

Χριστίνα Τζέκου

Όψεις της ελληνικής
μεταπολεμικής
και σύγχρονης τέχνης

Χριστίνα Τζέκου

.....
ΣΥΛΛΟΓΗ ΜΠΕΛΤΣΙΟΥ

**Όψεις της ελληνικής
μεταπολεμικής
και σύγχρονης τέχνης**

.....
Επιβλέπουσα καθηγήτρια:

Ματούλα Σκαλτσά

Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης

Πολυτεχνική Σχολή

Τμήμα Αρχιτεκτόνων

ΕΙΣΑΓΩΓΗ

05	Αντικείμενο
05	Σκοπιμότητα
06	Μεθοδολογία

ΣΥΛΛΕΓΕΙΝ

11	Θεωρήσεις του συλλέγειν
13	Ιστορική εξέλιξη των συλλογών
14	Αρχαϊκή Περίοδος (7 ^{ος} αιώνας π.Χ. – 15 ^{ος} αιώνας)
15	Πρώιμη – Μοντέρνα Περίοδος (15 ^{ος} – 17 ^{ος} αιώνας)
17	Κυρίως Μοντέρνα Περίοδος (18 ^{ος} – αρχές 20 ^{ου} αιώνα)
18	Μεταμοντέρνα Περίοδος (Μέσα 20 ^{ου} αιώνα και έπειτα)
19	Το συλλέγειν στην Ελλάδα
19	19 ^{ος} αιώνας
20	20 ^{ος} αιώνας
22	Τραπεζικές Συλλογές
22	Σύγχρονοι Συλλέκτες

Ο ΣΥΛΛΕΚΤΗΣ ΜΠΕΛΤΣΙΟΣ ΛΕΩΝΙΔΑΣ

31	Ο Μπέλτσιος για το ρόλο του συλλέκτη
32	Ο Μπέλτσιος για την τέχνη
33	Προσανατολισμός
33	Ο Μπέλτσιος και ο κόσμος της τέχνης
34	Οι κύκλοι της συλλογής και οι εκθέσεις
34	Α΄ κύκλος
34	Β΄ κύκλος
36	Γ΄ κύκλος
36	Συνεργασία με το Ίδρυμα Μάργαρη

37	Το μέλλον της συλλογής
38	Συμπεράσματα

Ο Β΄ ΚΥΚΛΟΣ ΤΗΣ ΣΥΛΛΟΓΗΣ

43	Εισαγωγικά
43	Ελληνική Τέχνη πριν το 1930
44	Η Γενιά του '30 και η ρήξη
45	Η τέχνη διεθνώς από το 1960
46	Έλληνες καλλιτέχνες που επισκέπτονται τα ευρωπαϊκά καλλιτεχνικά κέντρα
46	Ισπανία
46	Ρώμη
47	Παρίσι
53	Βερολίνο
55	Καλλιτέχνες με ελληνική καταγωγή που διαμορφώνονται εικαστικά στο εξωτερικό
58	Μετά τη δεκαετία του '70 στην Ελλάδα
59	Καλλιτέχνες που εμφανίζονται κατά τη δεκαετία του '70
63	Καλλιτέχνες που εμφανίζονται κατά τη δεκαετία του '80

ΕΠΙΛΟΓΟΣ

81	
----	--

ΒΙΒΛΙΟΓΡΑΦΙΑ

85	
----	--

ΕΙΣΑΓΩΓΗ

Η διπλωματική εργασία με θέμα την αποκατάσταση και επανάχρηση αρχοντικής κατοικίας του τέλους του 19^{ου} αιώνα αποτελεί το έναυσμα για το παρόν ερευνητικό. Σκόπιμη ήταν η επιλογή ενός **ιστορικού κτιρίου**, ώστε να διερευνηθεί η σχέση παλιού-καινούριου δίνοντας του ως νέα χρήση αυτή του **μουσείου σύγχρονης τέχνης**. Θα μελετηθεί, εκτός από τον αρχιτεκτονικό σχεδιασμό του κτιρίου-κελύφους και ο εκθεσιακός, δηλαδή ο σχεδιασμός της παρουσίασης των εκθεμάτων με βάση τη μουσειολογική ιδέα. Η πρόθεση αυτή για την μελέτη στην κλίμακα του εκθεσιακού σχεδιασμού είναι που καθιστά αναγκαία την παρούσα ερευνητική εργασία, σχετικά με την συλλογή των έργων τέχνης που θα εκτεθεί στο κτίριο.

Αρχικά, λοιπόν, έγινε η επιλογή του κτιρίου, συγκεκριμένα της κατοικίας *Chateau mon bonheur* (εικ.1) η οποία βρίσκεται επί της οδού Β. Όλγας και στη συνέχεια η αναζήτηση της συλλογής με τελική επιλογή αυτής του **Λεωνίδα Μπέλτσιου** (εικ.2) σύμφωνα με τις παρακάτω προϋποθέσεις:

1. Να αποτελείται από έργα **σύγχρονης τέχνης** δηλαδή από έργα περιόδου μη συγχρονικής του κτιρίου ώστε να υπάρξει η συνάντηση παλιού και νέου.
2. Να έχει συγκροτηθεί από Έλληνα συλλέκτη ώστε να είναι **προσβάσιμη** για έρευνα όχι μόνο βιβλιογραφική και διαδικτυακή αλλά και μέσω συνεντεύξεων με τον συλλέκτη και ανθρώπους που συμμετείχαν με διάφορους τρόπους στη διαδικασία συγκρότησης της.
3. Να έχει εκτεθεί επομένως να είναι **τεκμηριωμένη** και έχει γίνει αντικείμενο σχολιασμού από θεωρητικούς και ιστορικούς της τέχνης.

Αντικείμενο

Το βασικό αντικείμενο της έρευνας είναι η **συλλογή Μπέλτσιου** και ειδικότερα ένα μέρος της (ολοκληρωμένο σύμφωνα με θεωρητικούς) που περιλαμβάνει έργα καλλιτεχνών που έχουν γεννηθεί από τις αρχές της δεκαετίας το '20 ως και το 1960. Το τμήμα αυτό αποτέλεσε το αντικείμενο της μιας εκ των δύο μεγαλύτερων παρουσιάσεων της συλλογής, της έκθεσης "*Οι Πρωτοπόροι*" (2003) την οποία συνόδευε και ομότιτλος κατάλογος. Θα διερευνηθεί επίσης η ένταξη της συλλογής στη γενικότερη εικαστική πραγματικότητα και τη σύγχρονη συλλεκτική δραστηριότητα, καθώς και η υποδοχή της από τον τύπο και ειδικά έντυπα.

Επιπλέον αντικείμενο της μελέτης αποτελεί ο **συλλέκτης** Λεωνίδας Μπέλτσιος καθώς και ο τόπος, οι κοινωνικές και οικονομικές συνθήκες στις οποίες ανέπτυξε τη συλλεκτική του δραστηριότητα, τα κίνητρα που τον κατεύθυναν προς αυτή και οι άνθρωποι που συνέβαλαν στη διαδικασία συγκρότησης και τεκμηρίωσης της συλλογής.

Σκοπιμότητα

Βασική ερευνητική πρόθεση της εργασίας είναι η κατανόηση της Συλλογής Μπέλτσιου και η καταγραφή της **βιογραφίας** της, περιγράφοντας το πως συγκροτήθηκε, πως παρουσιάστηκε και που, τι αντιπροσωπεύει για την ελληνική τέχνη και ποια είναι η **σημασία** της για την γενικότερη εικαστική παραγωγή. Εξίσου σημαντική είναι η εμβάθυνση στις **μορφές τέχνης** που προβάλλονται μέσα από τη συλλογή, τα έργα που τη συνθέτουν, διαμορφώνουν την ποιότητα και τον χαρακτήρα της και οριοθετούν το **εύρος** της.

Ένας ακόμη στόχος είναι η διερεύνηση του τι αντιπροσωπεύει αυτή η συλλογή για τον συλλέκτη, ποια ήταν τα **κίνητρα** για ένα τέτοιας φύσης εγχείρημα, ποια ήταν τα οφέλη που αποκόμισε αλλά και ποιο ρόλο έπαιξαν τα **προσωπικά χαρακτηριστικά** του συλλέκτη στη διαμόρφωση της και στο ρόλο που έχει στο σύγχρονο εικαστικό πεδίο. Επιπλέον, θα γίνει

αποτύπωση των κοινωνικών και οικονομικών **συνθηκών** υπό τις οποίες έγινε η συγκρότηση της συλλογής.

Απώτερος σκοπός είναι, μέσα από την επίτευξη των παραπάνω επιμέρους στόχων, να συσταθεί ένα εμπειριστατωμένο ιστορικό και θεωρητικό **υπόβαθρο** για τη συλλογή το οποίο είναι το απαραίτητο εργαλείο για την διαμόρφωση του νοηματικού μουσειολογικού σχεδιασμού της έκθεσης της συλλογής στο *Chateau mon bonheur* αλλά και του χωρικού-εκθεσιακού και μουσειολογικού σχεδιασμού.

Μεθοδολογία

Τα εργαλεία που χρησιμοποιήθηκαν για να πραγματοποιηθεί η εργασία χωρίζονται σε δύο βασικές κατηγορίες πηγών, τις δευτερογενείς που είναι η **βιβλιογραφική και διαδικτυακή έρευνα** και τις πρωτογενείς, δηλαδή τις **συνεντεύξεις**.

Η δευτερογενής έρευνα περιλαμβάνει καταλόγους της συλλογής, άρθρα, δημοσιεύσεις και κριτικές. Επίσης, βιβλία και άρθρα που αφορούν την τέχνη (της περιόδου των έργων της συλλογής) στην Ελλάδα και το εξωτερικό και την σχέση της με το κοινωνικό, οικονομικό και πολιτικό πλαίσιο στο οποίο αναπτύχθηκε. Στη συνέχεια η μελέτη γύρω από τους καλλιτέχνες της συλλογής και τα έργα τους απαιτεί την μελέτη μονογραφιών, καταλόγων εκθέσεων στις οποίες συμμετείχαν, συνεντεύξεων που έχουν παραχωρήσει, άρθρων που τους αφορούν.

Όπως αναφέρθηκε, επιπλέον αντικείμενο της εργασίας είναι ο συλλέκτης και αυτό το τμήμα της έρευνας περιλαμβάνει συνεντεύξεις του συλλέκτη σε εφημερίδες, άρθρα καθώς και κείμενα του που περιλαμβάνονται στους καταλόγους που συνόδευσαν τις εκθέσεις της συλλογής.

Τέλος, στην προσπάθεια να παρουσιαστεί ολοκληρωμένα η συλλογή περιγράφεται το συλλεκτικό τοπίο στην Ελλάδα και το εξωτερικό μέσα από θεωρητικά και βιβλία ιστορίας του συλλέγειν, δημοσιευμένες συνεντεύξεις συλλεκτών και καλλιτεχνών.

Είναι λογικό πως σε μια τέτοιου είδους μελέτη η βιβλιογραφική έρευνα όσο εξαντλητική και αν είναι, χρειάζεται, εφόσον είναι εφικτό, να συμπληρωθεί από το πρωτογενές υλικό που προκύπτει από **προσωπικές συνεντεύξεις** με ανθρώπους που έχουν άμεση σχέση με τη συγκεκριμένη συλλογή. Σπουδαιότερη από αυτές ήταν η συνομιλία με τον ίδιο τον συλλέκτη **Λεωνίδα Μπέλτσιο** ο οποίος προσκόμισε σημαντικές πληροφορίες για τη διαδικασία συγκρότησης της συλλογής και τις προσωπικές του απόψεις για αυτήν και το δικό του ρόλο.

Πραγματοποιήθηκαν επίσης συνεντεύξεις με δύο ακόμη ανθρώπους που έχουν άμεση σχέση με τη συλλογή, την καλλιτέχνιδα **Ράνια Εμμανουηλίδου**, έργα της οποίας βρίσκονται στη συλλογή και η οποία διατηρεί και προσωπική σχέση με τον συλλέκτη και τον ιδιοκτήτη της γκαλερί ΑΔ **Παντελή Αραπίνη**, ο οποίος εκπροσωπεί πολλούς από τους καλλιτέχνες της συλλογής και συνέβαλε στη συγκρότηση της.

Συνοπτικά, η εργασία ξεκινά με την αποσαφήνιση της έννοιας του **συλλέγειν** και την εξερεύνηση της ιστορικής του εξέλιξης με σκοπό την κατανόηση της σχέσης της συλλεκτικής δραστηριότητας με το εκάστοτε κοινωνικό, πολιτικό και οικονομικό πλαίσιο και της επιρροής της στην ανάπτυξη και διαμόρφωση της τέχνης.

Προχωρά στην γνωριμία με τον **συλλέκτη** και τις συνθήκες στις οποίες ανέπτυξε τη συλλεκτική του δράση αξιολογώντας την επίδραση τους στην διαδικασία επιλογής των έργων και τη διαμόρφωση του τελικού σώματος της συλλογής. Έπειτα μελετά τη συλλογή και συγκεκριμένα τη **διαδικασία συγκρότησης της**, τις θεματικές ενότητες και την παρουσία της μέσω εκθέσεων στον εικαστικό χώρο.

Τέλος, εστιάζει στους **καλλιτέχνες** και τα έργα τους που περιλαμβάνονται σε μια ενότητα (αυτόνομη όπως θα γίνει φανερό παρακάτω) της συλλογής, επιδιώκοντας να αποσαφηνίσει το εύρος και τη σημασία της συλλογής στο εικαστικό πλαίσιο της Ελλάδας.

Όπως προαναφέρθηκε, η μελέτη αυτή γίνεται με σκοπό την απόκτηση μιας ολοκληρωμένης εικόνας της συλλογής Μπέλτσιου η οποία δεν έχει μέχρι τώρα προσεγγιστεί με ανάλογο τρόπο ενώ το ζήτημα ενός χώρου που θα τη φιλοξενεί έχει τεθεί αλλά παραμένει ανοιχτό. Αυτή η γνώση θα αποτελέσει τη βάση για τη διαμόρφωση της μουσειολογικής πρότασης της μόνιμης έκθεσης της συλλογής Μπέλτσιου στο αρχοντικό της Β. Όλγας.

Εικ. 1: Το Chateau mon bonheur στην οδό Β. Όλγας

Εικ. 2: Ο συλλέκτης Λεωνίδας Μπέλτσιος

_ΤΟ ΣΥΛΛΕΓΕΙΝ

Θεωρήσεις του συλλέγειν

Έγινε σαφές στην εισαγωγή ότι για να πραγματοποιηθεί ο εκθεσιακός σχεδιασμός της παρουσίασης μιας συλλογής πρέπει πρώτα να μελετηθεί η ίδια η συλλογή. Κατά την ίδια λογική, πριν την μελέτη αυτή, η οποία όπως αναφέρθηκε στην συγκεκριμένη περίπτωση είναι μιας συλλογής έργων σύγχρονης τέχνης, είναι απαραίτητο να προηγηθεί μια έρευνα σχετικά με το περιεχόμενο του όρου συλλέγειν και το πώς αυτό αλλάζει μέσα στα διαφορετικά κοινωνικά και οικονομικά πλαίσια στο πέρασμα των χρόνων.

Ξεκινώντας αυτή την έρευνα, το πρώτο που διαπιστώνει κανείς είναι ότι το συλλέγειν είναι ένα φαινόμενο που είναι δύσκολο να οριστεί και παρά τη μακρά του ιστορία, άρχισε να αποτελεί αντικείμενο μελέτης σχετικά πρόσφατα. Παρακάτω αναφέρονται **βασικές προσεγγίσεις**¹ της συλλεκτικής πρακτικής από ερευνητές διάφορων επιστημονικών πεδίων καθώς αυτές μπορούν να συμβάλλουν αθροιστικά στην διαμόρφωση μιας ολοκληρωμένης εικόνας του φαινομένου που ονομάζουμε συλλέγειν.

Από τους πρωιμότερους ορισμούς είναι αυτός που διατυπώθηκε το 1932 από τον W. Durost, ενός από τους πρώτους μελετητές της συλλεκτικής δραστηριότητας, ο οποίος θεωρεί ότι τα αντικείμενα σχηματίζουν συλλογές όταν αποτελούν **αντιπροσωπευτικά** μέλη μια σειράς ή κατηγορίας. Ο ορισμός αναφέρεται κυρίως σε συλλογές στις οποίες είναι ξεκάθαρη η έννοια της σειράς, όπως μια συλλογή καρτών.

Το ενδιαφέρον για τις συλλογές ανανεώνεται αρκετά αργότερα, κατά τη δεκαετία του 1980 και τότε βλέπουμε μια διαφορετική προσέγγιση από τον Alsop, ο οποίος πρόσθεσε την **υποκειμενική** παράμετρο και περιέγραψε ότι, με δεδομένο μερικά υλικά αντικείμενα συγκεντρωμένα, εναπόκειται στη γνώμη του συλλέκτη για το αν αυτό το σύνολο αποτελεί συλλογή.

Ο Krzysztof Pomian, Πολωνός φιλόσοφος, ιστορικός και δοκιμιογράφος, το 1987 συμβάλλει στον προβληματισμό διατυπώνοντας τρεις πολύ σημαντικές προϋποθέσεις που πρέπει να πληρούν τα αντικείμενα ώστε να σχηματίζουν συλλογές: α) η προσωρινή ή μόνιμη **απουσία τους από την οικονομική κυκλοφορία**, β) το να επιδέχονται **ειδική φροντίδα** γ) να προσφέρονται προς **έκθεση**.

Στη συνέχεια ο Aristides το 1988, ορίζοντας τη συλλεκτική δραστηριότητα ως **οργανωμένη εμμονή**, θέτει τα καίρια ζητήματα της οργάνωσης και του συστήματος διαφοροποιώντας τη συλλογή από την απλή συσσώρευση ή αποθησαύριση.

Σχετικά με αυτή τη διαφοροποίηση ο **Baudrillard** (Pearce, 1992, σ. 79) αναφέρει: «*Το κατώτατο στάδιο είναι το στάδιο της συσσώρευσης των υλικών: στοίβαγμα παλιών χαρτιών, αποθήκευση ειδών διατροφής-στα μισά του δρόμου μεταξύ στοματικής ενδοβολής και της πρωκτικής επίσχεσης. Κατόπιν έρχεται το στάδιο της σειραϊκής συσσώρευσης όμοιων αντικειμένων. Η ίδια η συλλογή αναδύεται ως γεγονός πολιτισμικό...οι ανθρώπινες σχέσεις, χωρίς να παύουν να παραπέμπουν στο πρώτο στάδιο, εισάγουν στο παιχνίδι έναν εξωτερικό κοινωνικό παράγοντα.*»

Τέλος, η **Susan M. Pearce**, η σημαντικότερη σύγχρονη ερευνήτρια τις ιστορίας και της κοινωνιολογίας των συλλογών, ορίζει τις συλλογές αναφέροντας πως αποτελούνται από αντικείμενα τα οποία φτάνουν σε μας από το παρελθόν και έχουν συγκεντρωθεί σκόπιμα από κάποιον ο οποίος πιστεύει πως **το σύνολο είναι κάτι περισσότερο από το άθροισμα των μερών του**.

¹ Οι παρακάτω ορισμοί προέρχονται από: Pearce, M. Susan (1992), εκτός του Krzysztof Pomian που βρίσκεται στο Pomian(1987).

Από τα παραπάνω γίνεται φανερό ότι για να υπάρχει μια συλλογή βασικές προϋποθέσεις είναι η ύπαρξη των αντικειμένων που έχουν κάποιου είδους σχέση μεταξύ τους και ο άνθρωπος που τα επιλέγει, ο συλλέκτης. Συνεπώς, θεμελιώδη ζητήματα που τίθενται στη μελέτη της συλλεκτικής πρακτικής και θα μας απασχολήσουν στη συνέχεια, είναι:) τα **αντικείμενα** που επιλέγονται, β) τα **κριτήρια επιλογής** τους από τον συλλέκτη και γ)τα **κίνητρα** που τον οδηγούν στο να κάνει μια συλλογή.

Με εργαλείο τη διάκριση τριών τύπων συλλογών που διακρίνει η Pearce (Pearce, 1992, σ.79), η οποία γίνεται με βάση τη σχέση που διαμορφώνεται μεταξύ συλλέκτη και αντικειμένων και φέρνει στο κέντρο του προβληματισμού περί συλλογών την ψυχολογική παράμετρο, θα γίνει μια ψηλάφηση των παραπάνω ζητημάτων.

Η πρώτη κατηγορία που διακρίνει η ερευνήτρια είναι οι **αναμνηστικές** συλλογές οι οποίες προκύπτουν από την συγκέντρωση ετερόκλητων αντικειμένων, τα οποία αποκτούν ενότητα μέσω του συσχετισμού με μια **προσωπική εμπειρία** ενός ατόμου ή μιας ομάδας ανθρώπων. Διερευνώντας το γιατί κάποιος θα προέβαινε στη δημιουργία μιας τέτοιας συλλογής εντοπίζουμε ως βασικό κίνητρο την **κάλυψη μιας συναισθηματικής ανάγκης**, για παράδειγμα μια αναμνηστική συλλογή είναι πιθανό να ξεκινήσει κανείς ύστερα από την απώλεια ενός ανθρώπου. Τα αντικείμενα μιας τέτοιας συλλογής αποτελούν τεκμήρια γεγονότων του παρελθόντος και επικυρώνουν την αφήγηση του συλλέκτη σχετικά με αυτά. Επιπλέον, λειτουργούν ως αντιπροσωπευτικά της **προσωπικότητας** τους συλλέκτη και έτσι ένα άλλο κίνητρο για να τα συγκεντρώσει είναι η δημιουργία ενός μέσου για να τη μοιραστεί με άλλους, γεγονός που κάνει φανερό ότι **μια συλλογή αποκτά αξία μέσω άλλων ανθρώπων**.

Ακολουθούν οι **φетиχιστικές** συλλογές, δηλαδή αντικείμενα συγκεντρωμένα **χωρίς λογική αιτιολογία** επειδή ασκούν ακαταμάχητη γοητεία στον συλλέκτη. Χαρακτηριστικό παράδειγμα αποτελεί η συλλογή αρχαίων και ρωμαϊκών αγαλματιδίων του Sigmund Freud τα οποία κατέκλυζαν κάθε επιφάνεια του γραφείου του (εικ.3). Ο συλλέκτης αυτής της κατηγορίας έχει **κτητική και λατρευτική σχέση** με τα αντικείμενα και είναι υποταγμένος σε αυτά. Όπως στην πρώτη κατηγορία, είναι πιθανό να συναντήσουμε και εδώ την σχέση των αντικειμένων με την προσωπικότητα του συλλέκτη ως κριτήριο επιλογής τους. Επιπλέον, θεωρώντας στην περίπτωση αυτή το συλλέγειν μια **μανιώδη πράξη**, πιθανά κίνητρα διαμόρφωσης της είναι ο **εθισμός** του συλλέκτη στην αναζήτηση και συγκέντρωση των αντικειμένων, το **συναίσθημα του ενθουσιασμού** με κάθε ανακάλυψη και η επιθυμία για την **κατάκτηση της τελειότητας** με την ολοκλήρωση, δηλαδή την επιτυχή συγκρότηση του συνόλου.

Στην τρίτη κατηγορία ανήκουν οι συλλογές στην πιο ολοκληρωμένη τους μορφή και ονομάζονται **συστηματικές**. Στην περίπτωση αυτή τονίζεται η έννοια της επιλογής και πιο συγκεκριμένα το γεγονός ότι τα αντικείμενα είναι επιλεγμένα συνειδητά ως **αντιπροσωπευτικά δείγματα μιας κατηγορίας**. Βασικές έννοιες σε αυτή την περίπτωση είναι αυτές της οργάνωσης και της ταξινόμησης. Οι συλλογές αυτές είναι λιγότερο προσωπικές, συνδέονται με τη μετάδοση γνώσης και γίνονται πιο συχνά αντικείμενα έκθεσης σε σχέση με τους δύο πρώτους τύπους. Πιθανά κίνητρα που συνδέονται με μια τέτοιας μορφής συλλογή είναι η επιθυμία για **έρευνα μελέτη και διεύρυνση της γνώσης** και το ενδιαφέρον για την **ιστορία** και τη **διατήρηση του παρελθόντος**.

Πρέπει να τονιστεί ότι οι παραπάνω κατηγορίες συλλογών δεν αποτελούν παρά ένα ερευνητικό εργαλείο, δεν πρόκειται για απόλυτες κατατάξεις και μια συλλογή μπορεί να συνδυάζει στοιχεία και των τριών παραπάνω τύπων. Επίσης, σε κάθε τύπο που αναλύθηκε τα πιθανά κίνητρα τα οποία αναφέρθηκαν αναδύονται από την εκάστοτε **ψυχολογική σχέση** που αναπτύσσει ο συλλέκτης με τα αντικείμενα.

Ανεξάρτητα όμως από κατηγοριοποιήσεις των συλλογών όπως τις παραπάνω, σε κάθε περίπτωση συλλογής πρόκειται για **αντικείμενα του υλικού πολιτισμού** τα οποία θα υπερβούν τον χρόνο ζωής του συλλέκτη, κι έτσι κίνητρο και προσδοκία του μπορεί να είναι το να αποτελέσουν την προέκταση του εαυτού του, η οποία θα του εξασφαλίσει με έναν τρόπο την **αθανασία**. Επίσης ένα ακόμη κίνητρο που θα δούμε σε όλες τις φάσεις της ιστορίας του συλλέγειν,

είναι η **ικανοποίηση του ατόμου από την κατοχή αντικειμένων** (ειδικά όταν είναι αποκλειστική) η οποία φτάνει στο μέγιστο όταν ο ιδιοκτήτης τα προβάλλει σε άλλους επιζητώντας τον **θαυμασμό** και την **επιβράβευση**. Ο ανταγωνισμός όπως παρατηρεί η Pearce (Pearce, 1992, σ.79) βρίσκεται στο επίκεντρο του συλλέγειν και χαρακτηριστικό παράδειγμα είναι η περίπτωση που κάποιος που αποκτά χρήματα συγκροτώντας μια συλλογή –συχνά έργων τέχνης– προσπαθεί να **επιδείξει την κοινωνική του άνοδο**. Παρατηρούμε όμως, ότι στην περίπτωση των συλλογών που αφορούν έργα τέχνης, στις οποίες πέφτει το βάρος αυτής της έρευνας, ένα ακόμη πιθανό κίνητρο είναι η επιθυμία για τη **συμμέτοχη με έναν διαφορετικό τρόπο στην δημιουργική διαδικασία**. Τέλος, δεν είναι ασυνήθιστο, όταν τα συλλέξιμα αντικείμενα έχουν μεγάλη χρηματική αξία, η συλλογή να αντιμετωπίζεται ως μια **οικονομική επένδυση**. Βέβαια αυτό δεν αποκλείει ως κίνητρο και την **αισθητική απόλαυση** τους την οποία συναντάμε σε πλήθος συλλογών.

Τέλος, σημειώνεται ότι τα παραπάνω κίνητρα τα οποία συνδέονται άμεσα με την ψυχολογία και την προσωπικότητα των συλλεκτών δεν αποτελούν τον μοναδικό παράγοντα που καθορίζει τη μορφή που παίρνουν τελικά οι συλλογές. Εξίσου καθοριστικές είναι οι **κοινωνικές, πολιτισμικές, κοινωνικές και πολιτικές συνθήκες** καθώς και το **χρονικό πλαίσιο** στο οποίο συναντάμε τους συλλέκτες και τα αντικείμενα.

Στη συνέχεια θα δούμε τα διάφορα στάδια που πέρασαν οι συλλογές από την απαρχή τους ως σήμερα, πως αλλάζουν οι κατηγορίες των αντικείμενων που προτιμώνται και ιδιαίτερη προσοχή θα δοθεί στις περιπτώσεις που επιλέγονται τα έργα τέχνης ως συλλέξιμα αντικείμενα.

Ιστορική εξέλιξη των συλλογών

Όπως έγινε αντιληπτό από τα παραπάνω, το συλλέγειν είναι ένα πολυδιάστατο φαινόμενο και η μελέτη της ιστορίας του πρέπει να προσεγγιστεί με ανάλογο τρόπο. Αυτό σημαίνει πως παρακολουθώντας την ιστορική εξέλιξη της συλλεκτικής δραστηριότητας είναι σημαντικό να διερευνάται το οικονομικό, κοινωνικό, πολιτικό και γεωγραφικό πλαίσιο της σε κάθε περίοδο.

Ακολουθεί μια σύντομη καταγραφή της πορείας της συλλεκτικής δραστηριότητας από συλλογές αναμνηστικές (με αντικείμενα προσωπικά ή άλλα που συνδέονται με κάποιο γεγονός όπως η νίκη ενός πολέμου ή θρησκευτικά πιστεύω), προς τη συστηματική συλλεκτική δραστηριότητα, αργότερα την ίδρυση του δημόσιου μουσείου και τέλος την κορύφωση του φαινομένου σήμερα με τις συλλογές να αποτελούν βασικό κομμάτι της αγοράς της τέχνης.

