

Έργο εξωφύλλου:

Αλέκος Κοντόπουλος
Σύνθεση, 1952
Ακρυλικό σε χαρτί

Δημοτική Πινακοθήκη Λαρίσας
"ΑΛΕΚΟΣ ΚΟΝΤΟΠΟΥΛΟΣ"

Το τετράδιο ανήκει

στον/στην

που επισκέφθηκε την Δημοτική Πινακοθήκη

«Αλέκος Κοντόπουλος» στις / /

Ο ζωγραφικός κόσμος
του
Αλέκου Κοντόπουλου

A.K.-132

Συντελεστές έκδοσης:

Κείμενα και γενική επιμέλεια εκπαιδευτικού προγράμματος:

Έφη Παπαευθυμίου, Ιστορικός Τέχνης-Έφορος Δημοτικής Πινακοθήκης Λαμίας
«Αλέκος Κοντόπουλος»

Δημιουργία Κρυπτόλεξου: **Ιωάννα Μωρίκη**, Φιλολόγος

Γραφιστική επιμέλεια: **Ευαγγελία Σουλιώτη** - HOOK Advertising

Φωτογράφιση έργων: **Αποστόλης Ανάγνου** - studio PAUL

Έκδοση: Δημοτική Πινακοθήκη Λαμίας «**Αλέκος Κοντόπουλος**», Λαμία 2010

Copyright: Δημοτική Πινακοθήκη Λαμίας «**Αλέκος Κοντόπουλος**»

Ποιός ήταν ο Αλέκος Κοντόπουλος;

Ο Αλέκος Κοντόπουλος γεννήθηκε στη Λαμία το 1904 και πέθανε στην Αθήνα το 1975. Άρχισε να ζωγραφίζει από τα μαθητικά του χρόνια. Από το 1921-23 ασχολήθηκε με την αγιογραφία στο εργαστήριο του Γ. Σαραφianού.

Το 1923 ήρθε στην Αθήνα, για να σπουδάσει στην Ανωτάτη Σχολή Καλών Τεχνών με καθηγητές τους Γεώργιο Ιακωβίδη, Νικόλαο Λύτρα και Δημήτριο Γερασιώτη.

Τον Ιούνιο του 1930 έφυγε για μεταπτυχιακές σπουδές στο Παρίσι έως το 1933, χρονιά που παντρεύτηκε την Μαρσέλ-Ραχήλ Μπουσσάρ. Συμμετείχε ως μέλος της ελληνικής αποστολής στις τρεις πρώτες Biennale στο Σάο Πάολο της Βραζιλίας (1953-57), στη Biennale της Βενετίας (1960) και στην Biennale της Αλεξάνδρειας (1960), αποσπώντας σε όλες τιμητικές διακρίσεις και βραβεία. Επίσης, σε πολλές εκθέσεις ατομικές και ομαδικές στην Ελλάδα και το εξωτερικό. Στα χρόνια της Κατοχής συμμετείχε στην Εθνική Αντίσταση.

Από το 1941 έως το 1969, εργάστηκε στο Εθνικό Αρχαιολογικό Μουσείο, ως μουσειακός καλλιτέχνης. Δίνοντας διαλέξεις και συγγράφοντας αισθητικά δοκίμια στα οποία τεκμηριώνει την ανάγκη απελευθέρωσης της Τέχνης από τις παραδοσιακές αντιλήψεις και συμπόρευσής της με τη σύγχρονη πραγματικότητα και τις ανησυχίες των καλλιτεχνών, άσκησε τεράστια παιδευτική επίδραση σε όλες τις μεταπολεμικές γενιές καλλιτεχνών και έγινε ο εισηγητής της Μοντέρνας Τέχνης στην Ελλάδα.

Μετά το 1950 περίπου, το έργο του ξεπέρασε τους περιορισμούς που μέχρι τότε έθετε η ακαδημαϊκή ζωγραφική και εμβάθυνε στις αρχές και τις αναζητήσεις της αφαίρεσης. Μέχρι το τέλος της δεκαετίας καταξιώθηκε διεθνώς, ως ένας από τους πρωτοπόρους της αφαιρετικής γραφής.

Μετά το 1950 περίπου, το έργο του ξεπέρασε τους περιορισμούς που μέχρι τότε έθετε η ακαδημαϊκή ζωγραφική και εμβάθυνε στις αρχές και τις αναζητήσεις της αφαίρεσης. Μέχρι το τέλος της δεκαετίας καταξιώθηκε διεθνώς, ως ένας από τους πρωτοπόρους της αφαιρετικής γραφής.

