

()

KAI

KAI

•

«

•

»

0

,

2017

.....	4
Abstract.....	5
.....	6

1	
1.1.8
1.2.9
1.3.	í ...11
1.4.	/12

1	
1.1.14
1.2.17
1.3.20
1.4.22
1.5.36
37
37
40
2	
2.41

« »

3

3.1. . . . ,43

3.2. / /48

4

4.1.55

4.2.62

.....64

1. -66

2.70

.....77

1980,

·

· « ·

· »

· « » ,

·

· , ó

/ ,

·

· -

· , , , , , , , ,

· , , , , , , , ,

·

ABSTRACT

In the late 1980s the Folk Art Study Company granted a donation to MELT a collection of tools which were of traditional and occupational art. A great part of the collection is displayed at the branch of MELT in Plaka. The exhibition «Man and tools. Aspects of labor in pre-industrial society» compose the first display of folk art collection in a pioneer way for the data of «national» museum, as is MELT. It marks the transition to the practicalities of exhibition from the object to man as the creator and user, however, to man as a visitor on the basis of his experience and his personal memories in regards to the object/museum exhibit.

The aim of the work is to evaluate the first sample of a new method of exhibitional perception and interpretation of the traditional civilization from MELT by means of the tools display to demonstrate the ways in which the exhibition achieves in a direct way to initiate the visitors to the procedures of the practicalities of the museum and the ethnographic research.

KEYWORDS

Museum, folk art, tools, human, pre-industrial society, collection management, interpretation, ethnographic research, practicalities of the museum.

2008

«
»,

(ICOM),

ø90,

(, 2009: 15-16).

(Museums Association, 1998) « í

í ».

1.1.

« » (collection management)

(, 2016:16).

, . (, 2016:17).

: (collection order), (collection growth)
(collection preservation).

, (,)

.

- -

· ,

,

(, 2004: 7),

, :

1. .

2. .

,

3.

ICOM (2013: 3)

1.2.

2009: 42).

(, 2012:43).

« » ;
« » .
. ,
.
:
«
.
. ,
, . . .
,
,
.
, .
.
/

» (2012: 44).
,
« » ,
« » . ,
(2012: 44), «
,
(. . .). ,

».

1.3.

(2012: 189-191),

(public accountability)

(, , ,),

1.4. /

«

». (, 2003: 5)

(, 2012: 79).

(2009: 29) «

()

».

(, 2011: 6).

, «í

.(, 2013: 65)

(2001: 165) «
».
(, 2009: 38).

(, 1999: 55-56).

1

1.1.

. . . .

ó

1918,

«

»,

19

20

.

,

,

,

,

.

1880,

,

.

,

,

.

.

,

1759.

,

,

,

.

.

,

,

1

1923

«

».

1926

«

».

1931

«

»,

1935

2

1956

1958

1959

«

».

1

: <http://www.melt.gr/>, { .

: 28/05/17}.

2

: <http://www.melt.gr/>, { .

: 28/05/17}.

1960

1973

17.

(1998),

22 (2003)

(2014).

1981,

(1982-2008),

(2008-2009),

(2009-2011)

(2011-

).

17

2014,

3

19 20 .
 2016,
 «
 18
 1970,
 ».⁴

1.2.

5
 1759.

⁴ : <http://www.melt.gr/>, { .
 : 28/05/17}.

⁵ : <http://www.melt.gr/>, { .
 : 28/05/17}.

. . . , , Ø

. . . , ,

1830, . . . 1918

. . . , 1973,

17.

. . . , 1918

1973,

21 2015.

6

(1430-1669)

1965.

1984, 8

, 1990

6

: 28/05/17}.

: <http://www.melt.gr/>, { .

. . . 1998

2013

« :

»,

, . . « ».

« »,

1667.

1870,

« ».

« »,

22⁷

õ

",

19

1898,

4.500

1899,

7.000

1959,

8

1991

1842,

ó

ó

18

20

2014

ó

».

1.3.

. . . .

⁷

: 28/05/17}.

⁸

: 28/05/17}.

: <http://www.melt.gr/>, { .

: <http://www.melt.gr/>, { .

», «.9

1.4.

H

», «.10 (.1)

9 : <http://www.melt.gr/gr/sylloges/oi-sylloges/politiki-tou-mouseiou-sti-diaheirisi-ton-syllogon-tou/> , { : 21/05/17}.

10 « » « », « » « ».

« (17 . ó 20) : », (), 2012, . 931-978. « », (.), : 2014, . 81-85.

1

11

, 17 20 .
« », (1922) .

11

.¹² (.2)

2

2.800

¹² : 2009. , « » , (.), : , 2014, . 71-79.

(. , , . .) 17 .

20 .

ó

,

,

,

,

,

(, , , . .)