Η έρευνα εστιάζει στα **έργα τέχνης ως συλλέξιμα αντικείμενα**, από την εποχή που ακόμη δεν γίνονται αντιληπτά, τόσο από δημιουργούς όσο και από το κοινό με τον όρο «τέχνη» –με τη σημερινή έννοια του όρου– μέχρι να φτάσουν σταδιακά να αντιμετωπίζονται ως τέχνη. Ο τρόπος θέασης των έργων τέχνης ανά τις εποχές είναι αυτός που καθορίζει τη βαρύτητα του ρόλου τους στις συλλογές. Το βασικότερο που θα διαπιστώσουμε είναι ότι τα έργα τέχνης δεν πρωταγωνιστούσαν πάντοτε ως συλλέξιμα αντικείμενα. Αν και κοσμούσαν κατοικίες και παλάτια, χρησιμοποιούνταν ως δείγματα πλούτου και εξουσίας, καθώς και σαν εργαλεία προώθησης και επικοινωνίας παρουσιάζοντας τους παραγγελιοδότες τους όπως εκείνοι επιθυμούσαν. Εντοπίζεται, λοιπόν, μια σημαντική διάκριση μεταξύ του **κατέχειν** και του **συλλέγειν**, η οποία γίνεται με βάση την αντίληψη του ανθρώπου, καθώς στην πρώτη περίπτωση τα αγοράζει ακολουθώντας την τάση της εποχής του με σκοπό τη διακόσμηση των κενών τοίχων και στη δεύτερη τα επιλέγει συνειδητά ως συλλέκτης και δημιουργεί χώρο ειδικά για την παρουσίαση τους. Γενικότερα, θα γίνει φανερό ότι τα αντικείμενα διαθέτουν **«βιογραφίες»** (Γιαλούρη, 2012 σ.30) κι έτσι το νόημα που έχει για παράδειγμα ένα έργο τέχνης διαμορφώνεται ανάλογα με το χρονικό και κοινωνικό πλαίσιο στο οποίο βρίσκεται κάθε φορά. Τέλος, θα παρατηρήσουμε ότι σε εποχές που ιστορικά συμβαίνουν μεγάλες αλλαγές

πνευματικές, κοινωνικές ή οικονομικές όπως ο ουμανισμός ή οι ανακαλύψεις, αλλάζουν και τα είδη του υλικού πολιτισμού που συλλέγονται.

Η αναδρομή στην ιστορία της συλλεκτικής πρακτικής θα οργανωθεί σύμφωνα με τις εποχές που διακρίνει η **Pearce** (Pearce, 1992, σ.8) οι οποίες όμως πρέπει να γίνει σαφές ότι δεν πρέπει να συγχέονται με τις ομώνυμες ιστορικές περιόδους. Η βάση αυτής της διάκρισης φαίνεται ότι είναι η οργάνωση των περιόδων που κάνει ο **Foucault** (Marstine, 2005, σ.21) ερευνώντας τις φυλακές, τα νοσοκομεία και το στρατό τις οποίες ονομάζει συστήματα γνώσης που προκύπτουν από ρήξεις στο οικονομικό, κοινωνικό πολιτικό, επιστημονικό και θεολογικό καθεστώς.

Αρχαϊκή Περίοδος (7^{ος} αιώνας π.Χ. – 15^{ος} αιώνας)

Πρώτες μορφές συγκέντρωσης αντικειμένων συναντάμε στη **νεολιθική εποχή** (6500 – 5700 π.Χ.) με τη διαδεδομένη πρακτική της ταφής των νεκρών μαζί με τα υπάρχοντά τους. Τα αντικείμενα αυτά είναι αγαλματίδια από τερακότα, σιδερένιες ιπποσκευές, στολίδια ή άλλα κεραμικά, χρυσά και χάλκινα αντικείμενα τα οποία επιλέγονται ως αντιπροσωπευτικά της κοινωνικής θέσης κάθε ατόμου.

Αργότερα, στην **Αρχαία Ελλάδα** παρατηρούμε ότι η συγκέντρωση αντικειμένων άρχισε να συνδέεται με τοποθεσίες ναών. Επρόκειτο για δημόσιες συλλογές, με την έννοια ότι ανήκαν στην πόλη, αλλά ήταν μόνο κατά περίπτωση προσιτές στους επισκέπτες.

Πρώτη φορά έχουμε στη διάθεση μας κείμενα που μας δίνουν πληροφορίες και μαθαίνουμε ότι στα περισσότερα Ιερά, τα αντικείμενα που φυλάσσονταν ήταν λάφυρα πολέμου τα οποία τοποθετούνταν εκεί ως σύμβολα της νίκης και της ευημερίας της πόλης, προσφορές οι οποίες αποτελούσαν δείγματα της ευσέβειας στους θεούς – μέσω αυτών προσπαθούσαν να επικυρώσουν την κοινωνική τους θέση, καθώς το πόσο πολύτιμο ήταν το υλικό των αντικειμένων καθόριζε και τη σημασία της προσφοράς- και τέλος κειμήλια ή άλλοι θησαυροί που ήθελαν να διατηρήσουν για το μέλλον.

Αξίζει να σημειωθεί όμως, πως σύμφωνα με τις **περιγραφές του Πausανία** (Pearce and Bounia, 2000, σ.63) από την επίσκεψη του στο Ιερό της Ολυμπίας, εκεί φιλοξενούνταν μεταξύ άλλων (όπως στεφάνια νικητών των Ολυμπιακών αγώνων και τον δίσκο της Ιφίτου) και 20 αγάλματα με πιο σημαντικό αυτό του Ερμή του Πραξιτέλη. Επίσης, ο ίδιος μας πληροφορεί ότι στα Προπύλαια (Ακρόπολη Αθηνών) υπήρχε ένα δωμάτιο που προοριζόταν αποκλειστικά για την έκθεση πινάκων ζωγραφικής το οποίο ονομαζόταν Πινακοθήκη. Ανάλογες αίθουσες βρίσκουμε στο Ηραίο της Σάμου και στη Σικυώνα (3^{ος} αιώνας π.Χ.). Τέλος σημειώνεται ότι ο Πausανίας πέρασε από το Ιερό της Ολυμπίας το 174 μ.Χ. όταν ο ναός δεν είχε πλέον λατρευτικό χαρακτήρα, παρατηρεί όμως ότι οι επισκέπτες πήγαιναν εκεί για να θαυμάσουν τα αντικείμενα για αισθητικούς λόγους και ως σύμβολα του παρελθόντος.

Αργότερα, στην **ελληνιστική εποχή** (4^{ος} αιώνας π.Χ. – 1^{ος} αιώνας π.Χ.), καθώς υποχωρεί το σύστημα πόλης-κράτους και επικρατεί η μοναρχία, επέρχονται αλλαγές στο κοινωνικό σύστημα και την οικονομία (άνιση κατανομή του πλούτου) οι οποίες ευνοούν την εμφάνιση μιας αριστοκρατίας, μέλη της οποίας συγκροτούν τις **πρώτες ιδιωτικές συλλογές** με σκοπό να ισχυροποιήσουν την θέση τους στην κοινωνία. Ενδιαφέρουσα είναι η περίπτωση των Ατταλιδών στην Πέργαμο (2^{ος} αιώνας π.Χ.) οι οποίοι, με στόχο τη μελέτη της ιστορίας, συγκρότησαν μια μεγάλη συλλογή πρωτότυπων αλλά και αντίγραφων ελληνικών γλυπτών του 5^{ου} αιώνα π.Χ.

Παράλληλα, στη **Ρώμη** εντοπίζονται δημόσιες συλλογές από αντικείμενα που έφταναν εκεί ως πολεμική λεία², τα οποία ήταν προσιτά στο κοινό κατά τη διάρκεια γιορτών και τελετών και τοποθετούνταν σε fora, δημόσιους κήπους, λουτρά και ναούς. Τα λάφυρα αλλά και σε ορισμένες περιπτώσεις έργα τέχνης (πρωτότυπα και αντίγραφα) κοσμούσαν και τις ιδιωτικές συλλογές (επίσης μη προσβάσιμες από τους πολίτες) οι οποίες αποτελούσαν και εδώ σύμβολο κοινωνικής και πνευματικής καταξίωσης.

Μετά την πτώση της Ρωμαϊκής Αυτοκρατορίας ακολουθεί ο **Μεσαίωνας**, μια περίοδος κατά την οποία στη Δύση αλλά και την Ανατολή η Εκκλησία ασκούσε καταλυτική επιρροή σε θέματα πολιτισμού. Το διάστημα αυτό, οι συλλογές που πλέον περιέχουν πολύτιμους λίθους, εκκλησιαστικά σκεύη και σύμβολα, λείψανα αγίων, μετάλλια και νομίσματα, συγκεντρώνονται κυρίως σε μοναστήρια και εκκλησίες όπου απομονώνονται καθώς είναι επισκέψιμες μόνο με τη μορφή προσκυνημάτων. Χαρακτηριστικό είναι ότι επέλεγαν **μικρά αλλά πολύτιμα αντικείμενα**, όπως τα μετάλλια τα οποία ήταν εύκολο να τα κουβαλούν μαζί τους οπουδήποτε και μπορούσαν να τα χρησιμοποιήσουν ως ένα είδος νομίσματος.

Πρώιμη – Μοντέρνα Περίοδος (15^{ος} – 17^{ος} αιώνας)

Φτάνουμε στην **Ιταλία της Αναγέννησης** κατά τον 15^ο αιώνα όπου μέσα στο πνεύμα των ουμανιστών, με την αναζωπύρωση του ενδιαφέροντος για τον κλασικό κόσμο, καθώς και την αναζήτηση απαντήσεων ορθολογικών και όχι θρησκευτικών, εμφανίζεται η **οργανωμένη συλλεκτική δραστηριότητα**. Συλλογές συγκροτούσαν οι πάπες στο Βατικανό αλλά και οικογένειες ευγενών και πλουσίων αστών, με αντιπροσωπευτική αυτή των Μεδίκων, επιχειρηματιών και τραπεζιτών που διοικούσαν τη Φλωρεντία για περίπου τρεις αιώνες. Οι συλλογές αυτές, όπως και σε προηγούμενες εποχές, αποτελούσαν τεκμήρια πολιτικής, οικονομικής και κοινωνικής δύναμης για τους κατόχους τους και σταδιακά απέκτησαν μεγάλη φήμη.

Τα αντικείμενα που τις συγκροτούσαν ήταν **φυσικά και τεχνητά** τα οποία συνυπήρχαν χωρίς να αποτελούν ξεχωριστές ή οργανωμένες συλλογές και τοποθετούνταν στην οικία του συλλέκτη μετατρέποντας την σε θέαμα πλούτου και πηγή γνώσης. Σε αυτή πρόσβαση είχαν άλλοι ευγενείς και πλούσιοι αλλά και καλλιτέχνες, οι οποίοι μπορούσαν εκτός από να τα θαυμάσουν και να τα μελετήσουν. Επρόκειτο για αντικείμενα αντιπροσωπευτικά του αρχαίου κόσμου όπως αγάλματα, νομίσματα και μετάλλια, γλυπτά, αγγεία αλλά και επιστημονικά όργανα τα οποία μαρτυρούν το ενδιαφέρον για τη γνώση μέσω της παρατήρησης. Επιπλέον, προσπαθούσαν να εντυπωσιάσουν επιλέγοντας αντικείμενα του φυσικού κόσμου όπως πολύτιμους και ημιπολύτιμους λίθους, κέρατα μονόκερου, κοχύλια, αυγά πτηνών, χαυλιόδοντες αγριόχοιρου και δέρματα κροκόδειλου.

Στο σημείο αυτό πρέπει να σημειωθεί πως ήταν μεγάλο το ενδιαφέρον τόσο των ευγενών όσο και της εκκλησίας για την τέχνη αλλά ότι τα **σύγχρονα έργα τέχνης** δεν αποτελούσαν σημαντικό μέρος των συλλογών εκείνη την εποχή. Αντίθετα, τα χρησιμοποιούσαν περισσότερο για τη διακόσμηση των παλατιών και ως μέσα για να επιδείξουν την ισχύ τους και να συμβολίσουν την κοινωνική τους θέση, κάνοντας παραγγελίες θέματα της επιλογής τους στους πιο σημαντικούς καλλιτέχνες της εποχής. Αυτό βέβαια δεν σημαίνει ότι δεν εκτιμούσαν τους καλλιτέχνες αλλά εκφράζει την κυρίαρχη αντίληψη της εποχής, ότι ο καλλιτέχνης ήταν τεχνίτης, εκείνος που μπορούσε να φτιάξει κάτι καλύτερα από τον καθένα. Συχνά μάλιστα οι καλλιτέχνες, όταν ανταγωνίζονταν για την εύνοια των ισχυρών οικογενειών όπως ήταν οι Μεδικοί, επιδείκνυαν οποιαδήποτε ικανότητα είχαν πέραν της ζωγραφικής ή της γλυπτικής. Αυτή την εποχή βέβαια, είναι που με την παρουσία σπουδαίων δημιουργών όπως οι **Leonardo da**

²Οι συλλογές σχηματίστηκαν με έργα τέχνης που έφταναν στη Ρώμη μετά από την κατάκτηση της Ετρουρίας και της Σικελίας, αλλά κυρίως της Ελλάδας. (Γκαζή και Νούσια, 2003, σ. 148)

Vinci και Michelangelo Buonarroti οι απόψεις για τη θέση και το κύρος του καλλιτέχνη αρχίζουν να αλλάζουν.

Αξίζει να σημειωθεί πως την περίοδο της αναγέννησης στην Ιταλία συναντάμε σύγχρονα έργα τέχνης στις συλλογές. Πρόκειται όμως για πίνακες Ολλανδών ζωγράφων τους οποίους αντιμετώπιζαν ως αξιοπερίεργα αντικείμενα λόγω της χρήσης του λαδιού που δεν ήταν ακόμη συνηθισμένη τεχνική στην Ιταλία. Τους προσέθεταν, λοιπόν, στη συλλογή ως κάτι όμορφο αλλά κυρίως εξωτικό που το κατέτασσαν ανάμεσα στα πιο πολύτιμα αντικείμενα της συλλογής.

Στα τέλη του 15^{ου} αιώνα που πραγματοποιείται η ανακάλυψη της Αμερικής από τον Χριστόφορο Κολόμβο, παρατηρείται πως η συνήθεια του συλλέγειν αρχίζει να μεταδίδεται και στην υπόλοιπη Ευρώπη όπου σχηματίζονται συλλογές κυρίως από τους ηγεμόνες. Η ευρωπαϊκή εξάπλωση όμως, έφερε πολύ μεγάλες αλλαγές και στην ευρωπαϊκή οικονομία καθώς το εμπόριο έγινε παγκόσμιο και παράλληλα άρχισαν να αναπτύσσονται οι τράπεζες και να δημιουργούνται ιδιωτικές επιχειρήσεις. Παρατηρούνται μεγάλες αλλαγές στην κοινωνική δομή, καθώς υπάρχουν τώρα πιο πολλές ευκαιρίες να πλουτίσει κανείς και να μάθει καινούρια πράγματα για τον κόσμο και επομένως **περισσότεροι άνθρωποι έχουν πλέον τη δυνατότητα να συγκροτήσουν συλλογές**. Αυτό αποτυπώνεται στη λίστα 968 ονομάτων (Pomian, 1987, σ. 35) που σχημάτισε ένας Βέλγος συλλέκτης που στα μέσα του 16ου αιώνα έκανε πολυάριθμα ταξίδια στην Ευρώπη στα οποία επισκεπτόταν άλλους συλλέκτες καθώς αναφέρει την ιδιότητα των ανθρώπων που καταπιάνονταν με το συλλέγειν και συγκεκριμένα περιλάμβανε πάπες, καρδινάλιους, πρίγκιπες, θεολόγους, δικηγόρους, γιατρούς, λόγιους, ποιητές, μοναχούς και καλλιτέχνες.

Παράλληλα, τον 16ο αιώνα αρχίζουν να διατυπώνονται παρατηρήσεις όπως του Francis Bacon (Elsner and Cardinal, 1994, σ. 145 (1561-1626) ο οποίος πίστευε ότι πρέπει να συγκεντρώνουν, να βάζουν σε τάξη, να ταξινομούν και να εξετάζουν κριτικά τις πληροφορίες που παίρνουν. Οι σκέψεις αυτές αφορούν και το συλλέγειν το οποίο σταδιακά βλέπουμε πως γίνεται μια πιο **συνειδητή διαδικασία**. Αρχίζουν, λοιπόν, οι προτάσεις για την ταξινόμηση των συλλογών και η έκδοση εγχειριδίων (Γκαζή και Νούσια, 2003, σ. 137) με πληροφορίες για τη φροντίδα τους αλλά και ιδέες τον εμπλουτισμό τους.

Την περίοδο αυτή, με την επέκταση της συλλεκτικής δραστηριότητας εκτός Ιταλίας, το κέντρο της βρίσκεται γεωγραφικά μακριά από τις πηγές της αρχαιότητας κι έτσι οι συλλέκτες προχωρούν από την μελέτη του παρελθόντος σε αυτή του νέου κόσμου που ανακαλύπτεται. Με άλλα λόγια, το ενδιαφέρον για τις αρχαιότητες φθίνει και αυτό για τα αξιοπερίεργα αντικείμενα φτάνει στην κορύφωση του με τους **Θαλάμους Αξιοπερίεργων Αντικειμένων (Cabinet of Curiosities)** ή **Αίθουσες των Θαυμάτων (Wunderkammer)**. Οι συλλογές αυτές περιλάμβαναν υφάσματα, μεταλλεύματα, πορσελάνες, κοχύλια, πέτρες, αντικείμενα φυσικής ιστορίας και δείγματα της χλωρίδας και της πανίδας. Αυτά τα αντικείμενα, όποιος κι αν ήταν ο αρχικός τους ρόλος, γίνονται τμήματα συλλογών όχι λόγω της πρακτικής τους χρησιμότητας ή της αισθητικής τους αλλά ως αντικείμενα που φέρουν νόημα, ως εκπρόσωποι διαφορετικών κοινωνιών, περίεργων κλιμάτων και ξένων χωρών που ανακαλύπτονταν εκείνη την περίοδο και σχημάτιζαν ένα μικρόκοσμο του φυσικού κόσμου.

Οι άνθρωποι που σχηματίζουν τις συλλογές που περιγράφονται παραπάνω είναι αυτοί που έχουν περιέργεια και επιθυμούν να γνωρίζουν τα πάντα και περιγράφονται ως **έχοντες ερευνητικό νου (curieux)**. Παράλληλα όμως εμφανίζεται και ο **ερασιτέχνης (amateur)**, ο οποίος δείχνει μεγαλύτερο ενδιαφέρον για τις καλές τέχνες παρά για τα αντικείμενα της επιστημονικής μελέτης. Όπως αναφέρθηκε, ήδη από την αναγέννηση είχε ξεκινήσει να αλλάζει ο ρόλος του καλλιτέχνη και την περίοδο αυτή αρχίζει να θεωρείται πλέον πνευματικός άνθρωπος ο οποίος αυτονομείται πρακτικά, κάνοντας έργα που δεν αποτελούν παραγγελίες αλλά και εικονογραφικά καθώς δεν περιορίζεται σε θρησκευτικά θεματικά ή πορτραίτα αλλά επεκτείνεται σε σκηνές από την καθημερινή ζωή και από τη φύση.

Αναφέραμε ήδη πως η στέγαση των αξιοπερίεργων αντικειμένων γινόταν στις **Αίθουσες των Θαυμάτων (εικ.4)** οι οποίες στην ιταλική χερσόνησο, είχαν την ονομασία **Stanzino ή Studiolo**. Βλέπουμε, λοιπόν, πως ήδη από τον 16^ο αιώνα οι συλλογές αποκτούν το δικό τους

ειδικά σχεδιασμένο χώρο. Άλλοι τύποι χώρων ήταν η **Αίθουσα Καλλιτεχνικών Αντικειμένων** (Kunstkammer) που φιλοξενούσε κυρίως έργα τέχνης αλλά και αντικείμενα που σήμερα δεν θα τα κατατάσσαμε στα καλλιτεχνικά, η **Galleria**, μακρόστενη αίθουσα φωτισμένη από το πλάι, ενσωματωμένη στα παλάτια η οποία επίσης προοριζόταν κυρίως για έργα τέχνης και το **Gabinetto**, χώρος με τετράγωνη κάτοψη για την έκθεση ταριχευμένων ζώων, βοτανικών δείγματα, έργων μικροτεχνίας και αξιοπερίεργων αντικειμένων.

Στο σημείο αυτό σημειώνεται ότι η ανάπτυξη της ιδιωτικής συλλεκτικής δραστηριότητας αποδείχθηκε εξαιρετικά σημαντική καθώς παρείχε χώρο σε αντικείμενα που δεν ήταν στο επίκεντρο του ενδιαφέροντος των δημόσιων συλλογών, οι οποίες δεσμεύονταν από τη σκοπιμότητα που εξυπηρετούσε το εκάστοτε ίδρυμα που τις διαμόρφωνε. Επιπλέον, οι ιδιωτικές συλλογές εκφράζοντας συγκεκριμένα πρόσωπα αντανακλούν πιο έντονα τις διαδοχικές αλλαγές στις προτιμήσεις των ανθρώπων καθώς και τη σχέση τους με τον φυσικό κόσμο στις διάφορες χρονικές περιόδους και από τόπο σε τόπο.

Κυρίως Μοντέρνα Περίοδος (18ος - αρχές 20ου αιώνα)

Στα τέλη του 17ου αιώνα, υπό την επίδραση του Διαφωτισμού, όσοι μέχρι τώρα δεν είχαν πρόσβαση στις ιδιωτικές συλλογές (κυρίως μέλη της μεσαίας τάξης) άσκησαν πίεση η οποία οδήγησε στο άνοιγμα τους. Αυτές ήταν που αποτέλεσαν τον πυρήνα και τη βάση της δημιουργίας μιας σειράς **δημόσιων μουσείων** (όπως ονομάζεται πλέον το κτίριο όπου στεγάζεται μια συλλογή), εκ των οποίων τα περισσότερα αποτέλεσαν **πεδία επίδειξης του εθνικού γοήτρου, προόδου και κύρους**. Το σπουδαιότερο χαρακτηριστικό των μουσείων είναι η **μονιμότητα** σε αντίθεση με τις ιδιωτικές συλλογές που συνήθως διασκορπίζονταν μετά τον θάνατο των δημιουργών τους. Τοποθετώντας αντικείμενα σε μουσεία, τα εξέθεταν πλέον όχι μόνο στο παρόν αλλά και για τις επόμενες γενιές. Τα δημόσια μουσεία στην πορεία (από τον 19^ο αιώνα) θα αποτελέσουν εργαλεία χρήσιμα για τη συνειδητοποίηση της ταυτότητας των Ευρωπαίων, τη διαφύλαξη της εθνικής πολιτισμικής κληρονομιάς των λαών, την προαγωγή της γνώσης και την εκπαίδευση.

Ο **Ashmolean** ήταν ο πρώτος που το 1683 δώρισε τη συλλογή του στο πανεπιστήμιο της Οξφόρδης και πολλοί αριστοκράτες και μονάρχες έκαναν το ίδιο αργότερα, όπως η **Maria Ludovica** (τελευταία απόγονος της Δυναστείας των Μεδίκων) που το 1737 έκανε τη δωρεά της συλλογής που είναι σήμερα ο κορμός της **Galleria Uffizi** στη Φλωρεντία. Είναι γεγονός ότι η τακτική αυτή της δωρεάς έργων τέχνης για το σχηματισμό μουσείων κυριαρχεί από τότε.

Ιδιαίτερες περιπτώσεις αποτελούν το **Βρετανικό Μουσείο** που ιδρύθηκε το 1759 όταν οι συλλογές ενός ιδιώτη (φυσικής ιστορίας, νομισμάτων και ζωγραφικών πινάκων) **αγοράστηκαν** από την κυβέρνηση και το **Λούβρο** (εικ.5) που ιδρύεται μετά τη Γαλλική Επανάσταση όταν οι βασιλικές συλλογές ανακηρύσσονται εθνική ιδιοκτησία. Στο Λούβρο, ενώ όπως είδαμε οι περισσότερες συλλογές περιείχαν ποικιλία αντικειμένων, πλήθος αντικειμένων απομακρύνθηκαν και το μουσείο παρουσίασε μόνο **ζωγραφικούς πίνακες και γλυπτά**. Έτσι, γίνεται σαφής η αντίληψη - η οποία, όπως αναφέρθηκε, είχε άρχισε να καλλιεργείται στην αναγέννηση και τώρα πια επικράτησε με την καθολική αναγνώριση των καλλιτεχνών ως πνευματικών ανθρώπων και την εμφάνιση των καλλιτεχνικών σχολών - σχετικά με το έργο τέχνης, η οποία διαχωρίζει την «υψηλή τέχνη», δηλαδή τη ζωγραφική, τη γλυπτική και την αρχιτεκτονική από την εφαρμοσμένη δημιουργία.

Την ίδια περίοδο εμφανίζονται και δημόσια μουσεία στην Αμερική στην οποία δεν υπάρχει η σταδιακή μετάβαση από το ιδιωτικό «μουσείο» (όπως αυτό των Μεδίκων στην Ιταλία) στο δημόσιο του 18^{ου} αιώνα αλλά η διαμόρφωση των συλλογών και η δημοσιοποίησή τους είναι διαδικασίες σύγχρονες. Ένα από τα πρώτα μουσεία στις Ηνωμένες Πολιτείες ήταν αυτό που ίδρυσε ο **Charles Peale** (εικ.6) το 1786 στη Φιλαδέλφεια, οποίος είχε σχηματίσει μια συλλογή με αντικείμενα φυσικής ιστορίας, βοτανικής και ζώα ταριχευμένα αλλά και ζωντανά.

Τα πρώτα κτίρια ειδικά για τη χρήση τους ως μουσεία έχουν αρχίσει να χτίζονται στα τέλη του 18^{ου} αιώνα³ και καθώς προχωρούμε στον 19^ο αιώνα αυξάνονται με πολύ μεγάλο ρυθμό. Παράλληλα, το αντικείμενο των μουσειακών συλλογών σταδιακά διευρύνεται και εμφανίζονται τα μουσεία τεχνολογίας, επιστημών, φυσικής ιστορίας και μέσα στην ανάπτυξη του ενδιαφέροντος για το πιο πρόσφατο παρελθόν τα λαογραφικά. Επίσης, υπό την απειλή εξαφάνισης λόγω της βιομηχανοποίησης, δημιουργούνται υπαίθρια μουσεία που αναπαριστούν την κοινωνία μια παλαιότερης εποχής και παράλληλα ολόκληροι οικισμοί και βιομηχανικές κοινότητες διατηρούνται ως μουσειακοί χώροι.

Αργότερα, στις αρχές του 20^{ου} αιώνα δημιουργούνται τα πρώτα μουσεία με σκοπό τη συλλογή και παρουσίαση **αποκλειστικά μοντέρνας τέχνης**, με πρώτα παραδείγματα το Μουσείο Μοντέρνας Τέχνης της Νέας Υόρκης (MoMA) που ιδρύθηκε το 1929 και το Musée National d'Art Moderne στο Παρίσι, το οποίο ακολούθησε οκτώ χρόνια αργότερα.

Οι διεθνείς εξελίξεις που ακολουθούν επηρεάζουν και τα μουσεία τα οποία προσπαθούν να προσαρμοστούν στις απαιτήσεις της συνεχώς μεταβαλλόμενης κοινωνίας, με νέες τεχνολογίες και νέες δραστηριότητες όπως εκπαιδευτικά προγράμματα και σεμινάρια που προσθέτουν στο πρόγραμμά τους. Βασικό στοιχείο που δεν αλλάζει είναι η συνεχής **επιδίωξη για τον εμπλουτισμό των συλλογών** τους μέσω αγορών, ανταλλαγών με άλλα μουσεία, δανεισμού και δωρεών από ιδιώτες. Κάθε μουσείο ανάμεσα σε άλλες βασικές αρχές λειτουργίας περιλαμβάνει τη δική του πολιτική διεύρυνσης των συλλογών του, σε σχέση με τα αντικείμενα που ήδη έχει στην κατοχή του και τους στόχους που θέτει ως ίδρυμα. Για παράδειγμα μουσεία όπως το Μουσείο Μοντέρνας Τέχνης της Νέας Υόρκης και η Tate Gallery του Λονδίνου είχαν ως στόχο την απόκτηση έργων που είναι αντιπροσωπευτικά του κινήματος της μοντέρνας τέχνης.

Μεταμοντέρνα Περίοδος (Μέσα 20ου αιώνα και έπειτα)

Η Αγορά της Τέχνης και οι Συλλέκτες

Σταδιακά, παράλληλα με τις μουσειακές συγκροτούνται όλο και περισσότερες και με μεγαλύτερη ποικιλία αντικειμένων, ιδιωτικές συλλογές. Σύμφωνα με πρόσφατες έρευνες καταγράφεται πως στις δύο πρώτες δεκαετίες του 20^{ου} αιώνα το ένα τρίτο των κατοίκων του δυτικού κόσμου συλλέγει συστηματικά, από ευτελή καθημερινά αντικείμενα μέχρι και έργα τέχνης (Μπόλς, 2005α).

