

Άνθρωπος και Φυτά στο Βυζάντιο

Η σημειολογία
μιας πολύπλευρης σχέσης

καὶ γὰρ ἦν εὐμήκης μὲν τὴν ἡλικίαν καθαπερεὶ **ΚΥΤΤΑΡΙΤΤΟΣ**,
λευκὴ δὲ τὸ σῶμα ὡσεὶ χιών,
πρόσωπον κύκλον μὲν οὐκ ἀπαρτίζον,
τὸ δὲ χρῶμα δι' ὅλου **ἄνθος ἡρινὸν ἢ ῥόδον** ἀντικρυσ·
τὰς δὲ τῶν ὀμμάτων αὐγὰς τίς ἀνθρώπων ἐξείποι;
ὄφρῦς ὑπερανεστηκυῖα καὶ πυρσὴ, βλέμμα χαροπὸν,
ζωγράφου μὲν οὖν χεὶρ τὰ τῶν **ἀνθέων** πολλακίς ἐμιμήσατο
χρῶματα, ὅποσα ὤραι φέρειν εἰώθασι,
τὸ δὲ τῆς βασιλίδος κάλλος καὶ ἡ ἐπιλάμπουσα αὐτῇ χάρις
καὶ τὸ τῶν ἡθῶν ἐπαγωγὸν τε καὶ εὐχάρι
ὑπὲρ λόγον καὶ τέχνην ἐφαίνετο.

Ἀλεξιάς III, 2, 4, 20-.

*Ῥόδον μου εὐθαλλόφυτον, μῆλον μεμυρισμένον,
φῶς τῶν ἐμῶν διανοιῶν, φῶς τῶν ἐμῶν ὀμμάτων,
παρηγορία τῆς ψυχῆς καὶ σώματος τερπνότης..*

Διήγησις τοῦ Διγενῆ ἔκδοσις Legrand 4, 434

*πέρδικα σ' ἔχω ὀλόχρυση, τρυγόνα μου ζευγάρι
καὶ ἀηδόνα μουσικὴ εἰς τὸ χρυσὸν κλουβίον·
περιστερά μου πάνλευκη καὶ μῆλον μυρωδάτον
τριανταφυλλιά μου κόκκινη, βασιλικὸς μὲ τ' ἄνθη
καὶ κυτταρίσσι μου λυγνόν, αὐγερινέ, ποῦ λάμπεις.*

Διήγησις τοῦ Διγενῆ ἔκδοσις Μηλιαράκη 1969

τίς μοι παράσχοι πτέρυγας καὶ πετάσαι, φιλότατη,
καὶ εἰς ἀγκάλας δὲ τὰς σὰς πρὸς ὥραν καταπαῦσαι;
κρίνον ὑπάρχεις *εὐθαλές*, *μῆλον* μεμυρισμένον
καὶ ὡς *ρόδον* πανέμνοστον θέλγεις μου τὴν καρδίαν.

Διήγησις τοῦ Διγενῆ ἔκδοσις Legrand 4, 434

«Εἰς τῶν Χαρίτων τὴν αὐλὴν ἐκάθισεν ἡ φύσις·
ἐσύναξεν, ἐμάζωξε κατὰ λεπτόν τὰ πάντα·
τοῦ κόσμου ὅλας τὰς χάριτας καὶ τὰς εὐμορφοσύνας
ἐσέ, κόρη, τὰς ἔδωκεν καὶ κατεπλούτισέ σε!
ἐσένα τὰς ἐχάρισε! Χαρὰ σ' ἐσένα, κόρη!
Τὸ σῶμα σου τὸ εὐγενικὸν ἴσον βεργὴν τὸ ποίκε,
κυπαρισσοβεργόλυγον ἐδημιουργησέν το.

Βέλθανδρος καὶ Χρυσάντζα 647-653.

Εἰς εὐφυῆ **κυπάριττον κιττός** συνανατρέχει,
ἡ βασιλὶς κυπάριττος, κιττός ὁ βασιλεύς μου.