1925

,

,

,

21 ó

ó 587

,

,

.(.3)

3

, \emptyset
 (, , ,)
 (,).
 .
 (),
 () , ().
 ,
 .
 , ,
 . ,
 , , , .
 ÷ \emptyset ,
 . , ,
 , ,
 .
 ().
 (.4-5)

13 :
<http://www.melt.gr/gr/sylloges/oi-sylloges/politiki-tou-mouseiou-sti-diaheirisi-ton-syllogon-tou/>, { .
 : 21/05/17}.

4

5

, . , , ,
, , , ,
, .
, , . (.6-7)

6

7

14

(1903-1991),

14

20

<http://www.melt.gr/gr/syloges/oi-syloges/politiki-tou-mouseiou-sti-diaheirisi-ton-sylogon-tou/>, {

: 21/05/17}.

1974

1958.

.¹⁵ (.8)

15

<http://www.melt.gr/gr/sylloges/oi-sylloges/politiki-tou-mouseiou-sti-diaheirisi-ton-sylogon-tou/>, { : 21/05/17}.
1995, ό (1670-1922), 2000, ό 2012.

8

, , ,
, , ,
.
,
.16 (.9)

16

:
<http://www.melt.gr/gr/syloges/oi-syloges/politiki-tou-mouseiou-sti-diaheirisi-ton-sylogon-tou/>, {
: 21/05/17}.

9

17

18

19

17

18

19

∅

. (.10)

10.

2014

. (.11-12)

11

12

,
,
(« »
) ,
, « » « »),

ó ó

, ,

. , ,

,

.

,

, , , . (.13)

13

. (.14)

14

1978

800

. (.15)

15

(,)

1923

(), « »

18

18

<http://www.melt.gr/gr/syloges/oi-syloges/politiki-tou-mouseiou-sti-diaheirisi-ton-sylogon-tou/>, { : 21/05/17}.

(2 -12 . .).

, 1999].

.....

.(.16)

16

1.5.

3

17

1988

70

(

)

.¹⁹ (.17-18)

¹⁹

<http://www.melt.gr/gr/syloges/oi-syloges/politiki-tou-mouseiou-sti-diaheirisi-ton-sylogon-tou/>, { : 21/05/17}.

17

18.

(, 2003:154)

.(, 2003:154)

. (, 2003:154)

(, 2003:154).

.(.1).

.(, 2003:154)

. (, 2003:155-157)

(.19)

19.

«

».

20

20

elculture:

<http://www.elculture.gr/blog/> { . : 05/06/17}.

2.

(2012: 8)

, ,
.
«
» (ó 2012:
9).

,
.
;
»,
«
»,
« ».

(, 2012:236).

«
,
í »
.
,
.

.
,
. (, 2012: 50) 1931
,
1935
, «
1950,
», ÷ ∅ ».
« » ,
,
,
,
,
1990». (,
2012: 51)
,
.
,
:« , «
í , »
,
«
, 22 ».
(, 2012: 51)

3.1.

22 , « .
 » , 1980.
 15

.(, 2004)

.(, 2005: 43)

(2005: 43-50)

1999,

. 2001

2003.

, «

õ ö».

. «

» (, 2005: 44).

« » ,

ó

, « »

,

. . (, 2005: 44)

, «

,

,

» (2005: . .) ,

,

,

.

,

«

»,

.

,

,

,

,

,

,

. (, 2005:43-

50)

:

)

,

)

,

,

,

)

,

« »

,

.

« »

. (, 2005: 45)

/

,

,

.

,

,

,

(, . .).

« »

,

.

,

,

.

(, 2005: 43-50)

« »,

.

,

,

« »

.

-

:

1.

2.

3. í

í

4.

« »

« »

.²¹

_____;

20. ; ()

ó

ó

« »

« ».

« »

.²² (.20)

_____ ; ()

21

(2005: 43-50).

22

(2005: 43-50).

..
..
..

(
).²³

.. (.21)

21.

1. : , ().
(.21)

2. :
,
- () . (.21)
3. : () .
(.21)
4. :
() . (.21)²⁴

3.2.

/ /

, í ø , ,

. .

, ,

. , .

, .

.

24

».

«

í

,

,

í

« »

,

,

í

,

,

,

,

.

,

25

:

« », :

12

.