«Η μητέρα του καλλιτέχνη»

1923

Η «Μητέρα του καλλιτέχνη», είναι έργο παραστατικής ζωγραφικής, έχει δηλαδή συγκεκριμένο και αναγνωρίσιμο θέμα. Είναι μία προσωπογραφία ή αλλιώς πορτρέτο.

«Η μητέρα», υπήρξε αγαπημένο θέμα για πολλούς ζωγράφους. Ποιος πιστεύεις πως είναι ο λόγος;

.....
.....
.....

Η τεχνική κατασκευής, η ελαιογραφία, είναι μία τεχνική ιδιαίτερα αγαπητή, κατά την περίοδο της Αναγέννησης (15ος-16ος αιώνας), οπότε έφτασε και στο απόγειό της. Ονομάζεται έτσι, γιατί τα χρώματα που είναι σε μορφή σκόνης, ανακατεύονται με κάποιο λάδι, συνήθως λινέλαιο, για να αποκτήσουν την υγρή παχύρρευστη μορφή που θα τους επιτρέψει να δουλευτούν από τον ζωγράφο και να απλωθούν στη ζωγραφική επιφάνεια.

Διακρίνεις τις πινελιές στο έργο;

.....
.....

«Άγιος Λουκάς»

1923

Το έργο «Άγιος Λουκάς», είναι τοπιογραφία. Παρατήρησε τα χρώματα στα κυπαρίσσια, τον ουρανό με τα σύννεφα, το δρομάκι.

Κατάγραψε τα χρώματα που βλέπεις στο έργο

.....
Τα χρώματα, συνδέονται με τα συναισθήματα και αποκαλύπτουν την ψυχολογική κατάσταση του ζωγράφου, την ώρα που ζωγραφίζει το θέμα του.

Με βάση τα χρώματα που κατέγραψες, σημείωσε τα συναισθήματα που πιστεύεις ότι εκφράζουν, σε αυτό το έργο:

- | | |
|-------------------------------------|--------------------------------------|
| <input type="checkbox"/> Θλίψη | <input type="checkbox"/> Ενθουσιασμό |
| <input type="checkbox"/> Μοναξιά | <input type="checkbox"/> Χαρά |
| <input type="checkbox"/> Μελαγχολία | <input type="checkbox"/> Άλλο |

«Κουτσομπολιό»

1938

Αν στο έργο «Κουτσομπολιό», θελήσουμε να εγγράψουμε το θέμα σε μία νοπητή κόκκινη γραμμή, ποιο συνθετικό σχήμα προκύπτει;

Τετράγωνο Τρίγωνο Ρόμβος

Το έργο αυτό, όπως και η «Μαρσέη», είναι σχέδια καμωμένα με κραγιόνια.

Τα σχέδια μπορούν να είναι είτε προπαρασκευαστικές σπουδές ενός πίνακα ή ενός γλυπτού, είτε αυτόνομα έργα τέχνης. Τα μέσα που χρησιμοποιούνται για τη σχεδίαση είναι συνήθως το ξυλοκάρβουνο, η κιμωλία, τα κραγιόνια, η πένα και το μολύβι.

Σύνθεση είναι η διάταξη των μορφών ενός ζωγραφικού έργου σε ένα ενιαίο εικαστικό σύνολο, όχι τυχαία, αλλά με καλλιτεχνική πρόθεση, έτσι ώστε το αποτέλεσμα να δίνει κάτι περισσότερο από μία απλή παράθεση στοιχείων.

«Μαρσέη»

1937

Το έργο «Μαρσέη», ως προς το θέμα του είναι:

Προσωπογραφία

Τοπιογραφία

Ηθογραφία

(δηλ. σκηνή από την καθημερινή ζωή)

Τι συναισθήματα πιστεύεις ότι ένιωθε ο ζωγράφος για την εικονιζόμενη γυναίκα;

.....
.....

«Αυτοπροσωπογραφία»

1930

Στις αρχές του 20ού αιώνα, με καλλιτεχνικό κέντρο το Παρίσι, πραγματοποιήθηκε η πιο σημαντική και ρηξικέλευθη, μέχρι σήμερα, τομή στην Ιστορία της Τέχνης. Γεννήθηκαν πολυάριθμα καλλιτεχνικά ρεύματα, όπως ο κυβισμός, ο εξπρεσιονισμός, η αφαίρεση και άλλα, που εγκλείονται στον όρο «Μοντέρνα τέχνη» και που άλλαξαν ριζικά την ουσία και τη μορφή της καλλιτεχνικής δημιουργίας.