Σχετικά με τα τελευταία, μέσα από την ιστορική διαδρομή έγινε φανερό το πως από τους πάτερνες Μένδικους και το παραγγελιοδοτικό καθεστώς της Αναγέννησης, τότε που οι συλλογές ήταν εργαλεία προσωπικών επιδιώξεων, προχωρήσαμε στην ίδρυση του δημόσιου μουσείου, με τις συλλογές να εξυπηρετούν εθνικούς σκοπούς. Φτάνοντας, λοιπόν, στον 20^ο αιώνα, παρατηρούμε πως έχει και πάλι **σημαντικό ρόλο ο συλλέκτης**, ο οποίος εστιάζει κυρίως στα έργα τέχνης και είναι μέλος της αγοράς της τέχνης. Η τελευταία αποτελεί ένα οργανωμένο σύστημα που διαμορφώνεται από τις γκαλερί, τους δημοπρατικούς οίκους, τους καλλιτεχνικούς θεσμούς όπως τις ανά τον κόσμο διάφορες Biennale και τη Documenta του Kassel, τα Art Fairs, τους ιστορικούς, κριτικούς και θεωρητικούς της τέχνης, συμβούλους, επιμελητές εκθέσεων και τέλος από τους θεσμικούς αγοραστές οι οποίοι είναι τα μουσεία, τα οποία διαχειρίζονται τις συλλογές με διοικητικά συμβούλια στα οποία συμμετέχουν οι εκπρόσωποι των παραπάνω ειδικοτήτων μαζί βέβαια με τους συλλέκτες.

Αυτό που παρατηρείται σε σχέση με το που επικεντρώνονται θεματικά οι συλλέκτες είναι ότι ενδιαφέρονται όλο και περισσότερο για **νεότερους καλλιτέχνες**, το οποίο γίνεται πιο κατανοητό αν σκεφτεί κανείς ότι είναι μάλλον απίθανο για ένα σύγχρονο συλλέκτη να συγκροτήσει μια ολοκληρωμένη συλλογή έργων για παράδειγμα του Ιμπρεσιονισμού καθώς τα

³Museum Fridericianum, Kassel 1770 (αρχιτέκτονας:Simon Louis du Ry)και Dulwich Picture Gallery, London 1814, (αρχιτέκτονας Soane) (Τζώνος, 2007, σ.32)

περισσότερα έργα βρίσκονται ήδη σε μεγάλες ιδιωτικές ή μουσειακές συλλογές. Επιλέγοντας, λοιπόν, νέους καλλιτέχνες διαμορφώνουν τις τάσεις που επικρατούν την αγορά αλλά παράλληλα **καθορίζουν σε μεγάλο βαθμό τις σύγχρονες καλλιτεχνικές αξίες.**

Παραμένει και σήμερα κοινή πρακτική η **δωρεά συλλογών σε μουσεία** αλλά το ίδιο συχνά οι συλλέκτες προχωρούν στο σχηματισμό πολιτιστικών ιδρυμάτων μέσω των οποίων διαχειρίζονται τη συλλογή και παράλληλα παρέχουν έναν χώρο όπου διοργανώνονται εκθέσεις οι οποίες συνοδεύονται από έντυπες εκδόσεις.

Ένα ακόμη χαρακτηριστικό των τελευταίων δεκαετιών είναι ότι εξαιτίας των πολύ μεγάλων τιμών που αποδίδονται στα έργα τέχνης σήμερα συχνά πολλοί συλλέκτες αλλά ακόμη και κάποιοι που δεν είχαν καμία σχέση με το αντικείμενο, βλέπουν την αγορά της τέχνης ως ένα είδος χρηματιστηρίου και προχωρούν σε αγορές ως οικονομική επένδυση. Μεγάλοι συλλέκτες του διεθνούς χώρου της τέχνης αντιμετωπίζουν με διαφορετικούς τρόπους αυτή την πλευρά του σύγχρονου συλλέγειν. Από τη μια είναι περιπτώσεις όπως του συλλέκτη **Eli Broad** (Lindemann, 2006, σ. 165), ο οποίος μιλώντας για την αγορά της τέχνης αναφέρει πως ένας αληθινός συλλέκτης σήμερα δεν πουλά τα έργα της συλλογής του και τα μοιράζεται με τον κόσμο, δανείζοντας τα σε μουσεία ή σχηματίζοντας ο ίδιος έναν πολιτιστικό οργανισμό. Από την άλλη, εντελώς διαφορετική είναι η οπτική του Άγγλου συλλέκτη και ιδιοκτήτη της ομώνυμης γκαλερί, **Charles Saatchi** (Lindemann, 2006, σ. 212) ο οποίος θεωρεί απόλυτα λογικό το να πουλάει έργα από τη συλλογή του και να αγοράζει νέα, χωρίς αυτό να σημαίνει ότι άλλαξε γνώμη για όσα πουλάει. Αντίθετα νιώθει ικανοποίηση έχοντας αποκτήσει στην πορεία του ως συλλέκτης σπουδαία έργα, δυσχερατώντας πολλές φορές όμως τους δημιουργούς και τους εκπροσώπους τους.

Το συλλέγειν στην Ελλάδα

19^{ος} Αιώνας

Η αφήγηση της ιστορίας του συλλέγειν στην Ελλάδα θα ξεκινήσει από τον 19^ο που ιδρύεται το ελληνικό κράτος καθώς είδαμε τι συμβαίνει μέχρι και τον Μεσαίωνα στα πλαίσια της διεθνούς ιστορίας των συλλογών και οι αιώνες που ακολουθήσαν μετά την πτώση του Βυζαντίου δεν ήταν πρόσφοροι για την διαμόρφωσή τους. Επίσης, όταν αργότερα άρχισε να αναπτύσσεται, σημειώνεται ότι δεν έλαβε ανάλογες διαστάσεις με αυτές που περιεγράφηκαν στην Ευρώπη, γεγονός το οποίο συνεπάγεται την περιορισμένη εμφάνιση ανάλογων ερευνών και μελετών για τους Έλληνες συλλέκτες.

Πριν προχωρήσουμε, είναι σημαντικό να τονιστεί ότι όπως στη μέχρι τώρα ιστορική καταγραφή του συλλέγειν εστίασαμε σκόπιμα περισσότερο στο ρόλο που έχουν τα έργα τέχνης ως συνθετικά στοιχεία συλλογών καθώς το αντικείμενο του ερευνητικού είναι μια καλλιτεχνική συλλογή, έτσι θα προχωρήσουμε και στα ελληνικά δεδομένα. Παρατηρούμε όμως, ότι στη μελέτη αυτή **τα έργα τέχνης είναι ουσιαστικά ήδη στο επίκεντρο** καθώς η απουσία μελετών που αναφέραμε παραπάνω οδηγεί την έρευνα (από τον 19^ο αιώνα και έπειτα) σε περιπτώσεις εμβληματικών συλλεκτών για τους οποίους υπάρχει πλούσιο και έγκυρο αρχειακό υλικό λόγω της δημοσιοποίησής τους και των οποίων οι συλλογές στο μεγαλύτερο ποσοστό τους αποτελούνται από έργα τέχνης.

Με την ίδρυση του ελληνικού κράτους αρχίζει η δημιουργία **αρχαιολογικών συλλογών δημόσιου αλλά και ιδιωτικού χαρακτήρα** από Ευρωπαίους που βρίσκονται περιστασιακά στην Ελλάδα όπως πρέσβεις και πρόξενους αλλά και από Αθηναίους. Τα αρχαία που συλλέγονταν αντιμετωπίζονταν ως σύμβολα εθνικής ταυτότητας και υπερηφάνειας και στην πορεία αποτέλεσαν τη βάση των πρώτων ελληνικών μουσείων.

Σταδιακά αρχίζουν να διαμορφώνονται οι κατάλληλες κοινωνικές, πολιτισμικές και οικονομικές συνθήκες για τον σχηματισμό **ενός κοινού του οποίου το ενδιαφέρον δεν περιορίζεται στα αρχαιολογικά ευρήματα** αλλά επεκτείνεται και σε άλλα αντικείμενα του υλικού πολιτισμού. Καθοριστικά γεγονότα είναι η ίδρυση του Πολυτεχνείου και του Σχολείου των Τεχνών της (σημερινής Ανωτάτης Σχολής Καλών Τεχνών) το 1836 που αποτελούν εστίες προόδου, καθιερώνοντας την καλλιτεχνική εκπαίδευση με πρότυπο τις ευρωπαϊκές ακαδημίες καλών τεχνών και διοργανώνοντας εκθέσεις φοιτητών οι οποίες προβάλλουν ερεθίσματα για την αισθητική καλλιέργεια του κοινού. Το κοινό αυτό εντοπίζεται στα μορφωμένα ανώτερα οικονομικά και κοινωνικά στρώματα και αναπτύσσει τη συλλεκτική της δραστηριότητα κυρίως την περίοδο 1860-1880 επιλέγοντας έργα ζωγραφικής κυρίως **Ευρωπαϊών καλλιτεχνών** των προηγούμενων αιώνων θεωρώντας πως για να επιλέξουν έναν καλλιτέχνη για τη συλλογή τους πρέπει να μην είναι ζων για τουλάχιστον 30 έτη. Οι προσωπικότητες αυτές εγγράφονται στους εθνικούς ευεργέτες και χαρακτηριστική περίπτωση είναι αυτή του νομικού και φιλότεχνου **Αλέξανδρου Σούτσου** του οποίου η δωρεά το 1896 αποτέλεσε τον βασικό κορμό της Εθνικής Πινακοθήκης.

Παρατηρείται, λοιπόν, ότι οι συλλέκτες ήταν επιφυλακτικοί απέναντι στους Έλληνες καλλιτέχνες και ειδικότερα στους σύγχρονους τους. Στα τέλη του 19^{ου} αιώνα, όμως, αυτό αρχίζει να αλλάζει με χαρακτηριστική τη σημαντική πρωτοβουλία του επιχειρηματία Βασιλείου Μελά το 1881 για την οργάνωση μιας έκθεσης καλλιτεχνικού περιεχομένου στο Μέγαρο του (για την ενίσχυση του Ερυθρού Σταυρού) στην οποία τα εκθέματα ήταν Ελλήνων αλλά και αρκετά έργα Ευρωπαίων ζωγράφων, γεγονός που επέτρεπε τη σύγκριση και διευκόλυνε την έκδοση περισσότερο αντικειμενικών συμπερασμάτων.

20ος Αιώνας

Συλλέκτες, λοιπόν, με **προσανατολισμό στη ελληνική τέχνη** αρχίζουν να δραστηριοποιούνται στις δύο πρώτες δεκαετίες του 20^{ου} αιώνα. Αρχικά το ενδιαφέρον τους για την ελληνική τέχνη αφορά τη **θεματική** τους, η οποία εκφράζει τον αγώνα της ανεξαρτησίας, τη θρησκευτική και λαϊκή παράδοση και στις εκθέσεις τα έργα αυτά τα παρουσιάζονται σε ανάλογες θεματικές ενότητες μαζί με άλλα αντικείμενα, όπως για παράδειγμα όπλα ή άλλα κειμήλια του 1821.

Στη συνέχεια όμως, καθώς βρισκόμαστε σε μια περίοδο ζωντάνιας και ιδεολογικού προβληματισμού κατά την οποία αναδύονται πολιτιστικοί θεσμοί όπως η Εθνική Πινακοθήκη, η Εταιρία Φιλότεχνων (πρόεδρος της οποίας υπήρξε ο Αντώνιος Μπενάκης) και δημιουργείται ένα κύκλωμα και ένας διάλογος γύρω από την τέχνη με την ίδρυση γκαλερί, τον σχηματισμό καλλιτεχνικών ομάδων και την παρουσία θεωρητικών ιστορικών και κριτικών, αρχίζουν να επιλέγουν τα εικαστικά έργα ως τέτοια και όχι ως τεκμήρια της ιστορίας. Δεν είναι όμως ξεκάθαρη η σχέση που είχαν με την τέχνη και γιατί επέλεξαν συγκεκριμένους καλλιτέχνες. Επίσης, λίγες αλλά ενδιαφέρουσες είναι οι πληροφορίες, που προκύπτουν από μαρτυρίες, για τις συλλογές της αστικής τάξης της περιόδου και το πως χωροθετούνταν τα έργα. Συγκεκριμένα, οι νεκρές φύσεις κοσμούσαν την τραπεζαρία, οι ανθογραφίες το σαλόνι και οι προσωπογραφίες τοποθετούνταν πίσω από το γραφείο ενώ τονίζεται πως ιδιαίτερα προσφιλής ήταν η θεματική κατηγορία της νεκρής φύσης.

Κοινά χαρακτηριστικά που παρατηρούμε στους περισσότερους συλλέκτες της εποχής είναι η παιδεία, το ενδιαφέρον για την ιστορία και την τέχνη, οι προσλαμβάνουσες από το εξωτερικό, αλλά και σε πολλές περιπτώσεις η συμμετοχή στα κοινά και την πολιτιστική ζωή του τόπου με αντιπροσωπευτική περίπτωση αυτή του **Αντώνη Μπενάκη** ο οποίος μόλις το 1930 ίδρυσε το Μουσείο Μπενάκη (εικ.7).

Την περίοδο που ακολουθεί οι συλλογές αφορούν κυρίως την γενιά του '30 και την ακαδημαϊκή τέχνη, κάτι που παρατηρείται μέχρι και τις αρχές της δεκαετίας του '60 που σταδιακά αρχίζουν να προβάλλονται και καλλιτέχνες του εξωτερικού με αποτέλεσμα το **περιεχόμενο των**

συλλογών να αρχίζει να αλλάζει. Εκείνη την εποχή εμφανίζονται και συλλογές Ελλήνων εφοπλιστών με διεθνή αναγνώριση όπως του **Γ. Εμπειρίκου** με διάσημα έργα καλλιτεχνών όπως του Francis Bacon και Henry Moore, του **Σ. Νιάρχου** η οποία μεταξύ άλλων περιλαμβάνει σπουδαία ονόματα της ζωγραφικής του 19^{ου} και αρχών του 20^{ου} αιώνα όπως Vincent van Gogh και Paul Cézanne, του ζεύγους Β. και Ε. **Γουλανδρή** με έργα διακεκριμένων Ελλήνων καλλιτεχνών όπως ο Μπουζιάνης, ο Παρθένης και ο Γαΐτης αλλά και ξένων όπως ο Lichtenstein και ο Warhol και του **Βασίλη Βαλαμπού** ο οποίος είχε στην συλλογή του τα περισσότερα έργα του Γιώργου Μπουζιάνη. Τέλος, πολύ σημαντική και καθοριστική για την πολιτιστική ζωή της Θεσσαλονίκης καθώς τμήμα της αγοράστηκε το 2000 από το Κρατικό Μουσείο Σύγχρονης Τέχνης, είναι η συλλογή του γεννημένου στη Μόσχα **Γιώργου Κωστάκη** ο οποίος συγκέντρωσε σπουδαία έργα της Ρωσικής Πρωτοπορίας.

Ακολουθεί η περίοδος της δικτατορίας κατά την οποία εμφανίζονται νέοι συλλέκτες με οικονομικά κίνητρα κυρίως καθώς έβλεπαν ότι η κατάρρευση της δραχμής καθιστούσε καλή επένδυση την αγορά έργων τέχνης. Αυτό είχε ως αποτέλεσμα συλλογές με λίγα αξιολογικά έργα και περιπτώσεις πλαστογραφιών λόγω της μεγάλης ζήτησης.

Στη μεταπολίτευση, στο επίκεντρο του ενδιαφέροντος της αγοράς της τέχνης βρίσκονται έργα των χρόνων της δικτατορίας και αυτά των καλλιτεχνών που είχαν επιστρέψει από το εξωτερικό, ενώ στο τέλος της δεκαετίας του '70 εντοπίζονται αρκετές **δημοσιοποιήσεις ιδιωτικών συλλογών** με την ίδρυση μουσείων. Χαρακτηριστικά παραδείγματα το ζεύγος **Γουλανδρή** που με βάση τη συλλογή έργων σύγχρονης τέχνης που είχε συγκροτήσει, το 1979 ίδρυσε το Μουσείο Σύγχρονης τέχνης στην Άνδρο. Ένα χρόνο αργότερα ο **Ιων Βορρές** ίδρυσε το Μουσείο Σύγχρονης Μοντέρνας Τέχνης με πυρήνα τη συλλογή του με έργα σύγχρονης και λαϊκής τέχνης το οποίο στη συνέχεια δώρισε στο κράτος και ο **Δημήτρης Πιερίδης** την Πινακοθήκη Πιερίδη με έργα νεοελληνικής τέχνης τα οποία συνέλεξε κατά τη δεκαετία του '70.

Ιδιαίτερη περίπτωση, στην οποία αξίζει να γίνει μια πιο εκτενής αναφορά, αποτελεί ο **Αλέξανδρος Ιόλας** ο οποίος ως διορατικός συλλέκτης αλλά και έμπορος σχημάτισε μια τεράστια συλλογή από έργα αρχαίας ελληνικής και ρωμαϊκής γλυπτικής καθώς και σύγχρονης τέχνης. Ίδρυσε αίθουσες τέχνης στη Ευρώπη και την Αμερική ασκώντας τεράστια επιρροή στη σύγχρονη τέχνη. Ο ζωγράφος Γιώργος Λαζόγκας αναφέρει (Παρίδης, 2012): «Τη δεκαετία του '60 δημιουργείται μια γέφυρα μεταξύ Ευρώπης και ΗΠΑ και ο Ιόλας σ' αυτό το άνοιγμα πρωταγωνίστησε σε παγκόσμια κλίμακα». Συνεργάστηκε με πολλούς ξένους καλλιτέχνες, ανάμεσά τους οι Eliseo Mattiacci, Andy Warhol, Yves Klein, Rene Magritte, Jean Tinguely και Έλληνες στους οποίους άνοιξε το δρόμο για διεθνή σταδιοδρομία όπως ο Τσαρούχης, ο Τάκις, ο Ακριθάκης, ο Τσόκλης και ο Παύλος. Δώρισε ή πούλησε έργα σε μεγάλα μουσεία (Metropolitan Museum of Art, Museum of Modern Art στη Νέα Υόρκη, στο Centre Pompidou στο Παρίσι) και μετά το θάνατο του Max Ernst, αγαπημένου του φίλου, έκλεισε όλες του τις γκαλερί, αποφάσισε να εγκατασταθεί στην Αθήνα και άρχισε να αναζητεί χώρο για να στεγάσει τη συλλογή του. Αν και έχτισε την κατοικία του στην Αγία Παρασκευή με τη σκέψη να γίνει μουσείο, τελικά αυτό δεν πραγματοποιήθηκε. Ένα μέρος της τεράστιας και σπάνιας αξίας συλλογής του ωστόσο, συγκεκριμένα 47 έργα, αποτέλεσε τη δωρεά του που ήταν και ο πυρήνας για την ίδρυση του **Μακεδονικού Μουσείου Σύγχρονης Τέχνης** στη Θεσσαλονίκη. Ενώ είχε σκοπό να προσθέσει κι άλλα έργα στη δωρεά, πέθανε το 1987 στη Νέα Υόρκη και τα περισσότερα έργα της συλλογής του κλάπηκαν από την κατοικία του στην Αθήνα.

Αργότερα, κατά τη δεκαετία του '80, στις δημοπρασίες οι υψηλότερες τιμές αποδίδονται στα έργα της γενιάς του '30 αλλά και κάποιων νεότερων όπως τα παραπάνω ονόματα που συνεργάστηκαν με τον Ιόλα. Στο τέλος της δεκαετίας οι συλλογές αρχίζουν να διευρύνουν το ενδιαφέρον τους και εκτός Ελλάδας με αποτέλεσμα το συλλεκτικό τοπίο να γίνεται πιο πλούσιο με συλλέκτες διαφόρων επίπεδων και θεματικών ανάμεσα στους οποίους εντοπίζεται και ο Λεωνίδας Μπέλτσιος.

Τραπεζικές Συλλογές

Πριν προχωρήσουμε όμως στην πρόσφατη ιστορία του ιδιωτικού συλλέγειν στην Ελλάδα, θα ήταν παράλειψη αν δεν γινόταν μια αναφορά στη **συγκρότηση συλλογών από οργανισμούς και ιδρύματα**, όπως είναι οι τράπεζες. Από τις πρωιμότερες είναι η καλλιτεχνική συλλογή της Εθνικής Τραπέζης η οποία άρχισε να συγκροτείται παράλληλα με την ίδρυση της το 1841, φημίζονται όμως για τις συλλογές τους και η πρώην «Ιονική» με τη συλλογή χαρακτηριστικών έργων και χαρτονομισμάτων και χαρτών του Ελλαδικού χώρου και η Alpha Bank με τη Νομισματική Συλλογή με περισσότερα από 10.000 νομίσματα από τον αρχαίο ελληνικό κόσμο και τη **Συλλογή Έργων Τέχνης που** περιλαμβάνει περισσότερα από 4.000 έργα νεοελληνικής τέχνης.

Τα πρώτα έργα που βρίσκονταν στην κατοχή τους ήταν αρχικά αγορές αποσπασματικού χαρακτήρα, άλλες φορές ενέχυρα που απέμεναν στην ιδιοκτησία τους και κυρίως προσωπογραφίες των διευθυντών. Η Όλγα Μεντζαφού⁴ αναφέρει σχετικά: *«Αυτή η συνήθεια, το να γίνεται παραγγελία σ' ένα γνωστό καλλιτέχνη να φιλοτεχνήσει την προσωπογραφία κάθε αποχωρούντος διοικητή, συνεχίζεται μέχρι σήμερα»*. Αν και τα έργα αυτά δεν θα μπορούσαν να θεωρηθούν ως μία συλλογή, αποτέλεσαν το έναυσμα για να συγκροτηθούν συλλογές γύρω από αυτά. Αργότερα οι διευθύνσεις αποφάσισαν συνειδητά να προχωρήσουν στη συγκρότηση συλλογών

με έργα κυρίως νεοελληνικής τέχνης αλλά και έργα ξένων καλλιτεχνών με κριτήριο όμως η θεματική να αφορά την Ελλάδα. Λογικό είναι, λοιπόν, να υποθέσει κανείς πως το αποτέλεσμα αντανάκλα την προσωπικότητα του εκάστοτε διοικητή και την επαφή που είχε με την τέχνη.

Σύγχρονοι Συλλέκτες

Στη συνέχεια θα γίνει μια προσπάθεια καταγραφής των μεταβολών στις κοινωνικές δομές καθώς και τις οικονομικές και πολιτιστικές συνθήκες που ευνόησαν την εμφάνιση νέων και διαφόρων προσανατολισμών συλλογών από τη δεκαετία του '80 και μετά καθώς και περιγραφής του συλλεκτικού τοπίου μιας περιόδου στο τέλος της οποίας ξεκινά και ο Λεωνίδας Μπέλτσιος την ενασχόληση του με τη συλλογή έργων τέχνης.

Στη δεκαετία του '80 νέα δεδομένα δείχνουν πως η Ελλάδα αρχίζει να ακολουθεί τους διεθνείς μηχανισμούς της αγοράς. Συγκεκριμένα, οι **ελληνικές γκαλερί** οι οποίες έχουν ήδη πληθύνει (από περίπου είκοσι τη δεκαετία του '60, ξεπέρασαν τις 40 στα τέλη της δεκαετίας του '80) αρχίζουν να επικοινωνούν με το εξωτερικό συμμετέχοντας σε **Art Fairs**, ενώ ξένες δημιουργούν παραρτήματα στην Αθήνα. Το 1993 εγκαινιάζεται και το πρώτο art fair στην Ελλάδα, η Art Athina η οποία περιγράφεται ως μια Διεθνής Συνάντηση Αιθουσών Σύγχρονης Τέχνης και την ίδια περίοδο αρχίζουν οι δημοπρασίες που πραγματοποιούνται στην Αθήνα με χαρακτηριστικό το γεγονός ότι ο οίκος **Christie's**⁵ ίδρυσε πωλητήριο στην Αθήνα στα μέσα της δεκαετίας.

Παράλληλα με τις αλλαγές στην καλλιτεχνική ζωή, νέα δεδομένα εντοπίζονται στην κοινωνική και οικονομική πραγματικότητα. Καθοριστική για τη δημιουργία ιδιωτικών συλλογών είναι η **οικονομική ευμάρεια** και συγκεκριμένα η αύξηση που παρατηρείται στο ποσοστό⁶ αυτών που ακούν ελεύθερα και επιστημονικά επαγγέλματα, τους διευθυντές και τους επιχειρηματίες. Οι ιδιοκτήτες της γκαλερί Καλφαγιάν αναφέρουν (Πουρνάρα, 2012): *«Η ευμάρεια οδήγησε πολλούς*

⁴ Από τη συνέντευξη της επιμελήτριας Όλγας Μεντζαφού στο διαδικτυακό περιοδικό Τα νέα της τέχνης (25/01/2010) «Η Συλλογή της Εθνικής Τραπέζας σε έξι μουσειακούς χώρους της Θεσσαλονίκης».

⁵ Όταν ο οίκος Christie's ίδρυσε ένα πωλητήριο στην Αθήνα τον Δεκέμβριο του 1993, σε πολλές σημαντικές πρωτεύουσες του κόσμου δεν υπήρχε ακόμη τοπικό γραφείο δημοπρασιών που να διεξάγει επί τόπου πωλήσεις (Σάκου, 2000).

⁶ Από το 11.7% ενεργού πληθυσμού 1971, φτάνουν το 18,1% το 1981, το 21.7% το 1991 και το 32% το 2001 (Σουλιώτης, 2008β, σ.107)

επιτυχημένους ελεύθερους επαγγελματίες και νεόκοπους επιχειρηματίες να ανακαλύψουν την τέχνη.»

Επίσης, δεδομένων των περισσότερων ερεθισμάτων και ευκαιριών για ανώτερες σπουδές, πιο πολλοί ενδιαφέρονται για την τέχνη και οι περιπτώσεις ανάμεσα τους που αποφασίζουν να ασχοληθούν με αυτή ενεργά συλλέγοντας έργα είναι που θα μελετηθούν στη συνέχεια.

Οι **νεότεροι συλλέκτες**, εκείνοι που δεν ασχολήθηκαν ευκαιριακά με την τέχνη, είναι άνθρωποι που επαγγελματικά ανήκουν στους τομείς οι οποίοι γνωρίζουν άπληστη αυτή την περίοδο, όπως το χρηματιστήριο (Ζαχαρίας Πορταλάκης), οι τράπεζες, το εμπόριο, κατασκευαστικές εταιρίες (Δάκης Ιωάννου, Πρόδρομος Εμφιετζίδου) ενώ δύο είναι οι περιπτώσεις δικηγόρων, ο ένας εκ των οποίων είναι ο Λεωνίδας Μπέλτσιος. Η νεότερη αυτή γενιά συλλέγει σε μεγάλη ή μικρότερη κλίμακα ανάλογα με τα οικονομικά μέσα που διαθέτει ο καθένας.

Σχετικά με το αντικείμενο των ιδιωτικών συλλογών των τριών τελευταίων δεκαετιών παρατηρούμε πως, ήδη από τη δεκαετία του '80, ο «ελληνοκεντρικός» χαρακτήρας της αγοράς είχε αρχίσει να αλλάζει και καθώς οι γκαλερί επικοινωνούν με το εξωτερικό προτείνουν στους συλλέκτες διεθνή ονόματα. Αυτό παράλληλα σημαίνει πως προσφέρονται ερεθίσματα αλλά και προκλήσεις στους Έλληνες καλλιτέχνες οι οποίοι πλέον δημιουργούν σ' ένα **διεθνές πλαίσιο αξιών**.

Ο προσανατολισμός, λοιπόν, των νέων συλλεκτών διευρύνεται και εντοπίζουμε περιπτώσεις όπως του Δ. Δασκαλόπουλου και του Δ. Ιωάννου που συλλέγουν από το διεθνή χώρο. Το ενδιαφέρον για τη ελληνική τέχνη προέρχεται κυρίως από το εξωτερικό. Χαρακτηριστικά αναφέρουμε πως το 2001 ο διάσημος οίκος δημοπρασιών Sotheby's ξεκινά τα **Greek Sales** δηλαδή δημοπρασίες που λάμβαναν χώρα στο Λονδίνο αφιερωμένες αποκλειστικά στην ελληνική τέχνη, οι οποίες εστιάζουν στον 19^ο αιώνα και έργα γνωστών Ελλήνων ζωγράφων όπως ο Γιώργος Ιακωβίδης, ο Θεόδωρος Ράλλης και ο Νικηφόρος Λύτρας. Είναι γεγονός πως η ελληνική τέχνη στο εξωτερικό είχε θετική υποδοχή από το εφοπλιστικό κοινό συλλεκτών του Λονδίνου και έτσι το 2002 και ο οίκος Bonhams διοργανώνει το πρώτο **Greek Sale** επίσης στο Λονδίνο.