,

(). (.20)

« »:

(). (.20)

« 2»: . (,).
(.20)

« 2»: . (). (.20)

« 2»: (,). (.20)

« 2»: ,
(). (.22,)

« 2»: ,
« 2» (). (.22,)

« 2», « 2»: . « 2» (,
).
!
« 2». (.22,
)

« 2»: . ,
(). (.22,)

« 2»: ,
(). (.22,)

« 2» « 2»: , , .
() , .
(). (.22,)

« 2»: .
, .
(). (.22,)

22

23

« : () .23, »:

« : , () .23, »:

« : , () .23, »:

« : () .23, »:

« : , () .23, »:

« : , () .23, »:

« : , () .23, »:

)

« : () .23, »:

« : () .23, »:

« : , () .23, »:

« »: , (). (.23,)

« »: , ().
(.23,)

« »: , ,
(). (.23,)

24

« »: ().
(.24)

« »:
, .
(,). (.24)

« »: (). (.24)

« »: , , ,
, (). (.24)

« »: ,
(). (.24)

« »:
 (). (.24)

« »:
 () (.25)

25.

ί 26

« »:
 ,
 ,

« »:
 ,

« »:
 ,

« »:
 () .

« »:
 ,

« »:
 () .

« »: . ,

« »: . ().

« »: . ().

26

í

« »: , , , ()

« »: ()

« »: , ()

« »: ()

« » ()

« »: ()

27

4

4.1.

27

1950,

19

27

(2005: 43-50).

« »,

- ;
- ;
- ;
- ;
- ;
- ;

.28

; (.)

(.28)

Το επίθετό μου προέρχεται από επάγγελμα. Ο παππούς μου, Κώστας Βουτσάς, κατασκεύαζε βαρέλια στο χωριό Επιβάτες της Ανατολικής Θράκης. Στην περιοχή αυτή τα βαρέλια τα λέγανε βουτσιά, εξ ου και το επαγγελματικό επίθετο Βουτσάς. Το πριν του Βουτσάς επίθετό μας ήταν Σαββόπουλος και η καταγωγή μας από τον Άγιο Λαυρέντιο Βόλου. **Κώστας Βουτσάς, ηθοποιός**

My last name originates from a profession. My grandfather, Kostas Voutsas, was a barrel maker in the village of Epivates in Eastern Thrace. In that region they called barrels 'voutsia' and that is how we got our family name (voutsia - voutsas). Before that, our last name was Savvopoulos and my ancestors came from the village of Agios Lavrentios near Volos. Kostas Voutsas, actor

28.

()

« »

ί (

)

ø

29.

. (.29-30)

30.

29

, ί (« »)

« »,

« »

30

i ()

« »

30

ί

1950,

;

∅

:

(.31)

31.

;

: òExtremely informative. An excellent exhibition and display. Will highly recommend to family and friends for their next trip to the area. Thank you for the wonderful exhibition, Love Greece! Love Athens!ö

« ».

,

,

« »

,

,

,

«

»

,

,

.

,

,

(Ekarv).

1.

ó

, ø

«

»,

, ø

∅

—

—

ó

—
—

« »;

,

.

.

,

,

.

,

.

,

,

,

.

!

—
—

;

,

,

,

.

.

,

,

.

,

.

—

;

—

,
(/).

,

,
(),

.

,

.

.

—

,

;

—

,

,

!

2.

∴

!

.

.

∅

,

∅∅

3/3/17

∴

,

,

∅∅

12/03/17

∴

.

.

.

,

,

!

!∅∅

16/2/17

∅

!

.

.

.

.∅

, ,

25/04/2017

∴

∅

25/02/17

∴

.

∅

26/02/17

∴

!!! ∅

, ,

26/02/17

∴

,

∅

2

20/1/17

∴

!

!!

∅

01/03/17

∴

∅

Love

Ironsmith

12/03/17

∴

;

,

,

,

!!! ∅

4

∴*Very top place to visit!* ∅

Rosa from Italy

13/03/17

∴

!

∅

19/04/17

∴

! ∅

2

It was perfect! Love Greece! Love Athens!

Sebastian, Canada

13/9/16

It was perfect! Love Greece! Love Athens!
Sebastian, Canada
13/9/16

It was perfect! Love Greece! Love Athens!
Sebastian, Canada
13/9/16
25/04/17

It was perfect! Love Greece! Love Athens!
Sebastian, Canada
13/9/16
ISP

Extremely informative. An excellent exhibition and display. Will highly recommend to family and friends for their next trip to the area.

*George Saisanas,
Melbourne Australia*

Thank you for the wonderful exhibition

Anna

12/4/16

∴ . !∅∅

,

11/04/17

∴ *Wajai Malayka. Love Greece*∅∅

Audrea

∴

,

∅∅

Willis

April 2017

∴ *Interesting and unusual exhibit*∅∅

Princeton, N.J USA

05/12/17

∴ *Very glad to see here!*∅∅

Sisina Piumsomboo, Thailand

∴

!∅∅

18/04/17

ō

ö

7/10/16

ōSo beautiful country, with beautiful history and beautiful people!ö

John and

Paul

10/4/16

ō

!