Προηγήθηκε η έντονη αμφισβήτηση της ακαδημαϊκής ζωγραφικής που περιόριζε το πεδίο αναζητήσεων και την ελευθερία έκφρασης των δημιουργών. Ήδη από το 19ο αιώνα, οι Ακαδημίες θεωρούνταν κέντρα συντήρησης και αντίδρασης σε καθετί προοδευτικό που επιθυμούσε να εκφράσει την εποχή του και όχι να «αναμασήσει» νεκρούς τύπους του παρελθόντος. Τις νέες τάσεις εξέφρασαν, σε όλη τη διάρκεια του 20ού αιώνα, οι Ελεύθερες Ακαδημίες, που ευνόησαν τους πειραματισμούς και δημιούργησαν το ευνοϊκό κλίμα για την ελεύθερη καλλιτεχνική έκφραση.

Από τον Ιούνιο του 1930 και έως το 1933, βρέθηκε στο Παρίσι ο Αλέκος Κοντόπουλος, για μεταπτυχιακές σπουδές στις Ελεύθερες Ακαδημίες Γκραντ Σωμιέρ και Κολλαροσί, με υποτροφία της Ακαδημίας Αθηνών. Εκεί, επηρεάστηκε βαθιά από τις καλλιτεχνικές εξελίξεις και την έντονη απαίτηση για απαλλογή της τέχνης από οποιουσδήποτε περιορισμούς.

Η «Αυτοπροσωπογραφία» του Αλέκου Κοντόπουλου, όπως διαβάζεις και στην ενημερωτική ρεζάντα του έργου, είναι σχέδιο καμωμένο με μολύβι.

Το σχέδιο που βλέπεις είναι ρεαλιστικό. Ποια στοιχεία θεωρείς ότι δικαιολογούν αυτήν την άποψη;

«Παρίσι»

1950

Το έργο αυτό είναι «μοντέρνο».

Μπορείς να αιτιολογήσεις αυτόν τον χαρακτηρισμό;

.....

.....

.....

Η προοπτική, είναι η μέθοδος με την οποία οι ζωγράφοι καταφέρνουν να μεταφέρουν στη δισδιάστατη ζωγραφική επιφάνεια, τον τρισδιάστατο κόσμο που βλέπει το ανθρώπινο μάτι, με το να απεικονίζουν τα απομακρυσμένα αντικείμενα μικρότερα, σε σχέση με αυτά που βρίσκονται κοντά στο θεατή.

Στο έργο αυτό υπάρχει προοπτική;

.....

Πώς το συμπεραίνεις;

.....

«Νεκρή φύση»

1949

Νεκρή φύση ήμε τη ζωγραφική αντικειμένων, συχνά οικιακής χρήσης, ιδωμένων από μικρή απόσταση.

Ποια γεωμετρικά σχήματα διακρίνεις σε αυτό το έργο;

- Κύκλος
- Τετράγωνο
- Τραπεζίο
- Τρίγωνο
- Ορθογώνιο

Μερικά από τα χαρακτηριστικά της τέχνης του 20ού αιώνα είναι τα ακόλουθα:

1) Το ενδιαφέρον του καλλιτέχνη μετατοπίζεται από τη ρεαλιστική απεικόνιση του εξωτερικού κόσμου στον εσωτερικό του κόσμο, ως κόσμο αυθύπαρκτο και ισοδύναμο. Συχνά έχουμε μια ζωγραφική με μη αναγνωρίσιμο θέμα. Εγκαταλείπονται δηλαδή, οι συνήθεις θεματικοί κύκλοι, όπως προσωπογραφίες, τοπία, ηθογραφικές σκηνές, γυμνά.

2) Η ζωγραφική επιφάνεια μουσικοποιείται. Οι ζωγραφικές συνθέσεις δημιουργούνται συχνά κατ' αναλογία προς τις μουσικές συνθέσεις και η έκφραση αποδεσμεύεται από το «φιλολογικό» θέμα. Για το λόγο αυτό, θα δεις αρκετά έργα με τον τίτλο: «Σύνθεση».