Οι περισσότεροι συλλέκτες στην Ελλάδα κατοικούν και δραστηριοποιούνται πολιτιστικά ή έχουν τις έδρες των επιχειρήσεων τους στην **Αθήνα** ακόμη κι αν δεν κατάγονται από εκεί. Ένα τέτοιο παράδειγμα αποτελεί η περίπτωση του Δάκη Ιωάννου ο οποίος, παρόλο που επαγγελματικά και συλλεκτικά δρα σε διεθνές επίπεδο, τοποθέτησε το ίδρυμα ΔΕΣΤΕ στην Αθήνα. Διαφορετική περίπτωση, όπως θα δούμε στο επόμενο κεφάλαιο, είναι αυτή του Λεωνίδα Μπέλτσιου ο οποίος στρέφει το ενδιαφέρον στην ελληνική περιφέρεια. Στην Αθήνα κυρίως εντοπίζονται, λοιπόν, τόσο η καλλιτεχνική παραγωγή όσο και οι άνθρωποι που ενδιαφέρονται και έχουν την οικονομική δυνατότητα να την αποκτήσουν και κατ' επέκταση να τη στηρίξουν. Παρατηρείται μια αντίθεση με τους μεγάλους συλλέκτες της προηγούμενης γενιάς όπως ο Σ. Νιάρχος και το ζεύγος Γουλιανδρή οι οποίοι ανέπτυξαν την οικονομική και πολιτιστική τους δραστηριότητα στις ευρωπαϊκές και αμερικάνικες πόλεις όπου βρισκόταν και η επαγγελματική έδρα τους.

Σημειώνεται βέβαια ότι καθώς μεγάλωναν οι συλλογές, οι παραπάνω αποφάσιζαν να τις κάνουν προσβάσιμες και να τις διατηρήσουν με την ίδρυση μουσείων συνήθως στον τόπο καταγωγής τους (πχ Γουλιανδρή στην Άνδρο). Το ίδιο πράττουν και κάποιοι νεότεροι συλλέκτες κατά τη δεκαετία του '90 το οποίο έχει ως αποτέλεσμα τον **πολλαπλασιασμό των ιδιωτικών πολιτιστικών χώρων** στην πρωτεύουσα. Σε αντίθεση όμως με τους παλαιότερους, προχωρούν από την αρχή της ενασχόλησης τους με τα έργα τέχνης στη προβολή τους με την ίδρυση ιδρυμάτων ή εκθεσιακών χώρων. Η χωροθέτηση τους, στη πλειονότητα των περιπτώσεων, γίνεται στην Αθήνα και παρατηρούμε πως σκοπός είναι η διαχείριση της συλλογής και η υποστήριξη των πολιτιστικών στόχων του συλλέκτη. Η δημοσιοποίηση αυτή προβάλλει τους συλλέκτες ως υποστηρικτές του πολιτισμού και παράλληλα συμβάλλει στην πληρέστερη ενημέρωση του κοινού, ειδικά όταν πρόκειται για διεθνείς συλλογές, καθώς δίνεται στο ελληνικό κοινό το προνόμιο να δει έργα που θα συναντούσε μόνο σε μουσεία και γκαλερί του εξωτερικού.

Όπως έγινε φανερό μέσα από τη μελέτη της ιστορικής διαδρομής της συλλεκτικής δραστηριότητας, οι συλλογές πάντοτε επηρέαζαν τη δημόσια εικόνα των δημιουργών τους, επομένως και στην ελληνική πραγματικότητα των τελευταίων δεκαετιών συμβάλλουν στην βελτίωση της προσωπικής ή επαγγελματικής εικόνας των συλλεκτών και αποτελούν αφορμές της προβολής τους στον τύπο και απόδειξη της οικονομικής τους επιφάνειας. Τα διαφορετικά κριτήρια επιλογής των έργων και η επαφή με την τέχνη του εκάστοτε συλλέκτη διαμορφώνουν την ποικιλία στις κατηγορίες των συλλογών και εντοπίζουμε ιστορικές, μονογραφίες καλλιτεχνών (πχ Πορταλάκης με Ακριθάκη), αισθητικών τάσεων («ανθρωπομορφισμός» της Συλλογής Φρισύρα), νέων αξιών (Μπέλτσιος –Στην Εξοχή) και πρωτοποριών (Κωστάκης).

Η αγορά της τέχνης έφτασε στην ακμή της τη δεκαετία του 2000 και πολλοί ήταν εκείνοι που περισσότερο ως επενδυτές παρά φιλότεχνοι, ασχολήθηκαν με αυτή με σκοπό το κέδος. Δεδομένου, λοιπόν, του αυξημένου ενδιαφέροντος από το νέο κοινό, της οικονομικής ευμάρειας αλλά και του ενδιαφέροντος για τα ελληνικά έργα σε δημοπρασίες του εξωτερικού, οι τιμές των έργων ανεβαίνουν πάρα πολύ και κυρίως εκείνων καταξιωμένων ιστορικά καλλιτεχνών του 19^{ου} και των αρχών του 20^{ου} αιώνα όπως ο Νικόλαος Γύζης.

Ακολούθησε όμως η οικονομική κρίση και η πτώση των τιμών με αποτέλεσμα οι συλλέκτες-επενδυτές να μην μπορέσουν να συνεχίσουν σε αυτή τη χρηματιστηριακή λογική καθώς οι ίδιοι ήταν που αγόραζαν τα έργα και σιγά σιγά σταματούσαν την ενασχόληση τους με αυτά. Οι ιδιοκτήτες της γκαλερί Καλφαγιάν αναφέρουν πως αρχίσαν να διαχειρίζονται την πώληση έργων από παλιές συλλογές λόγω των οικονομικών δυσκολιών των κατόχων τους. Κοινά αποδεκτή φαίνεται να είναι όμως, μεταξύ των ανθρώπων του χώρου, η άποψη πως η κρίση αυτή του κόσμου την τέχνης συνέβαλε στην διάκριση από τους παραπάνω, εκείνων που την αντιμετωπίζουν σοβαρά και με βασικό κίνητρο το ενδιαφέρον για την τέχνη, αν μπορεί να διαχωριστεί απολύτως κάτι τέτοιο (Πουρνάρα, 2012).

Φτάνοντας στο τέλος της ελληνικής διαδρομής της συλλεκτικής δραστηριότητας θα δούμε σύντομα ποιοι είναι και πως δραστηριοποιούνται οι σημαντικότεροι και **σύγχρονοι του Λεωνίδα Μπέλτσιου Έλληνες συλλέκτες.**

Ο κυπριακής καταγωγής και διεθνούς εμπέλειας επιχειρηματίας **Δάκης Ιωάννου** βρίσκεται ανάμεσα στους πιο γνωστούς συλλέκτες διεθνώς και είναι μέλος των συμβουλίων μεγάλων μουσείων όπως το New Museum of Contemporary Art ης Νέας Υόρκης, το Guggenheim στην ίδια πόλη και οι Tate Galleries στο Λονδίνο. Η ενασχόληση του με την τέχνη ξεκίνησε με το μη κερδοσκοπικό πολιτιστικό ίδρυμα **ΔΕΣΤΕ** το 1983 ενώ δύο χρόνια αργότερα με πρώτη αγορά ένα έργο του Jeff Koons άρχισε να συλλέγει συστηματικά έργα περισσότερο της διεθνούς σύγχρονης τέχνης και σε μικρότερο βαθμό της ελληνικής, με ιδιαίτερο ενδιαφέρον για την **ανθρώπινη φιγούρα**. Το ίδρυμα έχει διπλή έδρα στη Γενεύη και την Αθήνα και διοργανώνει εκθέσεις (με ελεύθερη είσοδο στο κοινό) χρησιμοποιώντας τα έργα της συλλογής αλλά όχι αποκλειστικά, στις εγκαταστάσεις του στη Νέα Ιωνία όπου ο συλλέκτης δεν διστάζει να αφαιρέσει τμήματα του κτιρίου για να φιλοξενήσει τα έργα τέχνης (εικ.8). Επίσης στις δραστηριότητες τους περιλαμβάνονται η έκδοση καταλόγων αλλά και η απονομή του **βραβείου ΔΕΣΤΕ** σε σύγχρονους Έλληνες καλλιτέχνες ανά δύο έτη, συμβάλλοντας καθοριστικά στην ανάδειξη νέων δημιουργών.

Διεθνή προσανατολισμό έχει στη συλλεκτική του δραστηριότητα και ο **Δημήτρης Δασκαλόπουλος** ο οποίος συμμετέχει ενεργά στο χώρο της τέχνης και αυτός ως μέλος συμβουλίων μεγάλων μουσείων ενώ πρόσφατα στην Tate Modern δημιουργήθηκε μια καινούργια θέση που χρηματοδοτείται από τον ίδιο με τίτλο «The Daskalopoulos Curator International Art». Βασικό του ενδιαφέρον κατά την επιλογή των έργων είναι **το ανθρώπινο σώμα** και ο ίδιος σε συνέντευξη του αναφέρει(Φωκίδη, 2010): «Υπάρχει μια «εμμονή» στο ανθρώπινο σώμα ως σύμβολο της θνητότητάς μας και ταυτόχρονα ως φορέας «αντίστασης» στη νομοτέλεια του θανάτου μέσω της καθημερινής πάλης, μέσω της δημιουργίας.». Με έργα τους εκπροσωπούνται στη συλλογή διάσημοι καλλιτέχνες όπως οι Marina Abramovic, Matthew Barney, Marcel Duchamp, Joseph Beuys, Louise Bourgeois, Paul McCarthy και Sarah Lucas. Τα έργα του έχουν

εκτεθεί σε περισσότερα από 80 διεθνή και ελληνικά μουσεία ή εκθέσεις και όπως αναφέρει η Μαρίνα Φωκίδη σε πρόσφατο άρθρο της (Φωκίδη, 2013) υπάρχουν σχέδια για ένα ίδρυμα στην Ελλάδα που δεν περιλαμβάνουν όμως κάποιο χώρο αλλά συγκεκριμένες δράσεις και χρηματοδοτήσεις σε μουσεία όπως το ΕΜΣΤ, με απώτερο σκοπό να φέρει ακόμη περισσότερους ανθρώπους πιο κοντά στον πολιτισμό.

Ο εφοπλιστής και επιχειρηματίας στο χώρο της ναυτιλίας **Γιώργος Οικονόμου** είναι η τρίτη περίπτωση συλλέκτη που επιλέγει έργα από το διεθνή χώρο της τέχνης. Τα έργα που επιλέγει, με τη συμβολή μιας ομάδας ανθρώπων όπως αναφέρει ο ίδιος, είναι **κυρίως ζωγραφικά** αλλά δεν απουσιάζουν τα γλυπτά και τα χαρακτηριστικά. Εστιάζοντας στη μοντέρνα τέχνη αναζητά καλλιτέχνες με καθοριστική συμβολή στην πορεία της όπως οι Francis Picabia και Henri Matisse αλλά και των μεταγενέστερων όπως οι Willem de Kooning, Cy Twombly και Lucian Freud. Μέρος της συλλογής παρουσιάστηκε στο ελληνικό κοινό μόλις το 2011 όταν ο συλλέκτης προσέγγισε την Πινακοθήκη του Δήμου Αθηναίων για τη διοργάνωση έκθεσης.

Με διαφορετική κατεύθυνση συλλέγει ο επιχειρηματίας **Πρόδρομος Εμφιετζόγλου** ο οποίος επεκτείνει το ενδιαφέρον του για την ιστορία του ελληνικού πολιτισμού και επιλέγει αρχικά έργα Ελλήνων ζωγράφων του 19^{ου} και 20^{ου} αιώνα ενώ αργότερα το εύρος της συλλογής μεγαλώνει και συμπεριλαμβάνονται και νεότεροι καλλιτέχνες. Δεν περιορίζεται σε συγκεκριμένο εικαστικό μέσο και στη συλλογή εκπροσωπούνται η ζωγραφική, η γλυπτική, η χαρακτική, οι κατασκευές, η φωτογραφία, το βίντεο και οι εγκαταστάσεις. Μια από τις σημαντικότερες αγορές του έγινε σε δημοπρασία του οίκου Christie's το 1993 και ήταν ο πίνακας του Νικόλαου Γύζη «Κρυφό σχολειό».

Ο δικηγόρος στο επάγγελμα **Βλάσης Φρυσίρας** άρχισε να συλλέγει έργα στηρίζοντας νέους Έλληνες καλλιτέχνες και αργότερα συμπεριέλαβε και ευρωπαίους καλλιτέχνες συγκροτώντας μια συλλογή με περισσότερα από 3.500 έργα. Εστιάζει στην **ανθρωποκεντρική ζωγραφική** αλλά δεν αποκλείει άλλα μέσα όπως το σχέδιο και τη γλυπτική. Πρώτη φορά η συλλογή δημοσιοποιήθηκε ο 1989 παρουσιάζοντας μόνο έργα Ελλήνων και κυρίως ζωγραφική. Από το 1990 άρχισε να συλλέγει έργα σημαντικών ευρωπαίων όπως ο Lucian Freud με σκοπό να τοποθετήσει τη συλλογή στο διεθνή διάλογο. Το 1993 ιδρύθηκε και το 2002 άρχισε να λειτουργεί το «ΚΕΝΤΡΟ ΣΥΓΧΡΟΝΗΣ ΕΥΡΩΠΑΪΚΗΣ ΚΑΙ ΕΛΛΗΝΙΚΗΣ ΖΩΓΡΑΦΙΚΗΣ-ΜΟΥΣΕΙΟ ΦΡΥΣΙΡΑ» το οποίο στεγάστηκε σε δύο νεοκλασικά κτίρια στην Πλάκα και πραγματοποιεί εκτός από εκθέσεις, εκπαιδευτικά προγράμματα και σεμινάρια τέχνης. Τέλος, ο Βλάσης Φρυσίρας συμμετέχει στην αγορά της τέχνης όχι μόνο με τη συλλεκτική του δραστηριότητα αλλά μέσω και της δημιουργίας της Γκαλερί Θανάση Φρυσίρα.

Τέλος, άλλος ένας σημαντικός συλλέκτης των τελευταίων ετών είναι ο **Ζαχαρίας Πορταλάκης** ο οποίος ασχολείται με τα οικονομικά και άρχισε να συλλέγει στα τέλη του 1980 με πρώτο έργο ένα πορτραίτο Νέου του Γιάννη Τσαρούχη. Σε συνέντευξη του με αφορμή την έκθεση "Αναζήτηση του Μοντέρνου-Μετάβαση στην Ελληνικότητα" το 2007 αναφέρει (Κρητικού, 2007): «Είναι επίσης συγκινητικό να ανακαλύπτω ότι οι πρώτες μου επιλογές με έργα των Μπουζιάνη, Τσαρούχη, Διαμαντόπουλου και Εγγονόπουλου, ανήκουν στην ιστορία αυτού του τόπου, αποτελούν στίγματα της τότε εθνικής ταυτότητας. Μιας ταυτότητας που βγαίνει μέσα από την κρίση των αξιών του ελληνικού χώρου μετά το 1922 και από τη θέση της Ελλάδας ως προς τη Δύση.» Το 1991 προχώρησε συμπεριλαμβάνοντας στη συλλογή νεότερους Έλληνες αλλά από την Ευρώπη και την Αμερική καλλιτέχνες όπως οι Martin Kippenberger, Lusio Fontana, Jan Davenport, Γιάννης Κουνέλλης, Andy Warhol, Λουκάς Σαμαράς και Richard Prince, επιλέγοντας έργα ζωγραφικής, γλυπτικής και φωτογραφίας. Με σκοπό να συμβάλλει στην πολιτιστική ζωή της Αθήνας υπήρξε χορηγός των σημαντικότερων εκθέσεων της Εθνικής Πινακοθήκης ενώ το 2002 δημιούργησε εκθεσιακό χώρο, στο ιστορικό κέντρο της Αθήνας, με σκοπό την παρουσίαση σε ομαδικές ή ατομικές εκθέσεις (με μια από τις πρώτες την αναδρομική του Αλέξη Ακριθάκη το 2004) έργων αποκλειστικά από τη συλλογή παρέχοντας ελεύθερη είσοδο στο κοινό.

Εικ. 3: Το γραφείο του ψυχαναλυτή Sigmund Freud (Maresfield Gardens, London)

Εικ. 4: Χαρακτικό που απεικονίζει το Μουσείο της συλλογής του Ole Worm, 1655

Εικ. 5: Αφιξη έργων τέχνης στο Λούβρο, 1789

Εικ. 6: Αυτοπροσωπογραφία του Charles Willson Peale με τίτλο: "The Artist in his Museum" (1822, Pennsylvania Academy of the Fine Arts, Philadelphia)

Εικ. 7: Εξωτερική άποψη της κατοικίας Μπενάκη μετά το 1930 και τις κτιριολογικές αλλαγές που επέβαλε η νέα της χρήση ως μουσείο

Εικ. 8: Εγκατάσταση του Urs Fischer και έργα της Kara Walkers στο Ίδρυμα ΔΕΣΤΕ

_Ο ΣΥΛΛΕΚΤΗΣ ΛΕΩΝΙΔΑΣ ΜΠΕΛΤΣΙΟΣ

Η Pearce (Pearce, 2004, σ. 47-51), συγκρίνοντας διαφορετικές συλλογές, διαπιστώνει ότι το βάρος της μελέτης άλλοτε πέφτει στην συλλογή ως σύνολο αντικειμένων και άλλοτε στον συλλέκτη, τη προσωπικότητα και τη διαδικασία κατά την οποία συνθέτει τη συλλογή. Προχωρά παρομοιάζοντας τις συλλογές με παγόβουνα και περιγράφει πως και στα δύο μέρη της σύγκρισης είναι ορατό μόνο το 10% και όπως στην περίπτωση του παγόβουνου το τμήμα που βλέπουμε στον αέρα –σε ένα καθαρό περιβάλλον που είναι πιο εύκολο να το εξετάσουμε–, σε μια συλλογή αναφερόμαστε στο αποτέλεσμα της συλλεκτικής πράξης δηλαδή το σύνολο των αντικειμένων που γίνεται αντικείμενο μελέτης με βάση κάποια αντικειμενικά κριτήρια. Το υπόλοιπο 90% είναι κρυμμένο – όπως στο παγόβουνο που βρίσκεται κάτω από το νερό όπου παρατηρούνται φαινόμενα όπως η διάθλαση και τα πράγματα δεν είναι το ίδιο ξεκάθαρα ορισμένα– και αφορά τον συλλέκτη, την προσωπικότητα, τα βιώματα και τα κίνητρα του για τη συλλεκτική δραστηριότητα. Καταλήγει στο ότι η εξωτερική εικόνα της συλλογής δηλαδή το σύνολο των έργων και η εσωτερική, η γνώση για τον συλλέκτη και τη διαδικασία, συνθέτουν το τελικό αποτέλεσμα και δημιουργούν μαζί νόημα.

Στην καταγραφή της πορείας του συλλέγειν διεθνώς αλλά και στην Ελλάδα είδαμε σύντομα τις συλλογές σαν σύνολα, από τι αποτελούνταν και το ρόλο που είχαν αλλά και ποιοι ήταν εκείνοι που αποφάσιζαν να τις κάνουν και γιατί. Η χρησιμότητα της παραπάνω πορείας θα γίνει φανερή στη συνέχεια που θα δούμε αναλυτικά ποιος είναι ο Λεωνίδας Μπέλτσιος, πως συγκρότησε τη συλλογή και το πως διαπερνούν την συγκεκριμένη περίπτωση ορισμένα χαρακτηριστικά που εντοπίσαμε σε όλη την ιστορία του συλλέγειν.

Αναφερθήκαμε ήδη στην περίοδο και το κλίμα μέσα στο οποίο ανέπτυξαν τη δραστηριότητα τους οι σύγχρονοι Έλληνες συλλέκτες οι οποίοι δρουν ως τέτοιοι τις τελευταίες τέσσερις δεκαετίες και ανάμεσα στους οποίους βρίσκεται και ο Λ. Μπέλτσιος, ο οποίος όμως ξεκίνησε τη συλλεκτική του δράση σχετικά με τους υπόλοιπους πιο πρόσφατα, κατά τη δεκαετία του 1990.

Ο Μπέλτσιος για το ρόλο του συλλέκτη

Με καταγωγή από τα Τρίκαλα και μετά από σπουδές στη Νομική Θεσσαλονίκης ο Λεωνίδας Μπέλτσιος σήμερα ζει και εργάζεται στον τόπο καταγωγής του ως **ποινικολόγος**. Τονίζει πως βασικό στοιχείο που απαιτείται σε αυτό τον επαγγελματικό τομέα είναι η πειθαρχία, ιδιαίτερα εντός της δικαστικής αίθουσας η οποία όμως στη συνέχεια έγινε κομμάτι του χαρακτήρα του. Δεν είναι γόνος οικογένειας που είχε σημαντική οικονομική ευχέρεια ή ασχολούταν με την τέχνη και έτσι μέσω της δουλειάς του τροφοδοτεί την ενασχόληση με την τέχνη. Ο Παντελής Αραπίνης⁷ τον περιγράφει ως έναν άνθρωπο ο οποίος οραματίστηκε την δημιουργία μιας υποδειγματικής εργογραφικά συλλογής της καθ' ημάς πρωτοπορίας στο υψηλότερο δυνατό επίπεδο.

Αρχικά, η ιδιότητα του δικηγόρου ποινικών υποθέσεων φαίνεται ότι δεν έχει σχέση με τις εικαστικές τέχνες όμως ο ίδιος δεν θεωρεί ασύμβατους τους δύο ρόλους που έχει αναλάβει, του δικηγόρου και του συλλέκτη. Χαρακτηριστικά έχει πει ότι μέσω μιας ποινικής δίκης προσεγγίζει την ανθρώπινη ψυχή, ενώ μέσω της συλλογής ψάχνει αυτά που θέλει να εκφράσει ο καλλιτέχνης και κρύβονται πίσω από τα έργα. Κοινό τους χαρακτηριστικό επομένως είναι ότι και τα δυο είναι μια **αναζήτηση**. Δεν υπάρχει όμως κάποια ιεράρχηση μεταξύ των δύο αναζητήσεων καθώς δεν θεωρεί δευτερεύοντα ρόλο αυτό του συλλέκτη. Δεν βλέπει τη συλλογή σαν πάρεργο αλλά ως **αγώνα ζωής** και πρακτικά είναι σαφές πως όταν κάποιος ασχολείται προσωπικά και σε αυτό το επίπεδο με την τέχνη, μελετώντας την, οργανώνοντας εκθέσεις και σχεδιάζοντας καταλόγους για αυτές, σε συνεργασία με ειδικούς η οποία απαιτεί συντονισμό, είναι σίγουρο ότι πρέπει να διαθέτει πολύ χρόνο, αφοσίωση αλλά και υπομονή. Όπως έχει πει ο ίδιος (Ζαχαρόπουλος, 2003, σ.11): «Είναι κοινός τόπος ότι μια συλλογή έργων τέχνης δεν

⁷ Πηγή: η προσωπική συνέντευξη με τον γκαλερίστα.

είναι μόνο ένα θεωρητικό, ιστορικό, καλλιτεχνικό και οικονομικό γεγονός αλλά και μια καθημερινή πρακτική και ζωή με τα έργα, που με τον καιρό γίνεται πιο απαιτητική».

Επιπλέον, έχει τονίσει ιδιαίτερα ότι δεν αποδέχεται τον τίτλο του συλλέκτη και δεν θεωρεί τον εαυτό του ιδιοκτήτη των έργων αλλά **θεματοφύλακα πνευματικών αξιών** και επίσης αναφέρει ότι η επαφή του με την τέχνη ξεκίνησε ως μια διέξοδος δημιουργικής απασχόλησης, κυρίως πνευματικής και όχι σαν οικονομική επένδυση. Η Ράνια Εμμανουηλίδου⁸ αναφέρει σχετικά τη δική της εντύπωση, ότι έστησε τη συλλογή ως **ευπατρίδης** ο οποίος ήθελε να δημιουργήσει μια ενδιαφέρουσα κατάσταση στην πόλη του και να στηρίξει νέους ανθρώπους κάτι που θα γίνει φανερό παρακάτω που θα δούμε την πιο πρόσφατη δραστηριότητα.

Στην ανάλυση που προηγήθηκε είδαμε ότι οι συλλέκτες αναπτύσσουν τη πολιτιστική δραστηριότητα τους στην Αθήνα –όπου διαμορφώνεται και η αγορά της τέχνης– ακόμη κι όταν η επαγγελματική τους δράση ή η καταγωγή τους δεν εντοπίζεται στη πρωτεύουσα. Εξαιρετικά σημαντική διαφορά σε σχέση με τους συλλέκτες που είδαμε μέχρι τώρα είναι ότι η επαγγελματική αλλά και η πολιτιστική δράση του Λεωνίδα Μπέλτσιου **επικεντρώνεται στην περιφέρεια την οποία στηρίζει με επιμονή**. Ο τόπος καταγωγής του, η επαγγελματική του βάση και η έδρα της συλλογής του ταυτίζονται και είναι τα Τρίκαλα κι έτσι σκοπίμως τμήματά της συλλογής έχουν παρουσιαστεί εκεί αλλά και σε άλλες πόλεις της ελληνικής περιφέρειας (Αμφιλοχία, Θεσσαλονίκη) και μόνο μια φορά στην Αθήνα. Ο ίδιος αναφέρει (Μπαχτσετζής, 2006, σ.8): «*Η ζωτικότητα και η δημιουργικότητα των σύγχρονων καλλιτεχνικών πρακτικών, σε συνδυασμό με την επιθυμία και τη δυνατότητα των συλλεκτών –ή άλλων θεσμών– μπορούν να αναδείξουν κάθε τόπο σε προνομιακό τόπο της τέχνης. Η δομή του σύγχρονου κόσμου δεν έχει ούτε κέντρο, ούτε περιφέρεια ή έχει τόσα κέντρα όσα και περιφέρειες.*»

Ο Μπέλτσιος για την τέχνη

Τα **έργα τέχνης** σύμφωνα με τον Μπέλτσιο δεν είναι απλά αντικείμενα αλλά αναφέρεται σε αυτά ως **αξίες**. Ξεχωρίζει τα έργα που αντέχουν στο χρόνο θέτοντας αυτό το στοιχείο ως καθοριστικό για την αξιολόγηση τους ενώ ως βασική προϋπόθεση για να **αντέξουν στο χρόνο** θέτει το να αγγίζουν τον θεατή, είτε είναι ειδικός είτε όχι. Επιπλέον, δεν θεωρεί πως ο χρόνος για τη δημιουργία του είναι ένα αξιόπιστο κριτήριο για το πόσο καλό είναι ένα έργο και για αυτό δεν το λαμβάνει υπόψη στις επιλογές του, αντίθετα σημαντικός παράμετρος είναι η κατοχή του **πρωτότυπου**, αφού σύμφωνα με τον συλλέκτη εκεί βρίσκεται η ψυχή του καλλιτέχνη, την οποία στη συνέχεια μοιράζεται και με άλλους ανθρώπους μέσω της συλλογής.

Εστιάζει στον σαφή διαχωρισμό της τέχνης από τη διακόσμηση και σχετικά αναφέρει ότι το πόσο ωραίο αισθητικά είναι ένα έργο δεν έχει κάποια ιδιαίτερη βαρύτητα στη διαδικασία επιλογής. Εξηγεί πως τα έργα τέχνης δεν πρέπει να είναι μόνο ωραία καθώς το ωραίο το συνηθίζεις αλλά τον ενδιαφέρουν και η άγρια ή σκοτεινή όψη τους. Απώτερος σκοπός είναι μέσα από τα έργα να πάρει κάποιες αξίες οι οποίες ικανοποιούν την όραση και παράλληλα διεγείρουν το συναίσθημα και ευφραίνουν την ψυχή. Θεωρεί σημαντικό στη διαδικασία επιλογής το να αναγνωρίζει τις αξίες αυτές και να εξετάζει το **αν θα τον αγγίζει και στο**

μέλλον. Αναφέρει μάλιστα ότι κάποιες από τις πρώτες του επιλογές δεν τον ενδιαφέρουν πια και αυτά τα έργα βρίσκονται σε αποθήκες.

Γενικότερα, λόγω της μη ύπαρξης ενός μόνιμου χώρου έκθεσης της συλλογής τα περισσότερα έργα φυλάσσονται σε αποθηκευτικούς χώρους, τονίζει όμως ότι επιδιώκει την καθημερινή επαφή με τα έργα, τον ενδιαφέρει να τα βλέπει και έτσι ορισμένα από αυτά (όσα του επιτρέπει ο χώρος) τα έχει τοποθετήσει τόσο στην κατοικία όσο και στον χώρο εργασίας του.

⁸ Πηγή: η προσωπική συνέντευξη με την καλλιτέχνηδα.

Προσανατολισμός

Θεματικά προσανατολίζεται στην **ελληνική τέχνη ή Έλληνες καλλιτέχνες που ζουν στο εξωτερικό από τη δεκαετία του '60 ως σήμερα**. Ειδικά η πιο πρόσφατη συλλεκτική δραστηριότητα του αποτελεί ξεκάθαρα μια στήριξη στους νεότερους καλλιτέχνες.