2

ō

!ö

3/5/16

ō

.ö

2017

75

ō

,

..øø

12/02/16

ō

!ö

, 12

ō

!ö

ō

!

!

!

ō

,

!

∴What exhibit!!!øø

Shaiki, Unguia USA³²

, . (2012). : ,
: , .36-71.
, . (2006). ö
, 5: 14-17. :

<https://www.scribd.com/document/164689882/%CE%A4%CE%9F-%CE%9C%CE%9F%CE%A5%CE%A3%CE%95%CE%99%CE%9F-5> [.
: 13/09/2017]

, . (2003). « :
» . . 12,
.153-159.

- , . (1995). , : .
- , . ó , . (2000).
(1670-1922), :

, . . ó - , . (2012).
.
.

, ,, , . (2012).
, :

, . (2009). ,
: .

, ,, , . (2011).
:

[file:///C:/Users/%CE%91%CE%9D%CE%9D%CE%91/Downloads/%CE%9C%CE%9F%CE%A5%CE%A3%CE%95%CE%99%CE%91%CE%9A%CE%95%CE%A3%20%CE%95%CE%9A%CE%98%CE%95%CE%A3%CE%95%CE%99%CE%A3%20\(1\).pdf](file:///C:/Users/%CE%91%CE%9D%CE%9D%CE%91/Downloads/%CE%9C%CE%9F%CE%A5%CE%A3%CE%95%CE%99%CE%91%CE%9A%CE%95%CE%A3%20%CE%95%CE%9A%CE%98%CE%95%CE%A3%CE%95%CE%99%CE%A3%20(1).pdf) [. : 05/09/2017]

: <http://www.melt.gr/> [.
 : 28/05/2017].

- , . (2009). :
 , : .

- , N. (2012). « (17 . ó
 20): ð ö
 », (.),
 , ,
 : , . 931-978.

- , N. (2014). « ». (.),
 : . : , . 81-85.

- , . (2014). . . . (.),
 : . : , . 71-79.

, . (2001). : , 9.
 : .

. (2009). , 19. : .

, . (2005). :
 : , 2, 43-
 50.

, . (2003). :
 , . (2006). . . .
 : .

:
<http://www.elculture.gr/blog/%CF%83%CF%85%CE%BD%CE%BF%CE%BC%CE%B9%CE%BB%CF%8E%CE%BD%CF%84%CE%B1%CF%82-%CF%83%CE%B1%CF%81%CE%B1%CE%BA%CE%B1%CF%84%CF%83%CE%AC%CE%BD%CE%B9%CE%BA%CE%B1-%CF%86%CE%B5%CE%B3%CE%B3%CE%AC%CF%81%CE%B9%CE%B1/>
 [. : 05/06/2017].

, . (2004).

« »

, . . (2007). ö
: ö. , 5: 4-9. :

<https://www.scribd.com/document/164689882/%CE%A4%CE%9F-%CE%9C%CE%9F%CE%A5%CE%A3%CE%95%CE%99%CE%9F-5> [.
: 13/09/2017]

, . (2012). " ":

. . (.), ,
(. 75-124). :

, . (2007). ö 1992-2005: ,
ö. , 5: 18-22. :

<https://www.scribd.com/document/164689882/%CE%A4%CE%9F-%CE%9C%CE%9F%CE%A5%CE%A3%CE%95%CE%99%CE%9F-5> [.
: 13/09/2017]

, . . (2007). ö
ö. , 5: 31-33.

: <https://www.scribd.com/document/164689882/%CE%A4%CE%9F-%CE%9C%CE%9F%CE%A5%CE%A3%CE%95%CE%99%CE%9F-5> [.
: 13/09/2017]

. :
<http://www.melt.gr/gr/syloges/oi-syloges/politiki-tou-mouseiou-sti-diaheirisi-ton-sylogon-tou/> [. : 21/05/2017].

, . . (2007). ð

:

ö.

, 5: 34-36.

:

<https://www.scribd.com/document/164689882/%CE%A4%CE%9F-%CE%9C%CE%9F%CE%A5%CE%A3%CE%95%CE%99%CE%9F-5>

[.

: 13/09/2017]

Desvallées, A., - Mairesse, F. (2010).

: Armand

Colin Icom. .1-120.

:

http://icom.museum/fileadmin/user_upload/pdf/Key_Concepts_of_Museology/Museology_WEB_greek.pdf / [

: 02/09/2017].

Pearce, S. (2002).

. (). ,

.

:

Davies, M. (2000). Ekarv text method in practice. *Museum Practice* 13, 56-58.

Hooper-Greenhill, E. (2000). *Museums and the Interpretation of Visual Culture*. Museum Meanings Series, London and New York: Routledge.

Simmons, J.E. (2004). Managing things: crafting a collections policy. *Museum News* 83(1):29-31,47-48.