Το 1949, συγκροτείται στην Ελλάδα η καλλιτεχνική ομάδα «Οι Ακραίοι», από τους: Αλέκο Κοντόπουλο, Γιάννη Γαϊτή, Γιάννη Μαητέζο, Δημήτρη Χυτήρη και το γλύπτη Λάζαρο Λαμέρα.

3) Το χρώμα αποκτά πρωταγωνιστικό ρόλο. Γίνεται ο φορέας του συναισθήματος και της συγκίνησης του ζωγράφου και συχνά τίθεται χωρίς τονικότητες, σε ελεύθερες φόρμες ή γεωμετρικά σχήματα.

4) Καταργείται η τρίτη διάσταση, δηλαδή το βάθος, που αποδιδόταν με την προοπτική. Το χώρο στη ζωγραφική, τον προσδιορίζουν πλέον οι δύο διαστάσεις.

Σύνδεσε με μια γραμμή, τα παρακάτω χαρακτηριστικά με το έργο στο οποίο αντιστοιχούν:

Αναγνωρίσιμο θέμα

*Απόδοση του βάθους.
προοπτική*

*Παχιές πινελιές,
απλωμένες με σπάτουλα*

Δισδιάστατος χώρος

Ρεαλισμός

*Χρώμα που αναπτύσσεται
σε ελεύθερες φόρμες*

Καθαρή σχεδίαση του θέματος

«Bethune»

1939

«Καράβι»

1961

Τοιχογραφία Εθνικού Αρχαιολογικού Μουσείου 1959

Την τοιχογραφία αυτή, ζωγράφησε ο Αλέκος Κοντόπουλος, το 1959, στον τοίχο του πλατύσκαλου της σκάλας που οδηγεί τους επισκέπτες του Εθνικού Αρχαιολογικού Μουσείου της Αθήνας από το ισόγειο στον πρώτο όροφο.

Έχει διαστάσεις 6.00 X 3.50 μέτρα και απεικονίζει σκηνές από τα εργαστήρια και τις ασχολίες των κεραμέων στον αρχαίο Κεραμεικό του 5ου αιώνα π.Χ. Η Αθηνά Εργάνη, στο κέντρο της σύνθεσης, επιβλέπει τις εργασίες των κεραμοποιών. Άλλοι πλάθουν και ψήνουν τα πήλινα αγγεία και άλλοι τεχνίτες τα κοσμούν. Είναι τα γνωστά μελανόμορφα και ερυθρόμορφα αγγεία της αρχαίας Ελλάδας.

Τεχνοτροπία είναι η ιδιαίτερη «γραφή», το στυλ, που υιοθετούν οι καλλιτέχνες στην καλλιτεχνική τους έκφραση και η οποία τους χαρακτηρίζει, τους εντάσσει σε διάφορα καλλιτεχνικά ρεύματα ή τους διαφοροποιεί από αυτά, προδίδει τις νεοιθήσεις και τις ιδιαιτερότητες του καθενός.

Το έργο «Νίκη», αν και έχει αναγνωρίσιμο θέμα και μάλιστα έναν φτερωτό άγγελο, θέμα δηλαδή γνωστό από την αρχαιότητα, το Βυζάντιο και τη μεταγενέστερη εικονογραφία, είναι ένα έργο που χρονολογείται στον 20ό αιώνα, εξαιτίας της τεχνοτροπίας του.

ΣΥΜΦΩΝΕΙΣ; ΝΑΙ ΟΧΙ

«Νίκη»

1961

Αν έβλεπες μόνο αυτό το κομμάτι του έργου και στιγμιαία έχανες από τα μάτια σου όλο το υπόλοιπο, θα μπορούσες να καταλάβεις πως πρόκειται για πτυχώσεις υφάσματος;

ΝΑΙ ΟΧΙ

Υπάρχει η Τρίτη διάσταση; ΝΑΙ ΟΧΙ

Οι πινελιές είναι επιμελημένες ή μαρτυρούν ελεύθερη χρήση του χρώματος από τον καλλιτέχνη;

.....
.....

Διακρίνεις περισσότερα από ένα υλικά κατασκευής;

.....
.....