Η συλλογή για τον Μπέλτσιο αποτελεί όπως αναφέρθηκε μια αναζήτηση και πιο συγκεκριμένα μια εξερεύνηση του καινούριου που αποκτά μορφή παρουσιάζοντας **σύγχρονους Έλληνες καλλιτέχνες** και μάλιστα ανάμεσα τους πολύ νέους τους οποίους στηρίζει με μεγάλο ενδιαφέρον. Ο προσανατολισμός αυτός ενισχύει ακόμη περισσότερο τον κοινωνικό ρόλο του καθώς εμφανίζεται ως ευεργέτης και σημαντικός παράγοντας για τη στήριξη και την προώθηση των νέων καλλιτεχνών στην Ελλάδα.

Είναι γεγονός ότι σε προηγούμενες γενιές τα πράγματα ήταν περισσότερο διαμορφωμένα και το πεδίο σχετικά ξεκάθαρο, με τους συλλέκτες να επιλέγουν παλιότερους καλλιτέχνες που ήταν κοινώς αποδεκτό ότι ήταν σημαντικοί, όμως τα τελευταία χρόνια και ειδικότερα στην πιο πρόσφατη δραστηριότητα του Μπέλτσίου θα δούμε πως τα κριτήρια αξιολόγησης είναι πλέον περισσότερο υποκειμενικά. Γενικά ο συλλέκτης, δίνοντας βάρος στον ρόλο των καλλιτεχνών ως σκεπτόμενων και πνευματικών ανθρώπων εστιάζει όχι μόνο στην **καλλιτεχνική τους παρουσία** αλλά και στην προσωπική του **πορεία και ιδεολογία** και έτσι επιλέγει τους καλλιτέχνες που συνθέτουν τη συλλογή. Επόμενο είναι, λοιπόν, η συλλογή να παρουσιάζει **μεγάλη ποικιλία στα εκφραστικά μέσα**, περιλαμβάνοντας ζωγραφική, γλυπτική, φωτογραφία, εγκαταστάσεις, σχέδιο και βίντεο εφόσον δεν εστιάζει τόσο σε συγκεκριμένα μέσα ή θεματικές έργων αλλά το βασικό κριτήριο που θέτει η συνολική παρουσία και το συνολικό καλλιτεχνικό έργο και η ιδεολογική στάση του καλλιτέχνη του οποίου επιλέγει αντιπροσωπευτικά έργα.

Ο Μπέλτσιος και ο κόσμος της τέχνης

Ο συλλέκτης αναφέρει πως πάντα –ακόμη και πριν την πρακτική ενασχόληση του με την τέχνη μέσω της συλλογής– ενημερωνόταν και τον ενδιέφεραν απόψεις ειδικών σχετικά με την τέχνη. Όπως θα δούμε, για τη συγκρότηση της συλλογής επεδίωξε μια αρκετά **προσωπική επαφή** με τον κόσμο της τέχνης όπως γκαλερίστες, καλλιτέχνες και θεωρητικούς. Σημειώνεται ότι συζητά με ειδικούς αλλά όπως αναφέρει η καλλιτέχνης Ρ. Εμμανουηλίδου στην τελική επιλογή κυριαρχεί το προσωπικό του κριτήριο. Ο ίδιος αναφέρει (Ζενάκος, 2006): *« Από την αρχή αντιμετώπισα τη συλλογή ως μια ανοικτή διαδικασία. Η μορφή που έπαιρνε σε κάθε δημόσια εμφάνισή της ήταν αποτέλεσμα της συζήτησης που επεδίωκα να έχω με καλλιτέχνες, θεωρητικούς και γκαλερί»*.

Γίνεται φανερό πως δεν έχει σημασία μόνο η τελική απόκτηση αλλά και η διαδικασία, η ανάπτυξη σχέσεων και η επαφή με τον κόσμο της τέχνης σε όλη την πορεία της συγκρότησης της συλλογής. Σχετικά ο συλλέκτης αναφέρει ότι κατά τη απόκτηση των πιο πρόσφατων έργων της συλλογής του –έργα κυρίως νεότερων δημιουργών όπως θα δούμε στη συνέχεια– περιγράφει ότι συνήθως επισκεπτόταν μια ομαδική έκθεση (καθώς πολλοί ήταν τόσο νέοι που δεν είχαν κάνει ακόμη ατομική) και προχωρούσε στην **προσέγγιση του καλλιτέχνη που τον ενδιέφερε, σε προσωπικό επίπεδο**. Αυτό επιβεβαιώνει και η Ράνια Εμμανουηλίδου η οποία ήρθε σε επαφή μέσω της Ζήνας Αθανασιάδου, ιδιοκτήτριας της ομώνυμης γκαλερί της Θεσσαλονίκης, ύστερα από φιλική πρόσκληση του συλλέκτη. Περισσότερο, λοιπόν, από όλα για να προχωρήσει σε μια αγορά επιδιώκει να γνωρίσει τον καλλιτέχνη μέσω προσωπικής επαφής. Τέλος, σχετικά με την

απόκτηση των έργων πρέπει να αναφέρουμε πως είναι μεγάλος ο αριθμός των καλλιτεχνών από τους οποίους έχει πάρει απευθείας τα έργα, χωρίς τη διαμεσολάβηση κάποιας γκαλερί⁹.

Ένα φιλικό κλίμα συνεργασίας φαίνεται πως ανέπτυξε και με τα άλλα μέλη του κόσμου της τέχνης καθώς όπως αναφέρει ο Παντελής Αραπίνης, η πρώτη του επαφή με τον συλλέκτη έγινε ύστερα από την πρόσκληση και φιλοξενία του τελευταίου στον τόπο του, τα Τρίκαλα. Τον περιγράφει ως έναν ζεστό οικοδεσπότη ο οποίος με αφορμή τη συλλογή και τις εκθέσεις της δημιούργησε, για πρώτη φορά στην Ελλάδα, μια πλατφόρμα συνάντησης ανοιχτή σε όλο τον κόσμο της τέχνης, θεωρητικούς, καλλιτέχνες και γκαλερίστες. Μιας πλατφόρμας-τόπου ισότιμης και ανιδιοτελούς συνάντησης και επικοινωνίας. Το πιο ενδιαφέρον είναι πως το γόνιμο αυτό περιβάλλον όπου αναπτύσσεται ο διάλογος γύρω από την τέχνη τοποθετείται στην περιφέρεια. Ο συλλέκτης αναφέρει στον πρόλογο ενός από τους καταλόγους των εκθέσεων (Μπαχτσετζής, 2006, σ.8): *«Στο συγκεκριμένο τόπο – Τα Τρίκαλα – μαζευόμαστε πολύ συχνά με τους καλλιτέχνες, θεωρητικούς, κριτικούς, γκαλερίστες και μέσα από συζητήσεις μοιραζόμαστε αναζητήσεις, αμφιταλαντεύσεις, ευαισθησίες, αγωνίες και προβληματισμούς.»*

Οι κύκλοι της συλλογής και οι εκθέσεις

Στη δραστηριότητα του Μπέλτσιου δεν περιλαμβάνεται ένα περιοδικό εκθεσιακό πρόγραμμα όπως για παράδειγμα του Δ. Ιωάννου που κάνει εκθέσεις κάθε χρόνο, χρησιμοποιώντας τα έργα υπό διαφορετική επιμελητική πρόταση. Στη περίπτωση που εξετάζουμε οι εκθέσεις είναι κυρίως παρουσιάσεις των διαφορετικών κύκλων της συλλογής στην πορεία του χρόνου – οι οποίοι σύμφωνα με τον συλλέκτη είναι τρεις- τις οποίες επιμελούνται θεωρητικοί και ιστορικοί της τέχνης και πάντα συνοδεύονται από τεκμηριωμένους καταλόγους. Όπως παρατηρεί η Ράνια Εμμανουηλίδου: *«Επιθυμία του είναι, οι εκθέσεις που κάνει να έχουν καλό θεωρητικό υπόβαθρο και έτσι συνεργάζεται με θεωρητικούς και επιμελητές».*

Α΄ κύκλος

Το πρώτο έργο που απέκτησε ήταν ένα χαρακτηριστικό του Giorgio de Chirico στις αρχές της δεκαετίας του 1990 και προχώρησε με Έλληνες παραστατικούς που παρουσίασε στην πρώτη έκθεση της συλλογής με τίτλο **«Σύγχρονη Ελληνική Τέχνη από τη Συλλογή Λ. Μπέλτσιου»**, στο **Κέντρο Σύγχρονης Τέχνης Λάρισας**, σε επιμέλεια **Ντόρας Ηλιοπούλου-Ρογκάν**¹⁰, το 1998. Αυτά τα έργα αποτέλεσαν τον πρώτο κύκλο της συλλογής ο οποίος όμως κατά τον συλλέκτη δεν είχε τον προσανατολισμό που επιθυμούσε και έτσι προχώρησε στον επόμενο με διαφορετική ιδεολογική πορεία.

Β΄ κύκλος

Στη συνέχεια σε μια προσπάθεια για την διεύρυνση και αποσαφήνιση των χαρακτηριστικών της συλλογής έγινε πιο έντονη η σχέση του συλλέκτη με τους ανθρώπους του κόσμου της τέχνης. Πιο συγκεκριμένα, άρχισε τον διάλογο και μια προσωπική σχέση με τον Παντελή Αραπίνη ο οποίος του πρότεινε να προχωρήσει με τόλμη και να ακολουθήσει ένα πιο συγκεκριμένο μοντέλο συγκρότησης της συλλογής. Αργότερα και καθώς προχωρούσε προς την πρώτη έκθεση της συλλογής, η συζήτησή του συλλέκτη διευρύνθη και με άλλους συνομιλητές, κυρίως όμως με τον

⁹ Μερικοί από αυτούς είναι η Χρύσα Ρωμανού, Η Διοχάντη, Ο Δημήτρης Αληθινός, ο Χρήστος Παπούλιας και ο Γιώργος Χατζημιχάλης (Ζαχαρόπουλος, 2003, σ.335-360)

¹⁰ Ιστορικός και κριτικός της τέχνης, σπούδασε στο Παρίσι και έκανε το διδακτορικό της στην Ιστορία της Τέχνης. Συνεργάστηκε ως τεχνοκριτικός με την εφημερίδα Η Καθημερινή και με πολλά περιοδικά. Έχει γράψει είκοσι βιβλία για θέματα τέχνης, έχει παρουσιάσει τηλεοπτικές και ραδιοφωνικές εκπομπές και έχει οργανώσει εκθέσεις στην Ελλάδα και το εξωτερικό.

Ντένη Ζαχαρόπουλο που είχε την ευθύνη της έκθεσης στην οποία παρουσιάστηκε ο κύκλος αυτός και της έκδοσης του σχετικού βιβλίου-καταλόγου. Άρχισε, λοιπόν, να σχηματίζει το κύριο σώμα της συλλογής με τους καλλιτέχνες γεννημένους μέχρι το 1960.

Η πρώτη παρουσίαση της θεματικής αυτής έγινε το 2000 στη **Δημοτική Πινακοθήκη Τρικάλων**, με επιμελητή τον ιστορικό τέχνης **Μάνο Στεφανίδη**, με έργα μεταξύ άλλων των Τάκη, Ν. Κεσσανλή, Λ. Σαμαρά, Β. Κανιάρη. Στη συνέχεια, ο κύκλος αυτός παρουσιάστηκε στο σύνολο του υπό τον τίτλο **«Οι Πρωτοπόροι»** αρχικά στο **Κέντρο Σύγχρονης Τέχνης Καλαμπάκας** το 2002 και ένα χρόνο αργότερα στο **Μακεδονικό Μουσείο Σύγχρονης Τέχνης της Θεσσαλονίκης** όπου συνοδεύτηκε και από τον ομότιτλο κατάλογο (εικ.9) με κείμενα του επιμελητή της **Ντένη Ζαχαρόπουλου**. Το 2005, μέρος της δεύτερης ενότητας ήταν το αντικείμενο της έκθεσης **«Εντός - Εκτός»** υπό την επιμέλεια και πάλι του **Μάνου Στεφανίδη**, στην Ελληνοαμερικανική Ένωση και πρόκειται για μια από τις λίγες περιπτώσεις που τα έργα της συλλογής βρίσκονται στην **Αθήνα**.

Μέσω αυτών των εκθέσεων, καθώς και του καταλόγου **«Οι πρωτοπόροι»** διερευνήθηκαν οι τάσεις των καλλιτεχνών που έχουν γεννηθεί ως και τη δεκαετία του 1960. Σαράντα εννέα από τους πλέον σημαντικούς Έλληνες καλλιτέχνες περιλαμβάνονται με αντιπροσωπευτικά έργα τους, τα οποία είναι περισσότερα από 120. Η μελέτη (που οι εφημερίδες υποδέχτηκαν θετικά χαρακτηρίζοντας την εμπειριστατωμένη¹¹) του ιστορικού τέχνης Ντένη Ζαχαρόπουλου περιγράφει το ιστορικό και κοινωνικό πλαίσιο στο β' μισό του 20ού αιώνα, περίοδο κατά την οποία οι Έλληνες καλλιτέχνες εντάχθηκαν στο διεθνή διάλογο και

Συγκεκριμένα, η συλλογή περιλαμβάνει έργα από τη δεκαετία 1960 και μετά, όταν οι Έλληνες καλλιτέχνες όπως οι **Τάκης, Κανιάρης, Κεσσανλής, Δανιήλ, Σαμαράς, Κουνέλλης, Τσόκλης, και Ακριθάκης** άρχισαν να συμμετέχουν δυναμικά σε διεθνείς διοργανώσεις, Περιλαμβάνει όμως και νεότερους, γεννηθείς μέχρι και το 1960, με στόχο την κατανόηση και ερμηνεία της εξέλιξης του έργου τέχνης μέσα στο χρόνο, όπως οι **Λάμπας, Τότσικας, Μπαμπούσης, Βαρώτσος και Αλεξίου**. Ο συλλέκτης αναφέρει (Ζαχαρόπουλος, 2003, σ.11) σχετικά με αυτή την συνύπαρξη παλιών και νεότερων: *«Πιστεύω ότι η συλλογή δεν πρέπει να είναι στατική αλλά να έχει μια συνεχή ροή και αγωνία για το σήμερα και για το μέλλον. Με την προϋπόθεση βέβαια, για την αξιοπιστία και τον παιδευτικό της ρόλο, να αναπτύσσεται και να εμβαθύνει στους βασικούς της άξονες. Μ' αυτή τη σκέψη, η συλλογή, που ένα μεγάλο μέρος της παρουσιάζεται σ' αυτό το βιβλίο, έχει συμπεριλάβει και νεότερους Έλληνες καλλιτέχνες. Την προοπτική αυτή δεν την υπαγορεύει μόνο η ανάγκη μιας συνέχειας, αλλά και το ενδιαφέρον, ώστε να δημιουργηθούν οι προϋποθέσεις ενός περαιτέρω διαλόγου με καλλιτέχνες από την Ελλάδα και το εξωτερικό.»*

Οι καλλιτέχνες ονομάζονται πρωτοπόροι με βάση την άποψη (Ζαχαρόπουλος, 2003, σ.373-377) ότι δημιούργησαν αυθεντικά καλλιτεχνικά έργα, ο καθένας συνδυάζοντας με το δικό του τρόπο εννοιολογικά, βιωματικά και συνειδησιακά επιχειρήματα. Έτσι αν και δεν μπορούμε να μιλήσουμε στην Ελλάδα για την ύπαρξη πρωτοπορίας με τη μορφή κινήματος το οποίο ορίζει το πλαίσιο της έκφρασης, οι καλλιτέχνες επιλέγονται επειδή λειτουργούν ως πρωτοπόροι στην τέχνη της εποχής διεθνώς. Ο ιστορικός και κριτικός τέχνης Ντένης Ζαχαρόπουλος –ο οποίος επιμελήθηκε της έκθεσης στο ΜΜΣΤ και του καταλόγου– στη μελέτη την οποία συνέγραψε (Ζαχαρόπουλος, 2003, σ.377) εξηγεί ότι **το συνολικό έργο και η συνολική θέση του καλλιτέχνη εκλαμβάνονται ως ολοκληρωμένη καλλιτεχνική πρόταση και άποψη που δρα μέσα στην ιστορία και την τέχνη, την κοινωνία και την πράξη.**

Γίνεται, λοιπόν, κατανοητό από τα παραπάνω το πόσο κρίσιμο είναι για τον συλλέκτη να γνωρίσει τους καλλιτέχνες – σχεδόν με όλους συναντήθηκε και συνομίλησε– και την ιδεολογία τους τόσο στο έργο όσο και στην προσωπική ζωή. Στην περίπτωση των παλαιότερων καλλιτεχνών της έκθεσης τονίζει ότι πρόκειται για δημιουργούς που δεν διάλεξαν τον εύκολο δρόμο, για παράδειγμα κάνοντας έργα εμπορικά, αλλά επέμεναν στην ιδεολογία και το έργο τους ακόμη κι αν αυτό σήμαινε ότι δεν θα έχουν τόσο μεγάλη εμπορική ζήτηση. Επιπλέον, απέφυγαν το εύκολα αναγνώσιμο και υποστήριξαν ότι η τέχνη πρέπει να είναι και δύσμορφη. Τέλος,

¹¹ Αρμάος, 2004 και Περιοδικό «Βιβλιοθήκη», Ελευθεροτυπία, 2004

σημάδεψαν τόσο με το έργο όσο και με την προσωπικότητα τους. Πολλοί από αυτούς ανέπτυξαν την καλλιτεχνική τους δράση εκτός Ελλάδας, εντάχθηκαν στο διεθνές επίπεδο και αποκήρυξαν την ελληνικότητα.

Γ' κύκλος

Κλείνοντας αυτό τον κύκλο της συλλογής συνέχισε να αναζητά έργα, νεότερων αυτή τη φορά, με κέντρο όμως και πάλι τον καλλιτέχνη. Αναζητά **καλλιτέχνες που εκφράζουν το κλίμα και το πνεύμα της εποχής** –συνεχίζοντας ηλικιακά από τον πρώτο κύκλο– κάνοντας περισσότερο με τη νέα αυτή φάση μια **καταγραφή** του σήμερα στην οποία η αξιολόγηση δεν είναι τόσο αυστηρή. Πιο συγκεκριμένα, αυτός ο κύκλος της συλλογής ο οποίος είναι και ο τελευταίος, περιλαμβάνει καλλιτέχνες γεννημένους από το '50 ως το '80, από τους οποίους οι περισσότεροι είναι στην αρχή της πορείας τους, άλλοι ήδη γνωστοί στο φιλότεχνο κοινό όπως ο Κωστής Βελώνης, ο Στέφανος Τσιβόπουλος, η Ράνια Εμμανουηλίδου και ο Άλκης Μπούτλης, ενώ άλλοι είναι νεοεμφανιζόμενοι όπως ο Μπάμπης Βενετόπουλος, ο Χάρης Πάλλας, η Ραλλού Παναγιώτου και ο Γιώργος Σαπουντζής. Μαζί με τους παραπάνω συναντάμε και κάποιους παλαιότερους, καταξιωμένους (που ίσως για τον συλλέκτη και τον επιμελητή να αποτελούν τρόπον τινά σημεία αναφοράς για τους νεότερους) όπως ο Αλεξίου και ο Τότσικας –έργα τους ήδη συναντάμε και στον προηγούμενο κύκλο της συλλογής– οι οποίοι συνδέουν ακόμη πιο ομαλά τους δύο κύκλους της συλλογής. Παρατηρείται βέβαια πως το τμήμα αυτό της συλλογής έχει χαρακτηριστεί άνισο, κυρίως λόγω της ένταξης σε αυτό πολύ νέων καλλιτεχνών συλλογής (Ζενάκος, 2006).

Η συνέχεια αυτή μετά τους πρωτοπόρους του προηγούμενου κύκλου μπορεί αρχικά να μοιάζει σαν αλλαγή προσανατολισμού αλλά σύμφωνα με τον συλλέκτη αυτοί οι εικαστικοί διαμορφώνουν μέσα από αλληλεπιδράσεις αλλά και ρήξεις με το παρελθόν την εικαστική πρωτοπορία σήμερα. Κρίσιμος παράγοντας είναι το ότι πρόκειται για καλλιτέχνες που έχουν σπουδάσει ή περάσει από το εξωτερικό και βρίσκονται σε διάλογο με προβληματισμούς και θεσμούς στο διεθνές καλλιτεχνικό πεδίο.

Οι 79 Έλληνες καλλιτέχνες του κύκλου αυτού της συλλογής είχαν την ευκαιρία να παρουσιάσουν το έργο τους εκτός του μητροπολιτικού κέντρου της Αθήνας, στην έκθεση που είχε τον τίτλο **«Στην εξοχή»** και φιλοξενήθηκε το 2006 στον ιδιαίτερα εντυπωσιακό τετραώροφο εκθεσιακό κτίριο του πάρκου Ματσόπουλου (εικ.11), στα **Τρίκαλα**, σε επιμέλεια του ιστορικού τέχνης **Σωτήρη Μπαχτσετζή** του οποίου η συμβολή είχε δέχτηκε ιδιαίτερα θετική κριτική (Ζενάκος, 2006). Η επιλογή του χώρου έχει ιδιαίτερη σημασία καθώς είναι ένας κυριολεκτικά ανοιχτός χώρος, ένα από τα σημαντικότερα μνημεία βιομηχανικής κληρονομιάς στην Ελλάδα και πλέον ένα κέντρο πολιτισμικής δημιουργίας. Στα πλαίσια της έκθεσης κυκλοφόρησε δίγλωσσος κατάλογος με κείμενα του Σωτήρη Μπαχτσετζή.

Συνεργασία με το Ίδρυμα Μάργαρη

Με την παραπάνω έκθεση έχει ολοκληρωθεί η παρουσίαση των καλλιτεχνών και των έργων που συνθέτουν τη συλλογή μέχρι και σήμερα. Τα επόμενα χρόνια και συγκεκριμένα το 2008 ακολούθησε η συνεργασία του Μπέλτσιου –χωρίς την προσθήκη νέων έργων– με το **Ίδρυμα Μάργαρη** το οποίο διαχειρίζεται μαζί με μια ομάδα συνεργατών η Ράνια Εμμανουηλίδου. Με τη συγκεκριμένη καλλιτεχνίδα η αρχική γνωριμία έγινε με αφορμή το άνοιγμα της συλλογής σε νέους καλλιτέχνες και στη συνέχεια προέκυψαν οι εκθέσεις που διοργάνωσαν από κοινού στην **Αμφιλοχία**, όπου βρίσκεται η έδρα του ιδρύματος. Ο Μπέλτσιος αναφέρει (Μπαχτσετζής, 2008): *«Η συλλογή στοχεύει στην ενεργό δράση όλων των πολιτιστικών δυνάμεων προερχομένων από ιδιωτική ή κρατική πρωτοβουλία και βρίσκεται πάντα μαζί μ' αυτούς που μοιράζονται με ενθουσιασμό τον κοινό σκοπό για την ανάδειξη της σύγχρονης εικαστικής δημιουργίας στην*

χώρα μας. Το Ίδρυμα Μάργαρη στην Αμφιλοχία αποτελεί μια άκρως σημαντική συμβολή προς αυτήν την κατεύθυνση. Υπό αυτή την έννοια και μοιραζόμενος το όραμα του Οδυσσέα Μάργαρη πιστεύω πως η προσπάθεια αυτή θα γίνει πηγή έμπνευσης και δημιουργικής επικοινωνίας.»

Η πρώτη έκθεση που πραγματοποιήθηκε σε συνεργασία του Ίδρυματος και του Μπέλτσιου ήταν το 2008 με τον τίτλο **«Women Only»** και σε αυτή συμμετείχαν καλλιτέχνιδες από τη συλλογή όπως οι Λουκία Αλαβάνου, Lynda Benglis, Μαρία Παπαδημητρίου, Γεωργία Σαγρή, Ράνια Εμμανουηλίδου. Επιμελητής είναι και εδώ ο Σωτήρης **Μπαχτσετζής**, φιλοξενείται στον χώρο του ιδρύματος και πάλι υπάρχει έντυπος κατάλογος που συνοδεύει την έκθεση. Στον κατάλογο ο συλλέκτης περιγράφει: *«Στην παρούσα έκθεση με επιμέλεια του ιστορικού της τέχνης Σωτήρη Μπαχτσετζή γίνεται προσπάθεια να διανοιχτεί το απαραίτητο πλαίσιο για την ιστορική τεκμηρίωση και ερμηνεία του έργου σημαντικών γυναικών καλλιτεχνών στην χώρα μας. Η έκθεση αυτή θέλει να κάνει τη δική της κατάθεση στο πλαίσιο ενός ανανεωμένου και ταυτόχρονα καθυστερημένου εκθεσιακού ενδιαφέροντος για θέματα έμφυλης ταυτότητας, τα οποία αποτελούν αναπόσπαστο μέρος των προβληματισμών της σύγχρονης τέχνης.»*

Ένα χρόνο μετά ακολούθησε η έκθεση **«Αταξίες»** υπό την επιμέλεια της **Ρούλας Παλανιά** με έργα Ελλήνων καλλιτεχνών, η οποία παρουσιάστηκε εκτός από την Αμφιλοχία (εικ.12) και στο κοινό της Θεσσαλονίκης σε συνεργασία με τον χώρο *Dynamo project space*. Ανάμεσα στους καλλιτέχνες που συμμετείχαν ήταν οι Ν. Αλεξίου, Κ. Βελώνης, Μ. Γκανής, Ρ. Εμμανουηλίδου, Α. Μπούτλης, Ν. Παπαδημητρίου, Χ. Τζίβελος, Θ. Τότσικας, Σ. Τσιβόπουλος, Ν. Χαραλαμπίδης, Α. Ψυχούλης. Η έκθεση αυτή ήταν το αποτέλεσμα της **συνεργασίας της επιμελήτριας με τους κατοίκους της πόλης** και η σύνθεση των έργων προέκυψε βάσει των συζητήσεων μαζί τους, χωρίς μια προκαθορισμένη ιδέα ή θέμα. Συμμετείχαν οι κάτοικοι που έδειξαν ενδιαφέρον, ανεξάρτητα από την επαγγελματική τους ιδιότητα -ενδεικτικά αναφέρουμε πως ανάμεσα τους ήταν ψαράδες, έμποροι, οικοδόμοι και λογιστές- ή την επαφή με την τέχνη.

Το μέλλον της συλλογής

Κατά καιρούς υπήρχαν σκέψεις για τη δημιουργία ενός μόνιμου χώρου που θα φιλοξενεί τη συλλογή με γνωστή αυτή για το πρώην κτίριο αποθηκών ΑΤΕ στα Τρίκαλα αλλά τελικά κάποιο τέτοιο σχέδιο δεν έχει πραγματοποιηθεί ακόμη.

Τα τελευταία χρόνια δεν έχουμε δει κάποια έκθεση ή συνεργασία όμως δεν έχει σταματήσει τη δράση του γύρω από την τέχνη και έργα του μπορεί να συναντήσει κανείς σε εκθέσεις μουσείων ή γκαλερί καθώς δεν διστάζει να τα δανείζει. Στο Μακεδονικό Μουσείο Σύγχρονης Τέχνης μάλιστα βρίσκεται έργο της συλλογής του ως χρησιδάνειο του συλλέκτη.

Σε σχέση με το μέλλον δηλώνει πως δεν γνωρίζει τι θα γίνει ακριβώς με τη συλλογή αλλά πως έχει ιδρύσει μια αστική εταιρία μη κερδοσκοπικού χαρακτήρα στην οποία συμμετέχουν τα παιδιά του και ευχή και επιθυμία του είναι να συνεχίσουν εκείνα τη συλλογή του και να μη την αφήσουν να κατακερματιστεί.

Συμπεράσματα

Αναζητώντας πληροφορίες αλλά και συνομιλώντας με τον ίδιο καταλαβαίνει κανείς ότι πρόκειται για έναν άνθρωπο **χαμηλών τόνων**, ο οποίος σπάνια δίνει συνεντεύξεις ή εμφανίζεται σε εκδηλώσεις. Δεν συμμετέχει σε επιτροπές μουσείων αλλά συνεργάζεται με ανεξάρτητους ανθρώπους όπως το Ίδρυμα Μάργαρη και προωθεί την τέχνη με εργαλείο τη συλλογή του με ότι οικονομικά μέσα διαθέτει ο ίδιος.

Φαίνεται πως τα έργα τέχνης αποτελούν το όχημα επικοινωνίας μεταξύ του συλλέκτη και των καλλιτεχνών και παρατηρώντας τις δύο μεγαλύτερες παρουσιάσεις της συλλογής στις εκθέσεις "Στην Εξοχή" (2006) και "Οι Πρωτοπόροι" (2002 & 2003) αυτό που αντιλαμβάνεται κανείς είναι ότι έγινε μια προσπάθεια να συγκεντρωθούν **έργα που χαρακτηρίζουν και αντιπροσωπεύουν εικαστικά και ιστορικά τον κάθε καλλιτέχνη και την εποχή του** και συνεπώς οι καλλιτέχνες που συμπεριλαμβάνονται στη συλλογή έχουν κοινή δυναμική αλλά διαφορετικά εικαστικά λεξιλόγια και ιδιοσυγκρασίες.