Εἰρηνικός, Νικόλαος 10, 103, 80-104, 92

*Χαίρε μοι, τύχη Κομνηνίς, χαίρε μοι, σκῆπτρον μέγα
Ἰσαακίῳ φυτευθέν, τραφέν ἐξ Ἀλεξίου,
ἐξ Ἰωάννου δενδρωθέν τοῦ πορφυρογεννήτου,
ἄρθέν ὑπὲρ τοὺς φοίνικας, ὑπὲρ τὰς κυπαρίττους,
ὑπὲρ πλατάνους αὐξηθέν, ὑπὲρ Λιβάνου κέδρους,
ὑπὲρ ἀμπέλους εὐρυθέν, ὑπὲρ ἀναδενδράδας,
καρπῶσαν ὑπὲρ τὰς συκᾶς, ὑπὲρ τὰς ἡμερίδας,
ἀγκαλισάμενον δυσμάς, περιλαβὸν τὴν ἔω,
περιπλακέν τοῖς ἀρκτικοῖς, περιφυέν τῷ νοτῷ,
χρυσοῦν ὑπὲρ τὰς Περσικὰς καὶ Ξερξικὰς πλατάνους,
ἀειθαλές, ἀείκαρπον ὑπὲρ Ἀλκίνου κῆπτον,
χαίρε καὶ θάλλον εὐθηνοῦ καὶ σκίαζε τὴν ράμνον.*

Θεόδωρος Πρόδρομος XVIII 13-24.

ⲒⲐⲐⲐⲐⲐⲐⲐⲐ
ⲒⲐⲐⲐⲐⲐⲐⲐⲐⲐ
ⲒⲐⲐⲐⲐⲐⲐⲐⲐⲐ
ⲒⲐⲐⲐⲐⲐⲐⲐⲐⲐ
ⲒⲐⲐⲐⲐⲐⲐⲐⲐⲐ
ⲒⲐⲐⲐⲐⲐⲐⲐⲐⲐ

ⲒⲐⲐⲐⲐⲐⲐⲐⲐ
ⲒⲐⲐⲐⲐⲐⲐⲐⲐⲐ
ⲒⲐⲐⲐⲐⲐⲐⲐⲐⲐ
ⲒⲐⲐⲐⲐⲐⲐⲐⲐⲐ
ⲒⲐⲐⲐⲐⲐⲐⲐⲐⲐ
ⲒⲐⲐⲐⲐⲐⲐⲐⲐⲐ

βλαστοῦ ἀμαράντου κλήμα

καρποῦ ἀκηράτου κτήμα

γεωργὸν γεωργοῦσα φιλάνθρωπον

φυτουργὸν τῆς ζωῆς ἡμῶν φύουσα

ἄρουρα βλαστάνουσα εὐφορίαν οἰκτιρμῶν

τὸ ἄνθος τῆς ἀφθαρσίας

τὸ στέφος τῆς ἐγκρατείας

*δένδρον ἀγλαόκαρπον ἐξ οὗ τρέφονται πιστοὶ
καὶ ξύλον εὐσκιόφυλλον, ὑφ' οὗ σκέπτονται πολλοί*

*Ρόδον τὸ ἀμάραντον, χαίρε ἡ μόνη βλαστήσασα·
τὸ μῆλον τὸ εὖοσμον, χαίρε ἡ τέξασα·
τὸ ὀσφράδιον τοῦ πάντων βασιλέως·
χαίρε, ἀπειρόγαμε, κόσμου διάσωσμα.*

*Στάχυν ἡ βλαστήσασα τὸν θεῖον,
ὡς χώρα ἀνήροτος σαφῶς, χαίρε,
ἔμψυχε τράπεζα, ἄρτον ζωῆς χωρήσασα·
χαίρε, τοῦ ζῶντος ὕδατος, πηγὴ ἀκένωτος, Δέσποινα.*

*Ἰατῆρα τῶν ἀνθρώπων ἡ κυήσασα, χαίρε Θεόνυμφε·
ἡ ράβδος ἡ μυστικὴ, ἄνθος τὸ ἀμάραντον ἡ ἐξανθήσασα·
χαίρε, Δέσποινα, δι' ἧς χαρᾶς πληρούμεθα,
καὶ ζωὴν κληρονομοῦμεν.*

Πυρίμορφον ὄχημα τοῦ λόγου, χαίρε Δέσποινα,
ἔμψυχε Παράδεισε, τὸ ξύλον, ἐν μέσῳ ἔχον ζωῆς
τὸν Κύριον, οὐ ὁ γλυκασμὸς ζωοποιεῖ πίστει,
τοὺς μετέχοντας, καὶ φθορᾶ ὑποκύψαντας.

Χαίρε, *Ἐδέμ* ἀνοίξασα τὴν κεκλεισμένην, Ἄγνή·

Σὲ τὴν πλέξασαν τῷ κόσμῳ, ἀχειρόπλοκον στέφανον,
ἀνυμνολογοῦμεν·

Χαρᾶς αἰτία χαρίτωσον, ἡμῶν τὸν λογισμὸν τοῦ
κραυγάζειν σοι· χαίρε, ἡ ἄφλεκτος *βάτος*,
νεφέλη ὀλόφωτε, ἡ τοὺς πιστοὺς ἀπαύστως
ἐπισκιάζουσα.