1957

«Αρχαιολογικό σχέδιο»

Ο Αλέκος Κοντόπουλος, εργάστηκε ως μουσειακός καλλιτέχνης στο Εθνικό Αρχαιολογικό Μουσείο της Αθήνας, για 22 χρόνια. Στα πρώτα μεταπολεμικά χρόνια, ανέλαβε την ευθύνη της επανέκθεσης των μουσειακών εκθεμάτων, τα οποία είχαν κρύψει οι υπεύθυνοι αρχαιολόγοι και υπάλληλοι του Μουσείου, για να τα γλιτώσουν από την αρπακτικότητα των Γερμανών κατακτητών.

Συμπλήρωσε τα τμήματα που έλειπαν σε αγγεία, επιτύμβιες στήλες και άλλα ευρήματα, που έφεραν στο φως οι αρχαιολογικές ανασκαφές. Σχεδίασε περισσότερα από 500 αντίγραφα αρχαίων αγγείων και μελέτησε σε βάθος την αρχαία ελληνική τέχνη, από την οποία επηρεάστηκε στο έργο του.

Μεγάλος αριθμός των σχεδίων του εντάχθηκε στο βιβλίο «Corpus Vasorum», που εξέδωσε η UNESCO, το 1955.

1958

«Τη»

Παρατήρησε το μάτι του ταύρου και το μάτι του ποιμένα. Είναι ρεαλιστική αυτή η απόδοση;

.....
.....
.....
.....
.....

Τι σκέψεις σου προκαλεί για την ελευθερία της έκφρασης στην τέχνη;

.....
.....
.....
.....
.....

1964

«Θηραϊκό σχέδιο»

«Λύρα»

1957

Η λύρα, εφεύρημα του Ερμή, ήταν μουσικό όργανο της αρχαιότητας και συνδέθηκε με τη Πατρεία του θεού Απόλλωνα, θεού του φωτός και της μουσικής.

Πόσες χορδές έχει η λύρα που βλέπεις;

.....

.....

.....

.....

Βάλε χρώματα στη δική σου λύρα.

«Χέρια»

1952

Τα χέρια, ως θέμα ζωγραφικής, απασχόλησαν συχνά τον Αλέκο Κοντόπουλο. Η μορφή και η κίνηση του χεριού, με την αυθύπαρκτη πλαστικότητα και λειτουργικότητά του, κέντρισαν το ενδιαφέρον του καλλιτέχνη και για το λόγο αυτό τα συναντάμε σε πολλά έργα του, είτε μόνα τους, είτε σε συνδυασμό με άλλα στοιχεία της σύνθεσης.

Άλλωστε σχετίζονται άμεσα με την τέχνη της ζωγραφικής, αφού είναι κατά κάποιο τρόπο το «όργανο» της καλλιτεχνικής δημιουργίας κι επίσης έχουν συμβολική σημασία, ως όργανο ευηλογίας, προσφοράς και αποδοχής.

Προσδιορίζονται με σαφήνεια οι ανατομικές λεπτομέρειες του χεριού;

ΝΑΙ ΟΧΙ

«Χέρι»

1949

Σχεδίασε το δικό σου χέρι.

«Χέρια»

1971

Σχέδια εικονογράφησης

Δημιούργησε το δικό σου διάλογο!

Ήδη από το 1925, όταν ήταν ακόμη φοιτητής στην Ανωτάτη Σχολή Καλών Τεχνών, ο Αλέκος Κοντόπουλος ξεκίνησε τη συνεργασία του με περιοδικά και εκδοτικούς οίκους για την εικονογράφηση λογοτεχνικών κειμένων της ελληνικής και ξένης λογοτεχνίας. Όπως ομολογούσε ο ίδιος, όταν διάβαζε ένα μυθιστόρημα, την ίδια στιγμή το «έβλεπε» με εικόνες.

Τα σχέδια αυτά σου θυμίζουν τα σημερινά κόμικς;

Παρατήρησε τα σχέδια. Σε ποιά ιστορική εποχή αναφέρονται;