Αυτό που τον καθιστά μια ασυνήθιστη περίπτωση είναι ότι αναπτύσσει τη **συλλεκτική του δραστηριότητα εκτός Αθηνών** όπου όπως είδαμε συμβαίνουν σχεδόν αποκλειστικά τα περισσότερα πράγματα γύρω από την τέχνη τις τελευταίες δεκαετίες. Έχοντας ερευνήσει την πορεία του συλλέγειν μπορούμε να καταλάβουμε καλύτερα τη βαρύτητα που έχει ο τόπος όπου αναπτύσσει κάποιος μια τέτοιου είδους δραστηριότητα. Πρώτα από όλα, η παρουσίαση των έργων τέχνης της συλλογής Μπέλτσιο αποτέλεσε μοναδική **ευκαιρία για το κοινό της περιφέρειας** και ανέδειξε τον Μπέλτσιο σε σημαντικό συνθετικό στοιχείο της παραγωγής πολιτισμού εκτός της πρωτεύουσας.

Επιπλέον, ακόμη κι αν αυτό δεν είναι ο στόχος ενός συλλέκτη, **η κοινωνική προβολή** είναι λογικό επακόλουθο και περισσότερο σε ένα περιβάλλον που δεν υπάρχουν ανάλογες δράσεις και μονοπωλεί το ενδιαφέρον. Επίσης, πιο μεγάλη είναι η σημασία της δραστηριότητας αυτής επειδή πρόκειται για τα Τρίκαλα που είναι ο τόπος καταγωγής του συλλέκτη. Η συλλογή ως σύμβολο κύρους, οικονομικής δύναμης, γνώσης και ενός μεγαλύτερου εύρους ενδιαφερόντων καθιστά τον Μπέλτσιο μια ιδιαίτερως σημαντική προσωπικότητα για τον τόπο του. Αντίθετα, αν αυτό που περιγράψαμε αφορούσε το περιβάλλον της πρωτεύουσας όπου συμβαίνουν όπως παρατηρείται πλήθος πολιτιστικών δραστηριοτήτων, η παρουσίαση μιας τέτοιας συλλογής φυσικά δεν θα ήταν ένα πολιτιστικό γεγονός χωρίς σημασία αλλά δεν θα είχε το ίδιο νόημα.

Εδώ πρέπει να σημειωθεί πως σύμφωνα με τον συλλέκτη στόχος του δεν είναι να γίνεται διάλογος στην Αθήνα για την περιφέρεια, αλλά **να γίνονται επιτυχημένες εκθέσεις σύγχρονης τέχνης στην περιφέρεια** και στις εκθέσεις που έγιναν εκτός Αθηνών δεν υπήρχε η σκέψη ότι ο κόσμος της περιφέρειας ως κοινό δεν μπορεί να παρακολουθήσει τη σύγχρονη τέχνη ώστε να του παρουσιαστούν του μόνο «εύπεπτα» έργα.

Ακόμη, όμως, κι αν στόχος του συλλέκτη δεν είναι να γίνει στη Αθήνα συζήτηση για την περιφέρεια αυτό συμβαίνει και συνοδεύεται συχνά από μια θετικής φόρτισης έκπληξη που κάποιος δείχνει έμπρακτα ενδιαφέρον για την πολιτιστική ζωή μικρότερων πόλεων. Επιπλέον, μέρος της συζήτησης γίνεται και ο ίδιος ο συλλέκτης ως άνθρωπος που παίρνει μια σημαντική πρωτοβουλία ενώ και η προβολή του ίδιου έχει εθνική εμβέλεια.

Συνοπτικά, αυτό που καταλαβαίνει κανείς είναι ότι τελικά η συλλογή εκτός από μια προσπάθεια να προστατευτεί και να διατηρηθεί πράγματα που τον συγκινούν είναι ένας τρόπος να **συμμετάσχει στην καλλιτεχνική διαδικασία ενεργά**, να έρθει σε επαφή με ανθρώπους της τέχνης και καλλιτέχνες και να δημιουργήσει έναν **τόπο συνάντησης και γόνιμης συζήτησης** με αυτούς.

Ο διάλογος έχει μεγάλο ρόλο και κατά τη συγκρότηση της συλλογής καθώς για να αποκτήσει έργα ενός καλλιτέχνη, έρχεται σε επαφή μαζί του προσωπικά, τον γνωρίζει, συνομιλούν και δεν είναι λίγα τα έργα που έχει αγοράσει απευθείας από τους καλλιτέχνες. Παράλληλα **εκτιμά**

και αναζητεί την επικοινωνία με θεωρητικούς, ενώ όλες τις εκθέσεις της συλλογής συνοδεύουν κατάλογοι υπό την επιμέλεια τους (εικ.10).

Στο κεφάλαιο αυτό έγινε φανερό πως ο Λεωνίδας Μπέλτσιος έχει συγκροτήσει τη συλλογή του σε **τρεις διακριτές και αυτόνομες ενότητες**. Ξεκίνησε με τους παραστατικούς καλλιτέχνες αλλά στη συνέχεια άλλαξε προσανατολισμό και σχημάτισε τον δεύτερο κύκλο εστιάζοντας στην ελληνική τέχνη που σε μεγάλο βαθμό διαμορφώθηκε στο εξωτερικό από το 1950 και έπειτα. Τέλος, πέρασε στον τρίτο κύκλο, με πολύ νεότερους καλλιτέχνες και εκθέσεις που διοργανώθηκαν με εναλλακτικούς τρόπους¹². Η πορεία αυτή δείχνει πως ο Μπέλτσιος ενδιαφέρεται για τις **εξελίξεις στον τομέα της τέχνης** και παράλληλα με τη συλλεκτική του δράση προσπαθεί να στηρίξει τους **νέους** και καινοτόμες και ανεξάρτητες προσπάθειες. Τέλος, παρατηρούμε πως επιλέγει αποκλειστικά **Έλληνες** ή με ελληνική καταγωγή καλλιτέχνες, κάτι ακόμη που τον καθιστά ιδιαίτερη περίπτωση καθώς όπως είδαμε οι περισσότεροι από τους σύγχρονους του Έλληνες συλλέκτες συγκροτούν συλλογές κυρίως με διεθνή προσανατολισμό.

¹² Αναφερόμαστε στις εκθέσεις που πραγματοποιήθηκαν σε συνεργασία με το Ίδρυμα Μάργαρη.

Εικ. 9: Εξώφυλλο του καταλόγου «Οι πρωτοπόροι»

Εικ. 10: Κατάλογοι των εκθέσεων της συλλογής

Εικ. 11: Ο συλλέκτης Λεωνίδας Μπέλτσιος (στο κέντρο), με τους καλλιτέχνες Μωρίς Γκανή (αριστερά) και Άγγελο Πλέσσα, μπροστά στον Μύλο Ματσόπουλου, στα Τρίκαλα

Εικ. 12: Άποψη της έκθεσης «Αταξίες» στην Αμφιλοχία

_Ο Β΄ ΚΥΚΛΟΣ ΤΗΣ ΣΥΛΛΟΓΗΣ

Εισαγωγικά

Στο κεφάλαιο που ακολουθεί θα γίνει η μελέτη της συλλογής που πρόκειται να στεγαστεί μόνιμα στο κτίριο της Β. Όλγας. Όπως σημειώθηκε στην εισαγωγή η μελέτη αφορά την **δεύτερη φάση της συλλογής** η οποία παρουσιάστηκε υπό τον τίτλο «Οι πρωτοπόροι» στη Θεσσαλονίκη και την Καλαμπάκα. Εστιάζουμε σε αυτή διότι πρόκειται για ένα ολοκληρωμένο σύνολο το οποίο έχει τεκμηριωθεί θεωρητικά από τον ιστορικό τέχνης Ντένη Ζαχαρόπουλο και υπάρχει αρκετή χρονική απόσταση από τα έργα ώστε να αποτελέσουν το αντικείμενο μιας μόνιμης έκθεσης.

Από το προηγούμενο κεφάλαιο έγινε αντιληπτό ότι ο Μπέλτσιος ως συλλέκτης δίνει μεγάλη έμφαση στον καλλιτέχνη ως προσωπικότητα και έτσι επιλέγει τα έργα που συγκροτούν τη συλλογή ως αντιπροσωπευτικά των δημιουργών τους. Για το λόγο αυτό, λοιπόν, η μελέτη που ακολουθεί έγινε γύρω από τους **καλλιτέχνες και το πλαίσιο στο οποίο ανέπτυξαν τη δουλειά τους** και όχι μεμονωμένα έργα που συγκροτούν τη συγκεκριμένη συλλογή.

Σημειώνεται, όπως αναφέρθηκε και στο δεύτερο κεφάλαιο, ότι παρόλο που ο τίτλος της έκθεσης στην οποία παρουσιάστηκε η συλλογή φαίνεται πως θέτει το ζήτημα της πρωτοπορίας στην Ελλάδα, δεν αφορά την ύπαρξη ενός οργανωμένου κινήματος αλλά ατομικές περιπτώσεις καλλιτεχνών. Ο Ζαχαρόπουλος επισημαίνει (Ζαχαρόπουλος, 2003, σ.374) ότι οι καλλιτέχνες θεωρούνται πρωτοπόροι λόγω της **στάση τους απέναντι στην πραγματικότητα της εποχής τους**, στοιχείο στο οποίο στέκεται και δίνει μεγάλη έμφαση και ο συλλέκτης.

Όπως έχει αναφερθεί οι καλλιτέχνες που περιλαμβάνονται σε αυτή την ενότητα αναπτύσσουν την καλλιτεχνική τους δραστηριότητα, οι μεγαλύτεροι από τη δεκαετία του 50 και μετά, ενώ οι πιο νέοι κάνουν την εμφάνισή τους στα μέσα της δεκαετίας του '80. Ξεκινάμε, λοιπόν, τη μελέτη από την περίοδο κατά την οποία οι καλλιτέχνες άρχισαν να εντάσσονται στον διεθνή διάλογο και να συμμετέχουν σε διεθνείς οργανώσεις και παρακολουθούμε την πορεία της ελληνικής τέχνης μέχρι και το τέλος του αιώνα με καλλιτέχνες νεότερους οι οποίοι περιλαμβάνονται στη συλλογή για την κατανόηση και ερμηνεία της **εξέλιξης της τέχνης** μέσα στο χρόνο.

Ξεκινώντας από τους παλαιότερους θα δούμε πως πρόκειται για καλλιτέχνες οι οποίοι, κατά ένα μεγάλο ποσοστό, φοίτησαν στην Ανώτατη Σχολή Καλών Τεχνών όταν καθηγητές ήταν ο Μόραλης και ο Παρθένος και -στην περίοδο που διαδέχεται τον Β΄ Παγκόσμιο Πόλεμο και τις πολιτικές κρίσεις στην Ελλάδα- πραγματοποίησαν μια **γενικευμένη έξοδο** και άρχισαν να **συμμετέχουν στο διεθνή διάλογο σε Ευρώπη και Αμερική**. Πριν προχωρήσουμε στην μελέτη τους, όμως, είναι χρήσιμο για την καλύτερη κατανόηση του θέματος να δούμε σύντομα τι προηγήθηκε στην ελληνική τέχνη από το τέλος του προηγούμενου αιώνα.

Ελληνική Τέχνη πριν το 1930

Η Ελλάδα κατά την οθωμανική κατάκτηση βρίσκεται σε απομόνωση εκτός από την Κρήτη και τα Επτάνησα που δέχονταν μηνύματα για **τις νέες πνευματικές αναζητήσεις** από τα πολιτιστικά κέντρα της Δυτικής Ευρώπης. Η παράλληλη άνοδος της αστικής τάξης και των αξιών που αυτή εκπροσωπεί, οδηγεί στον παραγκωνισμό των θρησκευτικών θεμάτων και την υιοθέτηση ενός πιο **κοσμικού χαρακτήρα** στην τέχνη.

Μετά την επανάσταση και την εγκαθίδρυση της μοναρχίας με βασιλιά βαυαρικής καταγωγής οι Έλληνες καλλιτέχνες στρέφονται στο Μόναχο, ενώ στην Αθήνα ιδρύεται το "Σχολείο των Τεχνών", στο οποίο διδάσκουν Έλληνες και ξένοι καθηγητές, σύμφωνα με το ακαδημαϊκό και ρομαντικό πνεύμα της εποχής. Έτσι συγκροτείται ένα ρεύμα καλλιτεχνικού προσανατολισμού των Ελλήνων καλλιτεχνών προς τα πρότυπα της Ακαδημίας του Μονάχου το οποίο καταγράφεται στην ιστορία της ελληνικής τέχνης ως **Σχολή του Μονάχου**. Σε αυτό κυριαρχούν η ιστορική

ζωγραφική και η προσωπογραφία, όμως προχωρώντας προς τον 20^ο αιώνα παρατηρείται μια στροφή στο Παρίσι και γίνεται η μετάβαση από τον ακαδημαϊσμό στον εμπρεσιονισμό, με μερικές δεκαετίες καθυστέρηση. Στις δύο πρώτες δεκαετίες του 20^{ου} αιώνα η ελληνική φύση γίνεται αντικείμενο ζωγραφικού προβληματισμού. Με πρότυπο τα ευρωπαϊκά ρεύματα που ακολουθούν μετά τον εμπρεσιονισμό όπως τον Φωβισμό, καλλιτέχνες όπως ο Παρθένης και ο Νικόλαος Λύτρας επιχειρούν να αποδώσουν το ελληνικό φως με καθαρά και φωτεινά χρώματα. Οι ανανεωτικές τάσεις, λοιπόν, που είχαν αρχίσει να διαμορφώνονται από το τέλος του 19ου αιώνα παίρνουν πιο συγκεκριμένη μορφή. Η ανανέωση αυτή συμπίπτει και εκφράζει αλλαγές και στην κοινωνική και πολιτική ζωή της Ελλάδας με τη δυναμική παρουσία του πολιτικού Ελευθέριου Βενιζέλου, υποστηρικτή των νέων καλλιτεχνικών ρευμάτων.

Η Γενιά του '30 και η ρήξη

Αργότερα, η μικρασιατική καταστροφή δημιούργησε την ανάγκη για **εθνική επιβεβαίωση** η οποία εκφράστηκε με τη **στροφή στην παράδοση**, τη μελέτη και κατανόηση μορφών του λαϊκού πολιτισμού και την προβολή λαϊκών καλλιτεχνών. Αυτό διαφαίνεται μέσα στο έργο του **Φώτη Κόντογλου** ο οποίος αναζητεί πηγές έμπνευσης στο Βυζάντιο και στην ανατολική παράδοση, απορρίπτοντας κάθε επαφή με τη δυτική τέχνη. Διαφορετικά προσέγγισε το στοιχείο της παράδοσης ο **Σπύρος Παπαλουκάς** ο οποίος ενδιαφέρθηκε για τη σύγχρονη τέχνη. Υποστήριξε πως τα διδάγματα της παράδοσης γίνονται παραγωγικά όταν συμπορεύονται με τις ανάγκες έκφρασης και τα ερωτήματα του παρόντος. Αυτή του η τοποθέτηση αποτέλεσε κεντρομόλο δύναμη στην τοποθέτηση των καλλιτεχνών **της γενιάς του '30**.

Ο όρος αυτός (γενιά του '30) καθιερώθηκε στο χώρο της **λογοτεχνίας** και αναφέρεται σε μια ομάδα λογοτεχνών οι οποίοι επιδίωξαν την **εισαγωγή πρωτοποριακών ρευμάτων στην Ελλάδα, προσπαθώντας να τους δώσουν ελληνική ταυτότητα**. Ο Σεφέρης, ο Ελύτης και ο Εγγονόπουλος είναι μερικοί από τους εκπροσώπους του ελληνικού Μοντερνισμού στη λογοτεχνία, ενώ σε ό,τι αφορά τις εικαστικές τέχνες πρώτοι εκφραστές της είναι ο Κ. Παρθένης, ο Σ. Παπαλουκάς, ο Φ. Κόντογλου, ο Γ. Μπουζιάνης και Γ. Γουναρόπουλος. Η γενιά αυτή προσπάθησε να ανασυγκροτηθεί μετά το τέλος ενός τραγικού πολέμου αλλά και ενός Εμφυλίου αργότερα και να θέσει τις βάσεις για πολιτιστική και κοινωνική ανάπτυξη, με όχημα την **ελληνικότητα** και κύριο αίτημα την **επαναδιαπραγμάτευση της με όρους διεθνείς**, τους όρους του μοντερνισμού.

Επιπλέον, η Γενιά του '30, χαρακτηρίστηκε από την ανάγκη της να υποστηρίξει θεωρητικά το καλλιτεχνικό της έργο, σχετικά με το οποίο την απασχόλησε όχι μόνο η μορφή και το περιεχόμενο του αλλά και ο σκοπός του. Αρχισε, λοιπόν, να επικρατεί μια **εξωστρεφής αντίληψη** για την προώθηση της ελληνικής πολιτιστικής παραγωγής εκτός του αρχαίου κίονα ή του βυζαντινού τρούλου. Σημαντικό είναι πως η γενιά του '30 συνέβαλε όχι μόνο στα καλλιτεχνικά πράγματα του τόπου αλλά και σε κάτι πολύ πιο ζωτικό που αφορούσε την διαμόρφωση της **πολιτιστικής ταυτότητας του σύγχρονου Έλληνα**, μέσω του συνδυασμού ετερόκλητων στοιχείων και τεχνοτροπιών από διαφορετικές ιστορικές περιόδους και πολιτιστικά πρότυπα.

Η τέχνη που αναπτύχθηκε στην Ελλάδα από τους καλλιτέχνες που αναφέρθηκαν είχε ελληνοποιήσει μορφοπλαστικές κατακτήσεις των ευρωπαϊκών πρωτοποριών, με συνέπεια να αποκοπεί η ελληνική καλλιτεχνική ιστορία από το διεθνές της πλαίσιο στο οποίο αναφερόταν, και να απομονωθεί. Οι νεότεροι της γενιάς του '30, μαθητές των Παρθένη και Κόντογλου, όπως ο Τσαρούχης ο Εγγονόπουλος, ο Ν. Χατζηκυριάκος- Γκίκας, και ο Μόραλης οδήγησαν τον ελληνοκεντρικό αυτό Μοντερνισμό στην ολοκλήρωση του.

Στην δεκαετία του '50 εντοπίζονται οι καλλιτέχνες που **διαδέχονται τη γενιά του '30** και αυτή η περίοδος της ελληνικής τέχνης αποτελεί την αφετηρία της συλλογής και επομένως και

της μελέτης αυτής. Ανάμεσα στις δύο γενιές μεσολαβούν σημαντικές πολιτικές και κοινωνικές αναταράξεις, ο Μεσοπόλεμος με τις έντονες πολιτικές αντιπαράθεσεις, η δικτατορία του Μεταξά, η περίοδος του Πολέμου και της Κατοχής και τα χρόνια του Εμφυλίου τα οποία ακολούθησαν άλλα ανήσυχα χρόνια με κατάληξη τη χούντα των συνταγματαρχών. Η συλλογή περιλαμβάνει έργα σημαντικών καλλιτεχνών οι οποίοι αντέδρασαν και διαφοροποιήθηκαν από τους καθηγητές τους. Προσπάθησαν να περάσουν **από την απομόνωση στην επικοινωνία**, να ενταχθούν στο διεθνή εικαστικό χώρο, πηγαίνοντας στο εξωτερικό και συγκεκριμένα, όπως θα δούμε, κυρίως στη Ρώμη, το Παρίσι και το Βερολίνο.

Παρατηρείται ότι οι δύο αυτές γενιές υπονόμευσαν η μια την άλλη. Οι μεν νεότεροι απέρριψαν κάθε τεχνοτροπική ή ιδεολογική συγγένεια με την προηγούμενη γενιά θεωρώντας πως αντιπροσώπευε την κοινωνική, πολιτιστική και πολιτική καθυστέρηση, ενώ η τελευταία με τη σειρά της δεν αναγνώριζε την προσπάθεια των παραπάνω. Πολλοί από τους Έλληνες καλλιτέχνες που εγκατέλειψαν την Ελλάδα –οι περισσότεροι το διάστημα 1954-1958 (Ζαχαρόπουλος, 2003, σ.405)– νωρίτερα είχαν φοιτήσει στην Ανώτατη Σχολή Καλών Τεχνών της Αθήνας, χωρίς να θέλουν όμως να ακολουθήσουν τον ακαδημαϊσμό της σχολής. Από την πλευρά τους οι καθηγητές αντιμετώπισαν διαφορετικά αυτή την αντίδραση αλλά χωρίς να την κατανοούν. Ο Παρθένης, μη μπορώντας να ανταπεξέλθει στις συνθήκες που επικρατούσα, το 1948 παραιτήθηκε από καθηγητής ενώ ο νεότερος Μόραλης ήταν πιο φιλικός και συμβούλευε όσους αντιδρούσαν να φύγουν στο εξωτερικό.

Αναφέρθηκε ήδη ότι οι καλλιτέχνες που θα δούμε ήταν **ατομικές περιπτώσεις** που αναζητούσαν την επαφή με το διεθνή χώρο προτείνοντας πρωτογενείς ιδέες και όχι οργανωμένα κινήματα ή ομάδες. Σχετικά με τα κίνητρά τους, ένας από τους πιο γνωστούς Έλληνες καλλιτέχνες που συμμετείχε σε αυτή την «έξοδο» προς το εξωτερικό – που θα τον συναντήσουμε στη συνέχεια της μελέτης– ο Κώστας Τσόκλης, σε συνέντευξη του σημειώνει (Μαυρομάτης, 2011) ότι η φυγή αυτή έγινε με σκοπό να συμμετέχουν και **να συμβάλλουν στην μορφή της σύγχρονης τέχνης** και όχι να πληροφορηθούν, να μάθουν ή να μιμηθούν ότι συνέβαινε στο εξωτερικό και να επιστρέψουν στην Ελλάδα, παρουσιάζοντας το ως δική τους πρόταση. Το ίδιο πνεύμα εκφράζει και ένας ακόμη πολύ σημαντικός καλλιτέχνης, ο Βλάσης Κανιάρης, ο οποίος αναφέρει (Μπάρκα, 03/2011) «*Εγώ, ο Τσόκλης, ο Κεσσανλής, ο Παύλος, ο Κοντός δεν φύγαμε για να πάμε σε μια σχολή καλών τεχνών, όπως η γενιά του '30. Πήγαμε για να παλέψουμε, όχι να παραστήσουμε τον φτωχό συγγενή από τα νότια*». Στη συνέχεια, λοιπόν, θα δούμε τους καλλιτέχνες **που αποτελούν το πρόσωπο της ελληνικής τέχνης που διαμορφώθηκε –από τα μέσα του '50– σε μεγάλο βαθμό στο εξωτερικό** και συμπεριλαμβάνονται, με λιγότερα ή περισσότερα έργα, στη συλλογή Μπέλτσιου.

Η τέχνη διεθνώς από το 1960

Την περίοδο κατά την οποία οι Έλληνες αυτοί αποφασίζουν να φύγουν, διεθνώς, ενώ μέχρι τις αρχές του 1960 η γλυπτική και η ζωγραφική ήταν οι μόνοι τρόποι μορφολογικής έκφρασης που χρησιμοποιούσαν οι καλλιτέχνες, με σαφή και αυστηρά όρια μεταξύ τους, τα όρια αυτά καταργούνται. Από τους πρώτους που το έκαναν και επικάλυψαν τη ζωγραφική τους με γλυπτά ή άλλα αντικείμενα, ήταν ο Rauschenberg και ο Johns στην Αμερική, σε μια περίοδο που κυριαρχούσε ο Αφηρημένος Εξπρεσιονισμός. Ακολουθεί μια **διεύρυνση των καλλιτεχνικών μέσων** και εμφανίζονται η τέχνη με το σώμα, τη γη, το βίντεο, οι εγκαταστάσεις, η Arte Povera, η Pop Art, ενώ το βάρος πέφτει περισσότερο στην ιδέα. Όλα τα μέσα θεωρούνται ισάξια και οι καλλιτέχνες δεν περιορίζονται σε ένα από αυτά αλλά πειραματίζονται με διάφορα, καθώς υπάρχει ελευθερία και δεν ισχύει η άποψη του μοντερνισμού για την ορθή ιστορικά ή αληθινή επιλογή.

Έλληνες καλλιτέχνες που επισκέπτονται τα ευρωπαϊκά καλλιτεχνικά κέντρα

Ισπανία

Με ένα μόνο έργο εντοπίζουμε τον **Δημήτρη Περδικίδη** ο οποίος επέλεξε να εγκαταλείψει την Ελλάδα με προορισμό την **Ισπανία**. Εκεί δημιούργησε έργα τα οποία ήταν καρπός συστηματικής καλλιτεχνικής έρευνας και πολιτικού και κοινωνικού προβληματισμού. Πρόκειται για έναν καλλιτέχνη με ιδιαίτερη ευαισθησία, αλλά και βαθιά κοινωνική συνείδηση. Ο Περδικίδης μετά την ΑΣΚΤ από την οποία αποφοίτησε το 1950, αφού διέκοψε το 1942 τις σπουδές του για να συμμετάσχει στην Εθνική Αντίσταση, και όταν τελείωσε μετά τον πόλεμο τις σπουδές του στην ΑΣΚΤ, αντιμετώπιζοντας ωστόσο πολλές δυσκολίες λόγω της χαρακτηρισμένης «αντεθνικής του δράσης» και των πολιτικών φρονημάτων του. Το 1953, με υποτροφία της ισπανικής κυβέρνησης, εγκαταστάθηκε στη Μαδρίτη και συνέχισε τις σπουδές του, ενώ παράλληλα ειδικεύτηκε στη χαρακτική και στη συντήρηση. Ο τόπος που επέλεξε τον επηρέασε σε μεγάλο βαθμό και έτσι ο εικαστικός προβληματισμός του ακολούθησε τις κατευθύνσεις της ισπανικής πρωτοπορίας και **συμμετείχε ενεργά στις γνωστές καλλιτεχνικές ομάδες «Ελ Πάσο» και «Dau al Set», χωρίς ωστόσο να απαρνηθεί ποτέ την ιδιαιτερότητα της καταγωγής του.**

Ρώμη

Για πολλούς καλλιτέχνες ο πρώτος σταθμός ήταν η Ιταλία και συγκεκριμένα η Ρώμη. Εκεί το 1959 ο **Βλάσης Κανιάρης, ο Νίκος Κεσσανλής, ο Γιάννης Γαΐτης, ο Κώστας Τσόκλης και Δημήτρης Κοντός** ιδρύουν την «Ομάδα Σίγμα» (Gruppo Sigma) η οποία πήρε αυτό το όνομα από το καταληκτικό γράμμα «Σ» του επωνύμου των πέντε καλλιτεχνών. Και τους πέντε αυτούς καλλιτέχνες τους έχει συμπεριλάβει ο Μπέλτσιος στην ενότητα αυτή της συλλογής με σημαντικά έργα, όπως θα δούμε παρακάτω. Πρόκειται για τη μοναδική ομάδα που θα δούμε ότι σχηματίστηκε από καλλιτέχνες της συλλογής η οποία όμως δεν είχε ιδεολογικό υπόβαθρο. Βασικός σκοπός της ήταν η **αλληλοϋποστήριξη** των καλλιτεχνών στην ξένη χώρα, πιστεύοντας ότι ενωμένοι θα μπορούσαν να είναι πιο δυνατοί. Δεν διέθετε, λοιπόν, θεωρητική βάση και τα μέλη της εξακολουθούσαν να **διατηρούν την αυτονομία των εικαστικών τους επιλογών** και δραστηριοτήτων, δρώντας όμως σε ένα πνεύμα συλλογικότητας, δίνοντας ο καθένας χωριστά και όλοι μαζί τη μάχη τους για μια θέση στο ευρωπαϊκό γίγνεσθαι της σύγχρονης τέχνης. Η ομάδα συμμετέχοντας σε εκθέσεις στη Νάπολη, τη Μπολόνια αλλά και αργότερα στην Αθήνα, δεν περνά απαρατήρητη και η κοινή καταγωγή των καλλιτεχνών αντιμετωπίζεται με ενδιαφέρον από τους ξένους κριτικούς.

Πρώτος προορισμός ήταν η Ρώμη και για τον **Βασίλη Σκυλάκο** ο οποίος το 1957 αποφάσισε να **σπουδάσει στο εξωτερικό χωρίς να φοιτήσει στην ΑΣΚΤ**. Στην πορεία πέρασε από διάφορες πόλεις της Ευρώπης όπως την Κοπεγχάγη και το Παρίσι. Παρέμεινε στο εξωτερικό λιγότερο από τους περισσότερους που θα δούμε παρακάτω καθώς το 1964 γύρισε στην Ελλάδα. Το έργο του περιλαμβάνει συνθέσεις δισδιάστατες ή τρισδιάστατες οι οποίες κινούνται μεταξύ ζωγραφικής, γλυπτικής και κατασκευών και προέρχονται από τη συσσώρευση, συγκόλληση ή συναρμολόγηση ποικίλων **αντικειμένων, ξύλων ή μετάλλων**. Δύο κατασκευές από ξύλινα στοιχεία με χρωματικές επεμβάσεις περιλαμβάνονται στη συλλογή Μπέλτσιου, η μια εκ των οποίων βρίσκεται σήμερα ως χρησιδάνειο στο Μακεδονικό Μουσείο Σύγχρονης Τέχνης(εικ.19).