Μωυσῆς κατενόησεν ἐν *βάτῳ* τὸ μέγα μυστήριον
τοῦ τόκου σου.

*Ἄνυμνοῦμεν σε, βοῶντες· Χαίρε, ὄχημα,
Ἡλίου τοῦ νοητοῦ·
ἄμπελος ἀληθινή, ἡ τὸν βότρυν τὸν πέπειρον ἡ
γεωργήσασα, οἶνον στάζοντα,
τὸν τὰς ψυχὰς εὐφραίνοντα, τῶν πιστῶς σε δοξαζόντων.*

*Ῥόδα ῤαντιζόμενα ἰδεῖν ἐν οἴκῳ μεγάλην χαρὰν
καὶ καλὴν ἀγγελίαν σημαίνει.*

σοφία

ΠΡΟΦΗΤΙΑ

ΔΑΥ

ΙΔ

καὶ ἐστὶν ἡ
πρῶτη
σοφία
ἐν τοῖς
ἀγγέλοις
καὶ ἐστὶν
ἡ ἀρχὴ
τῆς
σοφίας
καὶ ἐστὶν
ἡ ἀρχὴ
τῆς
σοφίας

τὸ μὲν δένδρον ἀπὸ τῆς παρθένου δάφνην προσηγόρευσεν
ὀμωνύμως (ἐνν. ὁ Ἀπόλλων),
λαβὼν δὲ ἀπὸ τοῦ φυτοῦ πτόρθον (=τρυφερό κλαδί)
ἐστεφανώσατο, καὶ μαντικῆς ἔκτοτε γέγονε
σύμβολον τὸ φυτόν...λέγουσι δὲ καὶ τοῦτο περὶ τῆς δάφνης,
ὅτι ὑγείας ἐστὶν ἐργαστική. ὅθεν καὶ φύλλα αὐτῆς ἐπιδίδονται
τοῖς ἄρχουσι παρὰ τοῦ δήμου τῇ πρώτῃ
τοῦ Ἰαννουαρίου μηνός, καὶ ἰσχάδες (=ξερά σῦκα).
Οὐδὲ γὰρ ἡ ἱερὰ νόσος ἢ δαίμων παρενοχλεῖ τῷ τόπῳ,
ἐν ᾧ δάφνη ἐστίν, ὥσπερ οὐδὲ κεραυνός, ὅπου συκῆ.
ἀλλὰ καὶ Δάφνη τὸ παλάτιον (στὴν Κωνσταντινούπολη)
ὠνομάσθη, ἀπὸ τῆς ἐπικλήσεως Δάφνης τῆς ἐν Ρώμῃ.
φασὶ γὰρ Λατῖνον τὸν Τηλεγόνου μὲν ἀδελφόν,
Κίρκης δὲ παῖδα, πενθερὸν δὲ Αἰνείου, κτίζοντα
τὴν ἀκρόπολιν πρὸ τῆς Αἰνείου παρουσίας,
εὐρηκέναι ἐκεῖ δάφνην.

Γεωπονικά

*Βοτανιάτης
Σταφυλάς
Κυμινάς*

*Καυσαλώνης
Κοψαμπέλης ή Καψαμπέλης
Κοψοδάσος*

*Κυδώνης
Κολοκύνθης
Γογγύλης*

*Δαφνοπάτης
Ροδοπάτης
Δαφνομήλης*

Τὰ καταλόγια ὧδε τοῦ Πωρικολόγου

*Βασιλεύοντος τοῦ πανενδοξοτάτου Κυδωνίου καὶ
ἡγεμονεύοντος τοῦ περιβλέπτου Κίτρου,
συνεδριάζοντος Ροδίου τοῦ ἐπικέρνη,
Μήλου τοῦ λογοθέτου, Νερατζίου τοῦ πρωτοβεστιαρίου,
Ροδακίνου τοῦ πρωτοστάτορος,
Δαμασκῆνου τοῦ πρωτονοβελισίμου, Πιστακίου τοῦ καίσαρος,
Λεμονίου τοῦ μεγάλου δρογγαρίου,
Κουκουναρίου τοῦ ἐπικέρνη,
Μοσκοκαρυδίου τοῦ μεγάλου ἄρχοντος,
Μουσπούλου, Σούρβου, Σύκου, Βατσίνου, Τζιντζύφου
καὶ Κερασίου τῶν γραμματικῶν·
αὐτῶν δὲ πάντων παρισταμένων παρέστη καὶ
ἡ Στάφυλος ἀναγγέλουσα ταῦτα:
"ὦ δέσποτα βασιλεῦ Κυδώνιε,
γνωστὸν ἔστω τῇ βασιλείᾳ σου, ὅτι*