Κρυπτόλεξο

Α	Λ	Ε	Κ	Ο	Σ	Η	Α	Ι	Σ	Θ	Η	Τ	Ι	Κ	Α	Ζ	Β	Ψ	Β	Δ	Κ	Α	Π
Δ	Ε	Λ	Σ	Υ	Ν	Θ	Ε	Σ	Η	Ω	Κ	Ο	Ν	Τ	Ο	Π	Ο	Υ	Λ	Ο	Σ	Μ	Ρ
Α	Κ	Α	Δ	Η	Μ	Ι	Α	Ζ	Θ	Μ	Α	Π	Α	Ρ	Ι	Σ	Ι	Λ	Ζ	Ν	Ι	Α	Ζ
Λ	Π	Ε	Ρ	Ι	Π	Λ	Ο	Υ	Σ	Ε	Γ	Ρ	Ρ	Χ	Β	Χ	Ρ	Ω	Μ	Α	Ν	Ρ	Α
Ξ	Κ	Ο	Υ	Τ	Σ	Ο	Μ	Π	Ο	Λ	Ι	Ο	Τ	Λ	Α	Μ	Ι	Α	Μ	Ν	Ι	Σ	Κ
Τ	Ε	Χ	Ν	Ο	Τ	Ρ	Ο	Π	Ι	Α	Ο	Ο	Λ	Μ	Η	Τ	Ε	Ρ	Α	Ε	Κ	Ε	Ρ
Π	Ο	Ρ	Τ	Ρ	Ε	Τ	Ο	Ε	Η	Ν	Σ	Π	Ι	Ν	Α	Κ	Ο	Θ	Η	Κ	Η	Λ	Α
Ρ	Μ	Α	Ν	Ι	Φ	Ε	Σ	Τ	Ο	Ι	Υ	Τ	Ν	Ι	Κ	Η	Β	Κ	Α	Ρ	Α	Β	Ι
Γ	Α	Φ	Α	Ι	Ρ	Ε	Σ	Η	Τ	Ο	Π	Ι	Ο	Γ	Ρ	Α	Φ	Ι	Α	Η	Ζ	Τ	Ο
Η	Λ	Δ	Ζ	Ω	Λ	Δ	Η	Μ	Ο	Τ	Ι	Κ	Η	Ε	Ξ	Χ	Ο	Μ	Ο	Λ	Υ	Β	Ι
Β	Λ	Υ	Ρ	Α	Κ	Λ	Υ	Τ	Ρ	Α	Σ	Η	Β	Ω	Α	Κ	Ο	Υ	Α	Ρ	Ε	Λ	Α

- 1) Η γενέτειρα του Αθ. Κοντόπουλου
- 2) Αποτελεί αγαπημένο θέμα πολλών ζωγράφων
- 3) Ο χώρος όπου εκτίθενται πίνακες ζωγραφικής
- 4) Λέγεται αλλιώς η προσωπογραφία
- 5) Βρείτε έξι(6) έργα και ένα(1) σχέδιο του ζωγράφου Αθ. Κοντόπουλου στη Δημοτική Πινακοθήκη Λαμίας
- 6) Είναι η διάταξη των μορφών του ζωγραφικού έργου σε ένα ενιαίο σύνολο
- 7) Ο Λουκάς και η Φύση είναι έργα του Αθ. Κοντόπουλου
- 8) Αποκτά πρωταγωνιστικό ρόλο στην τέχνη τον 20ο αιώνα
- 9) Ο Αθ. Κοντόπουλος συνέγραψε δοκίμια
- 10) Είναι το έργο «Άγιος Λουκάς»
- 11) Η Ακαδημαϊκή τέχνη είχε ως αρχή της και την
- 12) Συνώνυμη λέξη της υδατογραφίας
- 13) Καλλιτεχνικό κέντρο του 20ου αιώνα , όπου βρέθηκε για μεταπτυχιακές σπουδές ο Αθ. Κοντόπουλος
- 14) Άλλη ονομασία της μελάνης
- 15) Ένα από τα καλλιτεχνικά ρεύματα της μοντέρνας τέχνης
- 16) Το ανώτατο κρατικό πνευματικό ίδρυμα μίας χώρας
- 17) Ξένη λέξη για την τέχνη
- 18) Η καλλιτεχνική ομάδα που ίδρυσε ο Αθ. Κοντόπουλος στην Ελλάδα το 1949
- 19) Είναι η Πινακοθήκη της Λαμίας
- 20) Λέγεται η γραπτή διακήρυξη των βασικών αρχών ενός κινήματος
- 21) Χρησιμοποιούνται στο σχέδιο
- 22) Η ιδιαίτερη «γραφή» που ακολουθούν οι καλλιτέχνες στην καλλιτεχνική τους έκφραση
- 23) Καθηγητής του Αθ . Κοντόπουλου στην Ανωτάτη Σχολή Καλών Τεχνών της Αθήνας

