
Univerza v Ljubljani

Filozofska fakulteta

Oddelek za arheologijo

Referat pri predmetu Klasična arheologija 1

VZHODNI ZATREP ZEVSOVEGA TEMPLJA V OLIMPIJI 

Avtor: N. B., Arheologija 1. letnik


Kraj, datum: Ljubljana, 14.05.2011

Vzhodni zatrep Zevsovega templja v Olimpiji

V Grčiji je bila najznamenitejša stavba Zevsov tempelj v Olimpiji. Zgrajen je bil 465­456 pr.n.š. Narejen je bil v 

dorskem slogu in sicer na prehodu iz strogega sloga v klasičnega, okrašen z znamenitima zatrepoma. To sta bila 

dva trikotna vrhnja dela pročelja, tik pod streho na sprednji in zadnji strani templja. Zatrepe so krasili kipi, ki so jih 

grški umetniki razporedili tako da so zapolnili celoten prostor. Kompozicije so bile vklopljene v obliko trikotnika.

Slika 1: Osrednja skupina z vzhodnega zatrepa Zevsovega templja

Vzhodni zatrep so krasili kipi kiparja Ageladija. Kompozicija kamnitih figur na vzhodnem zatrepu prikazuje svoje 

akterje v mirujočem stanju. Kaže trenutek pred začetkom tekme s konjskimi vpregami med kraljem Oinomaom in 

legendarnim junakom Pelopsom. Kot v grških tragedijah stojijo obrnjeni proti gledalcu v napetem pričakovanju 

usode. Na sredi stoji Zevs ­ večji od drugih, ob njem stojijo na eni strani Oinomaos in njegova žena Steropa, 

konjska zaprega,  konjar,  starec   in   ležeča figura.  Dejanja vseh oseb kompozicije  ne povezujejo niti   izrazi  na 

obrazih in tudi ne kakšne geste, ampak sloni vse na plastičnih vrednostih, na čisti kiparski govorici.

Poleg kipov so grški kiparji izdelovali reliefe in z njimi krasili zatrepe. Snov za slike so slikarji jemali iz mitologije in 

vsakdanjega življenja. Na vzhodnem zatrepu je upodobljen Pelopsov mit, poudarjen z živahnimi barvami. 

Številni potresi skozi  stoletja  in uničujoče poplave rek so uničili  ogredje in podrli  mogočne stebre Zevsovega 

templja. 

Vzhodni zatrep Zevsovega templja hranijo danes v Arheološkem muzeju v Olimpiji

Viri in literatura:

G. Pischel. Zgodovina umetnosti. Mladinska knjiga, Ljubljana, 1970, str. 102­ 103 

Furio Durando. Antična Grčija – zarja zahoda.  Založba Mladinska knjiga, Ljubljana, 1999,  str. 194 – 199 

Aleksa Čelebonović. Stara Grčija. Državna založba Slovenije, Ljubljana, 1974,  str. 61­ 64 

http://www.druga.org/~inf10708/1a/1a2RobarNina/KulturaGrkovVStaremVeku.pdf

http://art­lj.si/trgovina/pdfs/arhiv/Umetnostna%20zgodovina/03%20­%20Anti%E8na%20Gr%E8ija/Anti%E8na

%20gr%E8ija.pdf

http://art-lj.si/trgovina/pdfs/arhiv/Umetnostna%20zgodovina/03%20-%20Anti%E8na%20Gr%E8ija/Anti%E8na%20gr%E8ija.pdf
http://art-lj.si/trgovina/pdfs/arhiv/Umetnostna%20zgodovina/03%20-%20Anti%E8na%20Gr%E8ija/Anti%E8na%20gr%E8ija.pdf
http://www.druga.org/~inf10708/1a/1a2RobarNina/KulturaGrkovVStaremVeku.pdf