Όπως ο Σκυλάκος, έτσι και ο **Μιχάλης Μιχαλίδης**, αποφάσισε να μη σπουδάσει στην Ελλάδα και πήγε στο Μιλάνο για να σπουδάσει ο Αρχιτεκτονική και Καλές Τέχνες. Σε νεαρή ηλικία αντικείμενο της ζωγραφικής του ήταν ο άνθρωπος και σκηνές της καθημερινότητας. Οι δύο συνθέσεις του όμως που υπάρχουν στην συλλογή είναι μεταγενέστερες όταν είχε αρχίσει να δημιουργεί αφηρημένες συνθέσεις γεωμετρικών σχημάτων.

Παρίσι

Στις αρχές της δεκαετίας του 1960 τα μέλη της ομάδας Σίγμα που αναφέρθηκαν παραπάνω, προχώρησαν σε έναν ακόμη κύριο καλλιτεχνικό προορισμό των Ελλήνων, το Παρίσι όπου συναντούν και συνεργάζονται με άλλους Έλληνες καλλιτέχνες οι οποίοι βρίσκονταν ήδη από τη δεκαετία του '50 εκεί (πολλοί από αυτούς με υποτροφίες του Ι.Κ.Υ). Δύο από αυτούς είναι ο **Δανιήλ** και ο **Παύλος** που επίσης συναντάμε στη συλλογή. Όπως τονίστηκε γενικότερα, δεν δημιουργούνται ομάδες αλλά υπάρχουν παρέες καλλιτεχνών που βρίσκονται πιο κοντά και συνεργάζονται. Ο Κανιάρης συνεχίζει να βρίσκεται κοντά με τον Κεσσανλή ενώ ο Τσόκλης με τον Κοντό και τον Παύλο.

Πολλοί Έλληνες καλλιτέχνες που φτάνουν την περίοδο αυτή στο Παρίσι αναπτύσσουν σχέσεις με τον σημαντικό Γάλλο τεχνοκριτικό **Pierre Restany** ο οποίος ήταν ο ιδρυτής του κινήματος του **Νέου Ρεαλισμού** και συγκέντρωνε γύρω του όλες τις πρωτοποριακές τάσεις του Παρισιού και της Ευρώπης. Ο Δανιήλ αναφέρει (Ζενάκος, 2003): «Ο *Restany* δεν ήταν κριτικός τέχνης, ήταν ένας άνθρωπος που αγαπούσε τους καλλιτέχνες, ερχόταν στο ατελιέ και κουβεντιάζαμε.»

Σημαντική στιγμή για την ελληνική τέχνη ήταν όταν στη διοργάνωση της **Biennale της Βενετίας το 1964** -τη χρονιά που βραβεύτηκε ο Robert Rauschenberg, ο πρώτος Αμερικανός καλλιτέχνης που βραβεύτηκε στην μακρόχρονη ιστορία της Biennale- ο Restany παρουσίασε, ανεξάρτητα από την εθνική συμμετοχή και παράλληλα με αυτή, μια ξεχωριστή έκθεση για την ελληνική τέχνη της εποχής. Με τίτλο «**Τρεις προτάσεις για μια νέα ελληνική γλυπτική**» παρουσιάστηκαν στο φουαγιέ της όπερας La Fenice της Βενετίας τα πρώτα ανδρείκελα του **Βλάση Κανιάρη**, το δεκάδων μέτρων άσπρο πανί του **Νίκου Κεσσανλή** -οι οποίοι, όπως αναφέρθηκε, μετά την Ιταλία συνέχισαν στο Παρίσι- καθώς και τα μαύρα κουτιά του **Δανιήλ** ο οποίος βρισκόταν στο Παρίσι από το 1954. Παρατηρούμε ότι η σημαντική αυτή στιγμή αποτυπώνεται στη συλλογή καθώς σε αυτή εκπροσωπείται ο Δανιήλ με τα **μαύρα κουτιά** (εικ.13) ο Κανιάρης με τα χαρακτηριστικά του **ανδρείκελα** (εικ.15) ενώ συναντάμε και μια φωτογραφία (εικ.14) στην οποία εμφανίζεται η Χρύσα Ρωμανού μέσα στο **πτυχωμένο άσπρο πανί** του συζύγου της Κεσσανλή.

Η έκθεση προκάλεσε αίσθηση στο εξωτερικό, ενώ στην Ελλάδα αντιμετωπίστηκε με σκεπτικισμό με χαρακτηριστική την αντίδραση του Σπύρου Βασιλείου, που συμμετείχε εκείνη τη χρονιά στο ελληνικό περίπτερο της Biennale, ο οποίος απεύθυνε δημόσια υβριστική επιστολή στον **Ταχυδρόμο**, με τίτλο «**Κάτω τα χέρια από την ελληνική γλυπτική**», αποκαλώντας τους τρεις καλλιτέχνες **εκπατρισμένους**. Ο Δανιήλ¹³, βλέποντας πως κανείς δεν απευθύνει απάντηση στο σχόλιο του Βασιλείου, στέλνει τη δική του απάντηση στον Ταχυδρόμο ενώ λίγες μέρες αργότερα το ίδιο κάνει και ο Κανιάρης. Παρά τις έντονες κριτικές στην Ελλάδα όμως, η ιστορία δικαίωσε τις επιλογές του Γάλλου θεωρητικού ο οποίος παρουσίασε τα πρώτα περιβάλλοντα που έγιναν από Έλληνες.

Στη συνέχεια θα δούμε πιο αναλυτικά την καλλιτεχνική δράση που ανέπτυξαν οι παραπάνω, την πορεία που ακολούθησε ο καθένας προς το εξωτερικό καθώς και το ότι εμφανίζονται στη συλλογή με λιγότερα ή περισσότερα, αλλά στις περισσότερες περιπτώσεις **αντιπροσωπευτικά** τους, έργα.

Από τους καλλιτέχνες που εκπροσωπούνται στη συλλογή με τα περισσότερα και παράλληλα ενδεικτικά της πορείας του έργα, είναι ο **Βλάσης Κανιάρης** ο οποίος ήταν ένας από τους φοιτητές στο εργαστήριο του Γιάννη Μόραλη στην ΑΣΚΤ. Επίσης, είχε εργαστεί μαζί με τον Γιάννη Τσαρούχη στην κατασκευή σκηνικών (δικά του ήταν τα σκηνικά για τη «Στέλλα») και την φωτογραφική αποτύπωση των υπό κατεδάφιση νεοκλασικών σπιτιών της Αθήνας. Το 1956 έφυγε στη Ρώμη, όπου έκανε κι άλλες σπουδές στην Σχολή Καλών Τεχνών και όπως είδαμε ήταν συνιδρυτής της **Ομάδας Σίγμα**.

¹³ Ο Δανιήλ συνέχισε να γράφει κατά καιρούς κείμενα σχετικά με την τέχνη στην Ελλάδα και όπως αναφέρει ο Ζαχαρόπουλος στο δοκίμιο του, χαρακτηριστική ήταν η διαφωνία του με τον Ελύτη για τον λαϊκό ζωγράφο Θεόφιλο.

Πολύ σημαντικό και δείγμα των περιορισμών στην ενημέρωση και την επαφή με τα διεθνή κινήματα που σήμαινε η παραμονή στην Ελλάδα είναι το γεγονός ότι, λίγες εβδομάδες πριν να ταξιδέψει για την πρώτη του ατομική έκθεση στην Αθήνα το 1958 –τότε βρισκόταν ήδη στην Ιταλία– είδε για πρώτη φορά στην Galleria d' Arte Moderna της Ρώμης έργα του **Jackson Pollock**. Στην ατομική του έκθεση παρουσίασε για πρώτη φορά στην Ελλάδα **αφηρημένη ζωγραφική**, όμως όταν είδε τα έργα του Pollock άλλαξε εντελώς κατεύθυνση. Το 1992 είχε αναφέρει (Μπάρκα, 2011): «Αυτή η "γνωριμία" στάθηκε μια αποκάλυψη αλλά και ένας τοίχος, που μου έκλεισε ουσιαστικά τον δρόμο που είχα πάρει. Μου κόπηκαν τα πόδια. Έτσι κι αλλιώς αυτή η ιστορία του *abstrait* για την Ευρώπη είχε τελειώσει. Τώρα αν την ανακάλυπτα εγώ με καθυστέρηση ήταν φυσικό...». Βγαίνοντας εκτός Ελλάδος, λοιπόν, αλλάζει πορεία, αφήνει πίσω του την αναπαράσταση και αρχίζει να πειραματίζεται με καθημερινά υλικά, όπως το μεταλλικό πλέγμα, το σύρμα και τον γύψο, υλικά που χρησιμοποιούσαν και οι Ιταλοί σύγχρονοι του Lucio Fontana και Alberto Burri. Το παλαιότερο έργο του που βλέπουμε στη συλλογή, μια σύνθεση με γυψωμένο χαρτί και χρώμα πάνω σε πανί, ανήκει στη σειρά που ξεκινά στις αρχές του 1959 με τίτλο «*Τιμής ένεκεν στους τοίχους της Αθήνας 1941-19...*», έργα στα οποία αναβιώνει την αίσθηση των τοίχων της κατοχικής Αθήνας. Ακολουθούν έργα τα οποία ξεκινά να δημιουργεί από την αρχή της δεκαετίας του '60, που θα δούμε ότι μετακομίζει στο Παρίσι. Περνά πλέον στις τρεις διαστάσεις και χρησιμοποιεί υλικά όπως **σιδερόβεργες, ξύλο και γύψο**.

Αν και έφυγε από την Ελλάδα, ήταν έντονο το ενδιαφέρον του για την πολιτική κατάσταση εκεί και έτσι δύο χρόνια μετά την έκθεση στη Biennale της Βενετίας, επέστρεψε στην Αθήνα. Κατά την παραμονή του πραγματοποίησε μια ιστορική έκθεσή, το 1969 στη «Νέα γκαλερί», όπου εξέθεσε μορφές στο γύψο που κρατούσαν **κόκκινα γαρίφαλλα**. Χαρακτηριστικό της έκθεσης ήταν ότι οι επισκέπτες έπαιρναν φεύγοντας, αντί καταλόγου, ένα πάνινο γαρίφαλο βουτηγμένο στο γύψο. Ο ίδιος ανέφερε (Μπάρκα, 2011): «*Με πρόθεση έβαλα σαν λουλούδι το γαρίφαλο, θέλοντας να τονίσω –με το συμβολικό χαρακτήρα που εμπεριείχε– το νόημα της έκθεσης και έτσι να κάνω σαφέστερη και ευκολότερη την πρόσβαση και την κατανόησή της*». Την περίοδο αυτή όμως αναγκάζεται, λόγω των πολιτικών συνθηκών, να επιστρέψει και πάλι στο Παρίσι. Τότε αρχίζει μια νέα ενότητα στη δουλειά του με τα **περιβάλλοντα και τα ανδρείκελα των «Μεταναστών»**, της οποίας επίσης βλέπουμε έργα στη συλλογή. Στο θέμα αυτό εργάστηκε παραπάνω τη δεκαετία του '70 που –όπως και άλλοι Έλληνες καλλιτέχνες που θα δούμε παρακάτω στη συλλογή– πηγαίνει στο Βερολίνο με υποτροφία δύο ετών από την **D.A.A.D.**¹⁴ Η ενότητα αυτή της δουλειάς του είχε άμεση σύνδεση με ό,τι συνέβαινε εκείνη την εποχή στη Γερμανία, όπου κατεύθαναν εργάτες κυρίως από τις Βαλκανικές χώρες. Μετά τις σπουδές του στην Γερμανία, όπως οι περισσότεροι από του Έλληνες που είχαν φύγει, επιστρέφει στην Ελλάδα και γίνεται καθηγητής στο Εθνικό Μετσόβιο Πολυτεχνείο μέχρι και το 1996.

Ο Κανιάρης από κάποιους θεωρήθηκε εκφραστής του Νεορεαλισμού. Εκείνος δεν ταυτιζόταν πλήρως με το κίνημα αυτό και εκείνο που φαίνεται να τον απασχόλησε είναι ο ρόλος του καλλιτέχνη σε σχέση με κοινωνικά ζητήματα. Πολλά θέματα των έργων του είχαν αφορμή από την επικαιρότητα όμως σήμερα φαίνεται πως αντανακλούν διαχρονικές αξίες και προβληματισμούς.

Ο δεύτερος καλλιτέχνης που αναφέρθηκε ότι συμμετείχε στην Biennale το 1964 ήταν ο **Δανιήλ**, ένας από τους πιο ισχυρούς πολέμιους της «ελληνικότητας». Εγκαταλείποντας την ιατρική έδωσε εξετάσεις για την ΑΣΚΤ στις οποίες απέτυχε, επειδή όπως αναφέρει **δεν γνώριζε το πνεύμα της σχολής**. Τελικά, λόγω ενός κανονισμού, του δόθηκε η δυνατότητα να δειξει δουλειά του στους καθηγητές και αφού έκριναν ότι είχε ταλέντο έγινε δεκτός στη σχολή. Παρακολουθώντας το εργαστήριο του Παρθένη, αρχικά ακολούθησε τη διδασκαλία του αλλά σύντομα άρχισε να κάνει έργα που δεν συμφωνούσαν με τον καθηγητή. Αναφέρει πως υπήρχε μια

¹⁴Η *Deutscher Akademischer Austausch Dienst*/ Γερμανική Υπηρεσία Ακαδημαϊκών Ανταλλαγών είναι ένας σύνδεσμος των Ανωτάτων Εκπαιδευτικών Ιδρυμάτων και των σπουδαστικών Συλλόγων στη Γερμανία. Λειτουργεί ως ενδιάμεση οργάνωση πολιτιστικής και επιστημονικής εξωτερικής πολιτικής και προωθεί τη διεθνή ανταλλαγή φοιτητών και επιστημόνων.

τάση προς ελληνικότητα από συνομήλικους του στην ΑΣΚΤ αλλά ότι εκείνος έμεινε αδιάφορος σε αυτή. Παράλληλα, άρχισε να δέχεται ερεθίσματα όπως έργα των **Matisse και Cezanne που βλέπει σε φωτογραφίες**, έργα χωρίς προοπτική (στην οποία επέμενε η σχολή) στα οποία κυριαρχούσε το χρώμα. Αποφοιτώντας από τη σχολή, λοιπόν, πήγε στη γαλλική πρωτεύουσα με υποτροφία, όπου για πρώτη φορά επισκέφθηκε μουσεία και ήρθε σε άμεση επαφή με έργα.

Εκεί, από τον χώρο της ζωγραφικής επιφάνειας -ξεκίνησε κάνοντας μαύρους πίνακες με άσπρες "σχισμές"- άρχισε να προχωρά στον πραγματικό χώρο. Άρχισε να δημιουργεί τα πρώτα έργα του που βλέπουμε στη συλλογή, τα **«Μαύρα Κουτιά»**, χαρτοκιβώτια τα οποία σχίζει και βάφει. Μέσα στο μεγάλο κουτί μπαίνουν άλλα μικρότερα και εμφανίζονται το λευκό και το κόκκινο χρώμα, κάνοντας το κουτί να μοιάζει με ένα σώμα που υποφέρει, εκφράζοντας τις εμπειρίες του σχετικά με την Κατοχή και τον εμφύλιο πόλεμο. Τα κουτιά τα παρουσίασε πρώτη φορά στην Αθήνα το 1963 σε μια έκθεση με τίτλο: «Τέσσερις Έλληνες Καλλιτέχνες του Εξωτερικού» στην οποία μαζί ήταν ο Περδικίδης, ο Κεσσανλής και η Χρύσα Ρωμανού- καλλιτέχνες που συμπεριλαμβάνονται στη συλλογή και θα δούμε παρακάτω- και στη συνέχεια στην Biennale της Βενετίας, το 1964.

Στη συλλογή υπάρχουν και μεταγενέστερα έργα του και έτσι βλέπουμε την πορεία της δουλειάς του. Από το 1967, τα «Μαύρα κουτιά» εξελίσσονται σε «Ηλεκτρικά κουτιά», ενώ το 1971 αναθεωρεί και επιστρέφει στη δισδιάστατη ζωγραφική, διερευνώντας τις δυνατότητες των υλικών όπως η λινάτσα. Σε αυτά καταργεί το παραδοσιακό κάδρο και το τελάρo για να διευρύνει τα όρια του πίνακα. Χρησιμοποιεί τη λινάτσα ως πρώτη ύλη, την κόβει, την ξηλώνει, τη ράβει και την επιζωγραφίζει, διαμορφώνοντας λιτές γεωμετρικές φόρμες στις οποίες διεισδύει ο λευκός τοίχος ως δομικό στοιχείο του έργου.

Ο Δανιήλ έχει κάνει ατομικές και ομαδικές εκθέσεις σε πολλές πόλεις της Ευρώπης και αντίθετα με τον Κανιάρη, **ανήκει στις περιπτώσεις των καλλιτεχνών που έμειναν μόνιμα στο εξωτερικό**. Σε συνέντευξη του αναφέρει ότι ενώ δυσκολεύτηκε αρχικά στον ξένο τόπο και τα πρώτα χρόνια σκεφτόταν να γυρίσει πίσω τελικά προσαρμόστηκε χωρίς αυτό να σημαίνει ότι έχασε στοιχεία του χαρακτήρα του.

Απόφοιτος της ΑΣΚΤ και φοιτητής του Μόραλη (1948 -1955) ήταν και ο **Νίκος Κεσσανλής** ο οποίος, όπως και ο Κανιάρης, συνέχισε τις σπουδές του το 1955 στην Ρώμη και συγκεκριμένα στη Σχολή Συντήρησης Έργων Τέχνης.

Το πρώτο έργο του που συναντάμε στον κατάλογο της συλλογής έχει τίτλο «Κόκκινος Τοίχος», μια σύνθεση από επικολλήσεις, επάλληλες επιστρωματώσεις πυκνής χρωματικής μάζας. Αυτή τη σειρά έργων, τους Τοίχους, παρουσίασε πρώτη φορά στην ατομική του έκθεση το 1957 όσο βρισκόταν στη Ρώμη, στην γκαλερί "Obelisco" (τον κατάλογο της οποίας προλόγισε ο τεχνοκριτικός Giulio Carlo Argan). Πρόκειται για έργα που έδειχναν τον προβληματισμό του σχετικά με την άμορφη τέχνη και τον αφηρημένο εξπρεσιονισμό.

Αργότερα, όταν πήγε στο Παρίσι, παρουσίασε στη Βενετία τη **"Μεγάλη Λευκή Χειρονομία"** που αναφέραμε ήδη, ένα άσπρο πανί δεκάδων μέτρων το οποίο πτύχωσε και κρέμασε στους χώρους της έκθεσης, προτείνοντας μια εναλλακτική «γλυπτική». Κατά τη δεκαετία του '60 δημιούργησε μια ολόκληρη ενότητα έργων με τίτλο «Χειρονομίες», την οποία βλέπουμε με αρκετά έργα στη συλλογή.

Στη συνέχεια, τόσο στην πορεία του όσο και στη συλλογή συναντάμε έργα στα οποία κάνει φωτομηχανικών μέσων που επεμβαίνουν στη δομή της εικόνας. Πρόκειται για τη σειρά έργων με τίτλο **«Φαντασμαγορίες»** - πίσω από μια οθόνη κινούνται πρόσωπα υπό το φως προβολέων και φωτογράφιζε αλληπάλληλα τις στάσεις και τις χειρονομίες και το αποτέλεσμα τυπωνόταν σε φωτοευαίσθητο πανί- με την οποία πρωτοστάτησε στη δημιουργία της **Mec-Art**. Το κίνημα αυτό αναπτύχθηκε με τη στήριξη του Restany, συγκεντρώνοντας καλλιτέχνες που κάνουν πολύ διαφορετικά πράγματα μεταξύ τους, αλλά με κοινό τόπο το ότι δουλεύουν με **μηχανικά μέσα**

και όχι με τα χέρια. Το 1966 επεκτείνει την ερευνα σχετικά με την δομή της εικόνας πέρα από τη φωτομηχανική διαδικασία και δημιουργεί τις «**Αναμορφώσεις**» (εικ.16). Στη συλλογή βλέπουμε δύο χαρακτηριστικά έργα στα οποία ζωγραφίζει σε μουσαμά τον οποίο στη συνέχεια κατατεμάχίζει σε επίπεδα στον χώρο και ο θεατής πρέπει να βρει το κατάλληλο σημείο θέασης για να αναμορφώσει την εικόνα.

Ο Κεσσανλής όπως και ο Κανιάρης, με τον οποίο ξαναβρίσκεται στην **Biennale** της Βενετίας το 1988 όταν μαζί εκπροσώπησαν την Ελλάδα, επέστρεψε στην Ελλάδα και ακολούθησε και αυτός ακαδημαϊκή πορεία καθώς το 1981 εκλέχθηκε καθηγητής στην ΑΣΚΤ και εγκαταστάθηκε οριστικά στην Αθήνα. Παρατηρείται επίσης ότι ο **Κεσσανλής και ο Κανιάρης είναι από τους καλλιτέχνες που εκπροσωπούνται με τα περισσότερα έργα στη συλλογή Μπέλτσιου**, γεγονός που ίσως προκύπτει από τη στενή συνεργασία τους με την γκαλερί του Π. Αραπίνη ΑΔ που τους καθιστούσε πιο προσβάσιμους στον συλλέκτη.

Ο Κεσσανλής κατά την παραμονή του στο Παρίσι γνώρισε την μετέπειτα γυναίκα του **Χρύσα Ρωμανού**, μια ακόμη καλλιτέχνη της γενιάς αυτής, της οποίας έργα βρίσκουμε στη συλλογή. Η Ρωμανού μετά τις σπουδές της στην ΑΣΚΤ (εργαστήριο Μόραλη) και την πρώτη της ατομική έκθεση με αφαιρετικά έργα στην Αθήνα το 1960 στην γκαλερί "Ζυγός". Το 1961 φτάνει στη γαλλική πρωτεύουσα με υποτροφία του ελληνικού κράτους ενώ τέσσερα χρόνια αργότερα παρουσίασε στο Βερολίνο τα πρώτα της κολλάζ τα οποία εξέθεσε τη ίδια χρονιά και στην **Biennale** του Σάο Πάολο. Τα ζητήματα που σχολιάζει μέσα από αυτά τα έργα είναι πολιτικά και κοινωνικά. Τα έργα είναι οργανωμένα σε ενότητες και μια από αυτές, με την οποία τη συναντάμε στη συλλογή Μπέλτσιου, έχει τίτλο "Λούνα Παρκ Ιντερνάσιοναλ". Στα έργα αυτά τοποθετεί στο κέντρο της σκοποβολής πρόσωπα της μαζικής κουλτούρας, των ΜΜΕ και γύρω γύρω καταναλωτικά προϊόντα, σαν να είναι το έπαθλο που θα πάρει ο νικητής.

Επόμενος σημαντικός καλλιτέχνης της γενιάς αυτής ο οποίος συμπεριλαμβάνεται στη συλλογή, είναι ένα ακόμη μέλος της ομάδας Σίγμα, ο **Γιάννης Γαΐτης**. Ήταν συμφοιτητής του Δανιήλ στο εργαστήριο του Παρθένη, βρισκόταν ανάμεσα σε αυτούς τους Έλληνες καλλιτέχνες που δεν θέλησαν να μπουν στο παιχνίδι του συγκερασμού της μοντέρνας τέχνης με την ελληνική παράδοση και μάλιστα **δεν αποφοίτησε** από την ΑΣΚΤ. Επίσης, πριν φύγει για το εξωτερικό, ως πρωτοεμφανιζόμενος καλλιτέχνης στην Αθήνα της δεκαετίας του '50 δεν έτυχε θερμής υποδοχής και από τους λίγους που τον στηρίζαν ήταν ο Οδυσσεάς Ελύτης, μέσα από τις σελίδες της Καθημερινής. Το 1954 έφυγε για το Παρίσι, γράφοντας σε φίλους του: «Στην Ελλάδα ήμουν είκοσι χρόνια μπροστά, εδώ είμαι είκοσι χρόνια πίσω».

Ξεκίνησε από την παραστατικότητα και σταδιακά στράφηκε στην αφαίρεση, ενώ παράλληλα το ενδιαφέρον του για τη γλυπτική αποτέλεσε άλλη μια σταθερά της πορείας του (ένα γλυπτό του είναι ανάμεσα στα 3 έργα που του βρίσκονται στη συλλογή), με κεντρικό στοιχείο και σε αυτήν την περίπτωση την αφαίρεση. Στη συλλογή υπάρχουν λίγα έργα του, ωστόσο εντοπίζουμε το σήμα κατατεθέν της δουλειάς του, τα «**ανθρωπάκια**»(εικ.18). Τα τελευταία εμφανίζονται αρχικά στο έργο του σε μικρή κλίμακα και το 1967 μεγαλώνουν και παρατάσσονται γύρω από ένα κεντρικό θέμα, ενώ στη δεκαετία του '70 σχηματοποιούνται περισσότερο και παρουσιάζονται επαναλαμβανόμενα. Από το 1974, αποκτούν τρεις διαστάσεις και οργανώνονται σε περιβάλλοντα ή συμμετέχουν σε **happenings**. Συμπιεσμένα σε ανώνυμα πλήθη, ομοιόμορφα και ανώνυμα αποτελούν μια άμεση αναφορά στον καταναλωτισμό και τη μαζικοποίηση της κοινωνίας. Τέλος, ο Γαΐτης αφού πέρασε αρκετά χρόνια, μοιράζοντας τον χρόνο του μεταξύ Ελλάδας και Γαλλίας και πραγματοποιώντας πλήθος εκθέσεων, το 1974 αποφάσισε να επιστρέψει στην Ελλάδα.

Ανάλογη η πορεία είναι και αυτή του **Κώστα Τσόκλη** ο οποίος μπήκε στην ΑΣΚΤ χάρη στον Μόραλη ως εξαιρετικό ταλέντο και συνέχισε τις σπουδές του στη Ρώμη με υποτροφία το 1957. Εκεί, όπως αναφέρει, συνειδητοποίησε με πίκρα πως ό,τι είχε μάθει μέχρι εκείνη τη στιγμή

δεν ίσχυε κι έπρεπε να το εγκαταλείψει. Σχετικά με την αναχώρηση του από την Ελλάδα έχει δηλώσει (Παρίδης, 2012): " Εγώ δεν θέλω να με κρίνουν ως Έλληνα, αλλά ως άνθρωπο. Ας είμαι ένας χρήσιμος άνθρωπος και ας αμφισβητείται η ελληνικότητά μου" . Μετά τη Ρώμη, από το 1960 έως το 1984 έζησε και εργάστηκε στο Παρίσι, με μια μικρή διακοπή το 1971-72 όπου βρέθηκε ανάμεσα στους Έλληνες που σπούδασαν με υποτροφία στο Βερολίνο. Και εκείνος όμως επέστρεψε το 1984 και εγκαταστάθηκε μόνιμα στην Αθήνα.

Στη δουλειά του ήδη από τα τέλη της δεκαετίας του '60 είχε αρχίσει να παρουσιάζει τρισδιάστατα ζωγραφικά έργα. Συνέχισε να πειραματίζεται με διάφορα μέσα έκφρασης, τη ζωγραφική, τη γλυπτική, το σχέδιο, τη φωτογραφία, τις κατασκευές, το βίντεο, την **performance**, το φως και τον ήχο, αναζητώντας νέους τρόπους προσέγγισης των θεμάτων που τον απασχολούσαν. Στη συλλογή υπάρχει μόνο ένα έργο του αλλά πολύ σημαντικό στον πορεία του. Πρόκειται για ένα από τα έργα με τα οποία συμμετείχε στη **Biennale** της Βενετίας του 1986. Τότε εκπροσώπησε την Ελλάδα με μια σειρά ζωγραφικών πινάκων πάνω στους οποίους προβαλλόταν βίντεο και αξιολογήθηκε πολύ θετικά για συμμετοχή του. Μάλιστα, για να χαρακτηριστεί το έργο του επινοήθηκε από τεχνοκριτικούς ο όρος **«living painting»**, καθώς στο έργο του συνδύασε την τέχνη του βίντεο με τη ζωγραφική. Το έργο του που βρίσκεται στη συλλογή είναι το πιο γνωστό έργο από εκείνα που παρουσίασε στη Βενετία και έχει τίτλο, το **"Καμακωμένο ψάρι"** (εικ.17).