Α	Λ	Ε	Κ	Ο	Σ	Η	Α	Ι	Σ	Θ	Η	Τ	Ι	Κ	Α	Ζ	Β	Ψ	Β	Δ	Κ	Α	Π
Δ	Ε	Λ	Σ	Υ	Ν	Θ	Ε	Σ	Η	Ω	Κ	Ο	Ν	Τ	Ο	Π	Ο	Υ	Λ	Ο	Σ	Μ	Ρ
Α	Κ	Α	Δ	Η	Μ	Ι	Α	Ζ	Θ	Μ	Α	Π	Α	Ρ	Ι	Σ	Ι	Λ	Ζ	Ν	Ι	Α	Ζ
Λ	Π	Ε	Ρ	Ι	Π	Λ	Ο	Υ	Σ	Ε	Γ	Ρ	Ρ	Χ	Β	Χ	Ρ	Ω	Μ	Α	Ν	Ρ	Α
Ξ	Κ	Ο	Υ	Τ	Σ	Ο	Μ	Π	Ο	Λ	Ι	Ο	Τ	Λ	Α	Μ	Ι	Α	Μ	Ν	Ι	Σ	Κ
Τ	Ε	Χ	Ν	Ο	Τ	Ρ	Ο	Π	Ι	Α	Ο	Ο	Λ	Μ	Η	Τ	Ε	Ρ	Α	Ε	Κ	Ε	Ρ
Π	Ο	Ρ	Τ	Ρ	Ε	Τ	Ο	Ε	Η	Ν	Σ	Π	Ι	Ν	Α	Κ	Ο	Θ	Η	Κ	Η	Λ	Α
Ρ	Μ	Α	Ν	Ι	Φ	Ε	Σ	Τ	Ο	Ι	Υ	Τ	Ν	Ι	Κ	Η	Β	Κ	Α	Ρ	Α	Β	Ι
Γ	Α	Φ	Α	Ι	Ρ	Ε	Σ	Η	Τ	Ο	Π	Ι	Ο	Γ	Ρ	Α	Φ	Ι	Α	Η	Ζ	Τ	Ο
Η	Λ	Δ	Ζ	Ω	Λ	Δ	Η	Μ	Ο	Τ	Ι	Κ	Η	Ε	Ξ	Χ	Ο	Μ	Ο	Λ	Υ	Β	Ι
Β	Λ	Υ	Ρ	Α	Κ	Λ	Υ	Τ	Ρ	Α	Σ	Η	Β	Ω	Α	Κ	Ο	Υ	Α	Ρ	Ε	Λ	Α

ΒΙΒΛΙΟΓΡΑΦΙΑ

1. Λεύκωμα «Κοντόπουλος Αλέκος», που εκδόθηκε με αφορμή την αναδρομική έκθεση ζωγραφικής στη Δημοτική Πινακοθήκη Λαμίας, εκδόσεις Δημοτικής Πινακοθήκης Λαμίας «Αλέκος Κοντόπουλος», Λαμία 1996
2. «Κοντόπουλος Αλέκος», έκδοση πραγματοποιηθείσα υπό Μωντ Κοντοπούλου, με την αισθητική φροντίδα του ζωγράφου – χαρακτή Γ. Βαρθάμου, Αθήνα 1979
3. «Κοντόπουλος Αλέκος, Σχέδια», εκδόσεις Κέδρος, Αθήνα 1985
4. «Κοντόπουλος Αλέκος», εκδόσεις Δημοτικής Βιβλιοθήκης Αγ. Παρασκευής – Μουσείο Αλέκου Κοντόπουλου, Σεπτέμβριος 1999.
5. Λυδία Στέλιου, «ΕΟΡΓΑ. Αλέκος Κοντόπουλος: Ο άνθρωπος και το έργο του», εκδόσεις Μέλισσα, 1975
6. «ΟΙ ΕΛΛΗΝΕΣ ΖΩΓΡΑΦΟΙ» Ιστορία της νεοελληνικής ζωγραφικής, εκδόσεις ΜΕΛΙΣΣΑ, τόμ. 2, Τ. Σπητέρη, σελ. 450-491, τόμ. 3, σελ. 375,411,414,418,419
7. Ρήντ Χέρμπερτ, Λεξικό εικαστικών όρων, εκδόσεις Υποδομή, Αθήνα 1986

Δημοτική Πινακοθήκη Λαμίας
Αλέκος Κοντόπουλος
Αιγιάων 6
Τηλ.: 2231046476
Φαξ: 2231046891
e-mail: gallery@otenet.gr

A-K-132