Έργα στη συλλογή βρίσκουμε και από δύο στενούς φίλους και συμφοιτητές του Κώστα Τσόκλη από την ΑΣΚΤ στο εργαστήριο του Μόραλη, τον **Παύλο** και τον **Δημήτρη Κοντό**. Με τον πρώτο μάλιστα είχαν φτάσει στο σημείο να εκθέτουν μαζί με κοινό έργο και όνομα «Παύλος και Τσόκλης» στο **Salon des Comparaisons** το 1969. Ο **Παύλος** μετά τις σπουδές του πήγε στο Παρίσι όπου ήταν ένας από τους καλλιτέχνες που συνδέθηκε με τον **P. Restany**. Η δουλειά του παρουσιάζει έναν έντονο χειροτεχνικό χαρακτήρα και σχετικά με αυτό αναφέρει (Αρφαρά, 2001): «... Τον καιρό που σπούδαζα πήρα την άδεια να σχεδιάσω μέσα στο Αρχαιολογικό Μουσείο, σχεδιάζα πολύ τότε, αγόραζα χαρτί με το κιλό. Κάποια στιγμή συνέλαβα τον εαυτό μου να χαϊδεύω τους γοφούς και το στήθος των αγαλμάτων. Αισθάνθηκα την ανάγκη να νιώσω και μέσα από την αφή τον όγκο και τη φόρμα. Αυτός ήταν και ο λόγος που παράτησα γρήγορα τα πινέλα. Με εμπόδιζαν να έρθω σε άμεση επαφή με το υλικό μου». Στα πρώτα του έργα, ο Παύλος χρησιμοποιεί **χαρτιά περιοδικών και αφισών** τα οποία κόβει σε λωρίδες με τη μηχανή του τυπογραφείου και με την επάλληλη εναποθέτηση τους φτιάχνει γεωμετρικές αφηρημένες συνθέσεις, τις οποίες βλέπουμε και στη συλλογή. Μετά το 1965 οι συνθέσεις του αλλάζουν και οι μορφές γίνονται πιο αναγνωρίσιμες και, τέλος, ξεκάθαρες, αναπαριστώντας τοπία και αντικείμενα.

Ο Δημήτρης **Κοντός** -μέλος της ομάδας Σίγμα, στην Ρώμη- χρειάστηκε πειθώ για να αφήσει την Ελλάδα, φτάνοντας εκεί μετά από επιστολές του φίλου του Κώστα Τσόκλη στις οποίες τον προέτρεπε να τον ακολουθήσει στην Ιταλία. Σε αυτές αποτυπώνεται το πνεύμα της εξόδου αυτής της γενιάς και παραθέτουμε κάποιες χαρακτηριστικές φράσεις παρακάτω¹⁵:

«...Αγαπημένε φίλε, μου γράφεις ότι θέλεις να ανοίξεις δικό σου εργαστήριο, στην Αθήνα. Χαίρομαι γι' αυτό, όμως Μίμη μου, μη βιαστείς. Η Αθήνα, είτε το θέλουμε, είτε όχι, είναι επαρχία. Ίσως η πιο όμορφη επαρχία του κόσμου, αλλά η πραγματικότητα είναι αυτή που σου λέω και μη θυμώνεις»,

«Μίμη, άκουσέ με αυτή τη φορά και δεν θα μετανιώσεις. Μια μέρα γρηγορότερα έξω από την Ελλάδα, ένας χρόνος κερδισμένος στη ζωγραφική»,

«...Σου γράφω με όλη μου την ειλικρίνεια, ότι στη ζωγραφική που κάνω σήμερα δεν μου χρειάστηκε τίποτα απολύτως από αυτά που έμαθα στην Ελλάδα. Αρα, δουλεύω στην Ελλάδα, σημαίνει: χάνω τα καλύτερα χρόνια της ζωής μου».

¹⁵ Από την ιστοσελίδα www.dcondos.gr

Ο Κοντός συνεχίζει τη διαμονή του στο εξωτερικό και ακολουθεί τους υπόλοιπους στο Παρίσι το 1961, αλλά μένει για μόλις τρία χρόνια και επιστρέφει στην Ελλάδα όπου διορίζεται βοηθός επιμελητής στην Έδρα Ζωγραφικής και Ελευθέρου Σχεδίου στην Αρχιτεκτονική Σχολή του Εθνικού Μετσόβιου Πολυτεχνείου, ενώ παράλληλα ανοίγει ένα δικό του φροντιστήριο - εργαστήριο Ελευθέρου σχεδίου και Ζωγραφικής.

Στο έργο του χρησιμοποιούσε κυρίως μολύβι σε χαρτί, σχεδιάζοντας με μια ιδιαίτερη **χειρονομιακή γραφή**. Το 1974 σημειώνεται μια στροφή στην καριέρα του. Αποδέχεται την υποτροφία του Ιδρύματος Ford και ξεκινά μια νέα δημιουργική περίοδο και μόλις το 1975 στην αίθουσα τέχνης ΔΕΣΜΟΣ πραγματοποιεί την πρώτη του ατομική έκθεση, όπου εκθέτει ταυτοχρόνως δείγματα της παλιότερης δουλειάς του και τα νέα του έργα, **«Τα Λατρευτικά»** - έργο της ενότητας αυτής είναι το ένα από τα δύο που υπάρχουν στη συλλογή- εμπνευσμένα από τα αφιερώματα των πιστών στις εκκλησίες. Το 1984 εκλέγεται και αυτός καθηγητής στην νεοσύστατη τότε Σχολή Καλών Τεχνών του Αριστοτελείου Πανεπιστημίου στη Θεσσαλονίκη όπου και συνέχισε την καλλιτεχνική του δραστηριότητα.

Στο Παρίσι και στην στο Ecole Nationale Superieure des Beaux Arts το διάστημα 1959-1962, ήταν ένας ακόμη καλλιτέχνης της συλλογής, ο **Θόδωρος** ο οποίος αργότερα ανέπτυξε μεγάλο ενδιαφέρον για τη μεταλλοτεχνική και σπούδασε στην Academie de Feu. Στα έργα του, μεταξύ άλλων, τον απασχόλησε ιδιαίτερα η σχέση γλυπτού με το δημόσιο χώρο και τέλος όπως και πολλοί άλλοι εκπρόσωποι αυτής της γενιάς επέστρεψε στην Ελλάδα και έγινε καθηγητής πλαστικής στο ΕΜΠ (1980-1998).

Με διαφορετικό υπόβαθρο, καθώς ήταν γεννημένος στο Κάιρο, ο **Κωνσταντίνος Ξενάκης**, το 1955, πήγε στη γαλλική πρωτεύουσα για να σπουδάσει αρχιτεκτονική και διακόσμηση εσωτερικών χώρων και στη συνέχεια ζωγραφική. Για την γενιά του που αποφασίζει να φύγει στο εξωτερικό αναφέρει (03/11/2011, ΤΑ ΝΕΑ ΤΗΣ ΤΕΧΝΗΣ): *«Η λεγόμενη περίοδος 1960-1980, πιστεύω πως ήταν ιδιαίτερα παραγωγική και μοναδική στην αναζήτηση, στις ανησυχίες αλλά και στις εφημέρες δημιουργίες.*

Δύο έργα του υπάρχουν στη συλλογή από τη δεκαετία του '70 και του '90 στα οποία παρατηρούμε πως δανείζεται σύμβολα από την καθημερινότητα όπως τα σήματα οδικής κυκλοφορίας και αρχαίους πολιτισμούς και δημιουργεί συνθέσεις με τη **ρυθμική επανάληψη τους**. Ο κόσμος των ιερογλυφικών, το φοινικικό και το ελληνικό αλφάβητο αλλά και το ιαπωνικό και το λατινικό διαμορφώνουν την προσωπική εκφραστική του γλώσσα και σε αυτά τον οδήγησαν τα πολλά του ταξίδια, η ελληνική καταγωγή και η Αίγυπτος. Μέσα από το έργο του σχολιάζει τα προβλήματα επικοινωνίας και της δυσχέρειας ανάγνωσης των τυποποιημένων κωδίκων κοινωνικής συμπεριφοράς.

Ο Ξενάκης, όπως και ο Δανιήλ, **έμεινε μόνιμα στο Παρίσι**, αλλά διατηρούσε σε όλη την πορεία του στενούς δεσμούς με την Ελλάδα. Σχετικά αναφέρει (Τουλάτου, 2011): *«Ανέκαθεν έτρεφα και εξακολουθώ να τρέφω απεριόριστο θαυμασμό για την Αρχαία Ελλάδα, όπως άλλωστε και για τη φαραωνική Αίγυπτο. Και οι δύο αυτοί πολιτισμοί με επηρέασαν πάρα πολύ. Από την άλλη, η Ευρώπη είναι το σήμερα. Εκεί ζω, βιώνω τα προβλήματά της. Καλώς ή κακώς, συνυπάρχουν μέσα μου και τα τρία αυτά στοιχεία. Ισότιμα».*

Αργότερα ο Ξενάκης προχώρησε τη δουλειά του και άρχισε να αναζητεί νέους εκφραστικούς τρόπους και πλέον το έργο του περιλαμβάνει επίσης περιβάλλοντα και σύνολα που δημιουργήσε σε συνεργασία με αρχιτέκτονες, συγγραφείς και μουσικούς. Πραγματοποίησε επίσης δράσεις και σε μια από αυτές μάλιστα έστησε κώνους (σήματα οδικής κυκλοφορίας) από τους οποίους αναδύονται καπνοί διακηρύσσοντας την καταστροφή των έργων τέχνης από τους δημιουργούς τους και μόνο. Η δράση αυτή πραγματοποιήθηκε έξω από τη Σχολή Καλών Τεχνών του Βερολίνου όπου πήγε το 1970 καθώς ήταν ένας ακόμη από τους καλλιτέχνες που πέρασαν από εκεί παίρνοντας υποτροφία από το γερμανικό Κράτος. Παρακάτω θα δούμε και άλλους καλλιτέχνες της συλλογής οι οποίοι σπούδασαν και εργάστηκαν για μεγάλο διάστημα στη Γερμανία.

Βερολίνο

Η σχέση της Ελλάδας με τη Γερμανία άρχισε να καλλιεργείται ήδη από το 1952, που στην Ελλάδα είχε ιδρυθεί το Γερμανικό Ινστιτούτο, μέσα στο κλίμα ευφορίας της οικονομικής ανασυγκρότησης της Γερμανίας και με βασική επιδίωξη της την εξάπλωση της γερμανικής γλώσσας. Στη συνέχεια πραγματοποιείται η συνεργασία του Ινστιτούτου Γκαίτε με το **πρόγραμμα υποτροφιών D.A.A.D** και πολλοί είναι οι Έλληνες που πάνε στο Δυτικό Βερολίνο με υποτροφία. Είδαμε ήδη πως, στις αρχές της δεκαετίας του '70, ο Κανιάρης, ο Τσόκλης και ο Ξενάκης φοιτούν στο Βερολίνο χάρη στην υποτροφία αυτή. Βρίσκονται, λοιπόν, σε ένα περιβάλλον όπου αναπτύσσεται έντονη καλλιτεχνική δραστηριότητα και με αφορμή τις υποτροφίες εκεί συναντιούνται και αναπτύσσουν συνεργασίες πολλοί καλλιτέχνες από διάφορα μέρη.

Για τους Έλληνες που έφτασαν στη Γερμανία καθοριστική είναι η παρουσία του **Χρήστου Ιωακειμίδα** (από το 1968), Έλληνα της διασποράς, ιστορικού τέχνης και επιμελητή εκθέσεων διεθνούς εμβέλειας ο οποίος ζούσε εκεί και βοήθησε στο να πάρουν την υποτροφία. Επιπλέον, προώθησε τη δουλειά τους με ομαδικές εκθέσεις σε διάφορες πόλεις της Γερμανίας αλλά και της υπόλοιπης Ευρώπης. Εξαιρετικά σημαντική ώθηση στην προσπάθεια των Ελλήνων ήταν η έκθεση **«Eight artists, eight attitudes, eight Greeks»** που οργάνωσε σε συνεργασία με τον Rosenthal¹⁶ στα πλαίσια του Ελληνικού Μήνα του Λονδίνου το 1975, με συμμετέχοντες τον Παύλο, τον Κανιάρη τον Τσόκλη αλλά και καλλιτέχνες που θα δούμε παρακάτω τον Τάκη τον Αντωνάκο, τη Χρύσα, τον Κουνέλλη και τον Σαμαρά. Η έκθεση αυτή καταγράφεται ως μία από τις είκοσι σημαντικότερες εκθέσεις της χρονιάς διεθνώς και ο Τσόκλης αναφέρει σχετικά (Μαυρομμάτης, 2011) : *«Μεταξύ άλλων, είχε ως αποτέλεσμα, να μας καλέσουν τον επόμενο χρόνο επί από τους οκτώ στην Documenta του Kassel»*.

Οι καλλιτέχνες, εκτός από τον Κανιάρη, τον Τσόκλη και τον Ξενάκη που παίρνουν υποτροφία από το γερμανικό κράτος, είναι ο **Λογοθέτης, ο Ακριθάκης** και ο νεότερος **Ψυχοπαίδης**. Οι Έλληνες το διάστημα αυτό στη Γερμανία συγκεντρώνονται γύρω από τον Αλέξη Ακριθάκη ο οποίος βρίσκεται στο Βερολίνο από το 1967 μαζί με τη γυναίκα του. Η τελευταία έγινε γνωστή χάρη στο διάσημο «Εστιατόριον» που άνοιξε εκεί, το οποίο αποτέλεσε κέντρο ζυμώσεων στο χώρο της τέχνης. Στα 20 χρόνια λειτουργίας του πέρασαν από εκεί πολύ σημαντικές προσωπικότητες όπως ο Andy Warhol και ο Martin Kippenberger.

Ο Αλέξης Ακριθάκης, πριν να εγκατασταθεί στο Βερολίνο, έμεινε στο Παρίσι από 1958 ως το 1960 όπου είχε γνωρίσει τον Alberto Giacometti και άλλες σημαντικές προσωπικότητες. Στην Ελλάδα πρώτη φορά εκθέτει το 1963, στη Θεσσαλονίκη και 2 χρόνια μετά στην Αθήνα. Αργότερα ακολούθησαν ατομικές παρουσιάσεις σε διάφορες ευρωπαϊκές γκαλερί, ανάμεσα στις οποίες και του Αλέξανδρου Ιόλα καθώς και συμμετοχές σε ομαδικές εκθέσεις στην Ελλάδα και το εξωτερικό. Η **πιο παραγωγική του περίοδος όμως ήταν στο Βερολίνο** η οποία ξεκίνησε με γραμμικές, ασπρόμαυρες συνθέσεις, τα "τσίκι τσίκι", που δημιουργούσε ξεκινώντας από μια τυχαία κουκίδα πάνω στο χαρτί.

Στη συλλογή Μπέλτσιου δεν συναντάμε τα παραπάνω αλλά μεταγενέστερα έργα, από το τέλος της δεκαετίας του '60 κι έπειτα. Η περίοδος αυτή είναι που διαμένει πλέον στο Βερολίνο και βιώνοντας μια καλή οικογενειακή ζωή με τη γυναίκα και την κόρη του δημιουργεί συνθέσεις (εικ.20) με **έντονες χρωματικές αντιθέσεις** και περιγράμματα γεμάτες από σύμβολα όπως τα λουλούδια, πουλιά, καρδιές, βέλη, ρόδες, καθώς και τη **βαλίτσα** η οποία αποτέλεσε ένα χαρακτηριστικό σύμβολο το οποίο επαναλαμβάνεται στη δουλειά του και συμβολίζει τη φυγή. Περιλαμβάνονται επίσης, έργα από μια μεταγενέστερη φάση στην οποία χρησιμοποιώντας καινούργια ή φθαρμένα ξύλα και ενσωματώνοντας στην επιφάνειά τους διάφορα ευτελή υλικά, δημιούργησε ξύλινες κατασκευές, που στη συνέχεια εμπλουτίστηκαν με επιζωγραφίσεις και στοιχεία όπως μικρές λάμπες και πλαστικά λουλούδια.

¹⁶ Ο Norman Rosenthal είναι ιστορικός και τέχνης ανεξάρτητος επιμελητής εκθέσεων και έχει συνεργαστεί σε πολλές από αυτές με τον Χρήστο Ιωακειμίδα.

Ο Ακριθάκης, ως άνθρωπος ανήσυχος, το 1984 αφήνει το Βερολίνο και ξαναγυρνά στην Ελλάδα, όπου συμμετέχει, μεταξύ άλλων, στην παρουσίαση της συλλογής του Αλέξανδρου Ιόλα ο οποίος τον είχε βοηθήσει σημαντικά στην πορεία του. Υποφέροντας όμως από ψυχολογικά προβλήματα και εξαρτήσεις νοσηλεύεται σε διάφορα νοσοκομεία, όπου σημειώνεται ότι εξακολουθούσε να δουλεύει.

Επόμενος καλλιτέχνης με αρκετά δυναμική παρουσία στη συλλογή είναι ο **Στάθης Λογοθέτης** ο οποίος, πριν να αφοσιωθεί το 1954 στη ζωγραφική, έκανε σπουδές μουσικής στη Θεσσαλονίκη και τη Βιέννη. Αργότερα, όμως, συνέχισε με σπουδές γύρω από τις καλές τέχνες στο Μόναχο (υποτροφία Ινστιτούτου Γκαίτε Θεσσαλονίκης), στο Ουρμπίνο (υποτροφία Dante Alighieri) και τέλος, το 1972 πήρε διετή υποτροφία στο Βερολίνο.

Η δουλειά του στην αρχή της δεκαετία του '60 περιλαμβάνει **κατεστραμμένους καμβάδες**, πανιά, σύρματα, λάδια έργα στα οποία το κάδρο και ο καμβάς παίρνουν το ρόλο υλικών γλυπτικής. Ο καμβάς κόβεται και ράβεται και επεκτείνεται στο χώρο (εικ.21), έξω από το κάδρο και οι χρωματικές του επιλογές στις αποχρώσεις του κόκκινου θυμίζουν ανθρώπινο δέρμα. Επιστρέφοντας στην Αθήνα, στο έργο **του προσέθεσε διαδραστικά στοιχεία**, επιτρέποντας στο κοινό να διαμορφώσει ένα μέρος του καμβά που προεξέχει από το κάδρο. Το 1988 η διαρκής καλλιτεχνική του πορεία, με εκθέσεις στην Ελλάδα και το εξωτερικό, διακόπτεται απότομα όταν λόγω σοβαρής ασθένειας και δεν μπορεί ξανά να εργαστεί μέχρι το θάνατο του 1997. Στη συλλογή η παρουσία του είναι αρκετά ισχυρή και εντοπίζουμε, από συνθέσεις με τσουβάλια και λαμαρίνες των αρχών του '60 μέχρι τους καμβάδες που σχίζονται και ράβονται και αρχίζουν να παίρνουν γλυπτική μορφή.

Ο μικρότερος σε ηλικία, από τη συλλογή, που βρίσκεται κατά τη δεκαετία του '70 στη Γερμανία και επηρεάζεται βαθιά από το περιβάλλον εκεί, είναι ο **Ψυχοπαίδης**. Πήρε την υποτροφία D.A.A.D. για το Βερολίνο το 1977 αλλά βρισκόταν ήδη αρκετά χρόνια στη Γερμανία, αφού μετά την αποφοίτηση από την ΑΣΚΤ το 1968 συνέχισε στο Μόναχο για μεταπτυχιακές σπουδές ((1971-1976), εγκαταλείποντας την Ελλάδα στα δύσκολα χρόνια της Χούντας. Εκτός από τη Γερμανία πέρασε και ένα σύντομο διάστημα στις Βρυξέλες αλλά όπως οι περισσότεροι που είδαμε μέχρι τώρα, το 1994 επέστρεψε στην Ελλάδα και έγινε και αυτός καθηγητής στην ΑΣΚΤ.

Παρατηρούμε πως η περίπτωση του Ψυχοπαίδη είναι από τις ελάχιστες της συλλογής αλλά και τις περιόδου που ανήκε σε μια καλλιτεχνική ομάδα και συγκεκριμένα στους **Νέους Έλληνες Ρεαλιστές** οι οποίοι εμφανίστηκαν πρώτη φορά σε έκθεση του Ινστιτούτου Γκαίτε το 1972. Κοινός σκοπός της ομάδας ήταν να κάνουν μια τέχνη διαμαρτυρίας, με στόχο τον κοινωνικό-πολιτικό προβληματισμό και την ενεργοποίηση της συνείδησης του κοινού. Στα έργα τους δεν υπήρχε καμιά μνήμη που να τους συνδέει με το παρελθόν της ελληνικής τέχνης, την ελληνικότητα την οποία αρνήθηκαν ως έκφραση. Η επιρροή τους ο **γερμανικός κριτικός ρεαλισμός**, μία εικαστική τάση η οποία αναπτύχθηκε από τη μεταπολεμική γενιά των Γερμανών καλλιτεχνών, αυτών που εμφανίστηκαν στα πρώτα χρόνια της δεκαετίας του '60.

Ο Γιάννης Ψυχοπαίδης, συγκεκριμένα, κάνει μια **επιστροφή στην παραστατική ζωγραφική** και δημιουργεί έργα με αναφορές στην πολιτική και στην καταναλωτική κοινωνία(εικ.22). Ενδεικτικά είναι τα τρία έργα που βλέπουμε στη συλλογή. Οι συνθέσεις του χαρακτηρίζονται από την ασπρόμαυρη αισθητική των εφημερίδων και έχουν την έννοια του ντοκουμέντου.

Μέχρι αυτό το σημείο, είδαμε σημαντικούς εκπρόσωπους της γενιάς που αφήνει την Ελλάδα στο τέλος της δεκαετίας του '50 αντιδρώντας στην επιμονή στην ελληνικότητα της ΑΣΚΤ και επιδιώκει να έρθει σε επαφή με τις διεθνείς εξελίξεις. Οι καλλιτέχνες αυτοί επιλέγουν,

για να συνεχίσουν τις σπουδές τους και να εργαστούν, μεγάλα κέντρα της Ευρώπης και κυρίως το Παρίσι, τη Ρώμη και το Βερολίνο. Εκεί, ο εκάστοτε καλλιτέχνης εκφράζει το δικό του προβληματισμό και εργάζεται ατομικά και επομένως, βασικό χαρακτηριστικό αυτής της φυγής είναι πως δε δημιουργούνται κινήματα ή ρεύματα με ιδεολογικό προσανατολισμό. Όμως, όπως είναι λογικό, όλοι επηρεάζονται σε κάποιο βαθμό από το περιβάλλον τους, τόσο το εικαστικό όσο και το κοινωνικό, ενώ παρατηρούμε πως οι περισσότεροι δεν χάνουν εντελώς την επαφή με την Ελλάδα. Παρουσιάζουν τη δουλειά τους στην Ελλάδα, λαμβάνοντας μέρος σε εκθέσεις κυρίως στην Αθήνα όπου περιορίζεται εκείνο το διάστημα η καλλιτεχνική δραστηριότητα και λιγότερο στη Θεσσαλονίκη. Τέλος, δραστηριοποιούνται έντονα σε διεθνές επίπεδο παίρνοντας μέρος σε εκθέσεις και διοργανώσεις όπως η *Biennale* της Βενετίας και η *Documenta* του *Kassel* και συναντιούνται και με τους καλλιτέχνες που θα δούμε παρακάτω οι οποίοι διαμορφώνουν την εικαστική τους γλώσσα από την αρχή της πορείας τους στο εξωτερικό.

Καλλιτέχνες με ελληνική καταγωγή που διαμορφώνονται εικαστικά στο εξωτερικό

Στη συλλογή εκπροσωπείται με πολύ σημαντικούς καλλιτέχνες ένα ακόμη σύνολο καλλιτεχνών οι οποίοι έχουν ελληνική καταγωγή όμως έχουν ζήσει το μεγαλύτερο μέρος της ζωής τους εκτός Ελλάδας. Εκεί διαμορφώνουν την εικαστική τους γλώσσα, αναδεικνύονται και επηρεάζουν την τέχνη διεθνώς σε μεγάλο βαθμό. Η σχέση που έχουν με την Ελλάδα διαφέρει από τις προηγούμενες περιπτώσεις καθώς κάποιοι μεταναστεύουν σε πολύ μικρή ηλικία, άλλοι γεννιούνται στο εξωτερικό και συνδέονται με την χώρα αυτή, ενώ σε τρεις ιδιαίτερες περιπτώσεις, αν και φεύγουν σε μεγαλύτερη ηλικία από την Ελλάδα, αποκτούν **εξαιρετικά ισχυρή σχέση με το νέο τόπο**. Αυτές οι τρεις περιπτώσεις είναι ο Γιάννης Κουνέλλης, ο οποίος ανέπτυξε μια ιδιαίτερη σχέση με την Ιταλία, ο Τάκης, που επέλεξε τη Γαλλία και η Χρύσα την Αμερική. Οι υπόλοιποι στους οποίους θα αναφερθούμε εργάζονται στην Αμερική και εκεί ζουν από πολύ μικρή ηλικία. Πρόκειται για τους Στηβ και Χρήστο Γιαννάκος, τη *Lynda Benglis*, τον Λουκά Σαμαρά και το Στυλιανό Αντωνάκο.

Ο **Τάκης** είναι ένας καλλιτέχνης αυτοδίδακτος εκ πεποιθήσεως, ο οποίος έκανε καινοτόμα έργα στο χώρο της γλυπτικής (εικ.23). Αρνούμενος την τέχνη της ρεαλιστικής αναπαράστασης και των παραδοσιακών τεχνικών, μέσα από συνεχή έρευνα, μελέτη και πειραματισμούς βρίσκει το λεξιλόγιο της καλλιτεχνικής του έκφρασης στη χρήση των **φυσικών νόμων** και συνδυάζει **την επιστήμη και την τεχνολογία με την τέχνη**. Το 1954 εγκαθίσταται στο Παρίσι, ενώ στη συνέχεια ζει σε πολλές πόλεις της Ευρώπης και της Αμερικής. Το διάστημα 1954-1958 δημιουργεί τα πρώτα του **σινιάλα** τα οποία είναι κινητικά γλυπτά που παράγουν μουσικούς ήχους με μεταλλικές βέργες που πάλλονται με την πνοή του ανέμου. Το 1959 παρουσίασε στη γκαλερί της *Iris Clerf* τα πρώτα του **"Τηλεμαγνητικά γλυπτά"** -τρία αντιπροσωπευτικά έργα υπάρχουν στη συλλογή- τα οποία δημιούργησε εκμεταλλευόμενος τα ηλεκτρομαγνητικά πεδία, κάνοντας έτσι αισθητή την άορατη αυτή ενέργεια. Το 1960 ξεκίνησε η μακρόχρονη συνεργασία του με τον **Αλέξανδρο Ιόλα** και στη γκαλερί του στη Νέα Υόρκη παρουσίασε την πρώτη ατομική έκθεση του όπου γνωρίστηκε με τον **Marcel Duchamp**. Έργα του Τάκη βρίσκονται στα περισσότερα μουσεία σύγχρονης τέχνης του κόσμου αλλά και σε ιδιωτικές συλλογές. Στις αρχές της δεκαετίας του '90 εγκαταστάθηκε **μόνιμα στην Ελλάδα** και το 1993 ίδρυσε το Κέντρο Τεχνών και Επιστημών στο Γεροβουνό της Αττικής. Τέλος το 2000 τοποθέτησε στους Δελφούς το **"Hommage a Apollon"**, ένα τεράστιο κινητικό γλυπτό που στηρίζεται στη φωτοβολταϊκή ενέργεια και είναι το μεγαλύτερο γλυπτό του σε δημόσιο χώρο στην Ελλάδα.

Επόμενος εξαιρετικά σημαντικός καλλιτέχνης της συλλογής, όχι μόνο για την ελληνική τέχνη αλλά και διεθνώς, είναι ο **Γιάννης Κουνέλλης**. Το 1956, αφού δεν έγινε δεκτός στην Ανώτατη Σχολή Καλών Τεχνών, πήγε στη Ρώμη όπου γνωρίστηκε με πολλούς πρωτοπόρους καλλιτέχνες οι οποίοι τον επηρέασαν βαθύτατα στο έργο του. Το 1960 παρουσίασε την πρώτη έκθεσή του στην γκαλερί «La Tartaruga» της Ρώμης και σύντομα άρχισε να εκθέτει σε ολόκληρη την Ευρώπη αλλά και στην Αμερική. Η Ιστορικός Τέχνης Κ. Κοσκινά επισημαίνει (Αποστολοπούλου, 1997): «..Αν μπορούσαμε να χαρακτηρίσουμε κάπως τον Κουνέλλη, θα έλεγα ότι είναι ευρωπαϊκός καλλιτέχνης και, αν θέλαμε να το προσδιορίσουμε ακόμη περισσότερο, ότι είναι ελληνοϊταλός καλλιτέχνης, με την έννοια ότι τα θέματά του αφορούν ευρύτερα τον ευρωπαϊκό πολιτισμό, παλαιότερο και σύγχρονο. Άλλωστε συνειδητά επέλεξε να φύγει από την Ελλάδα αναζητώντας και βρίσκοντας στην Ιταλία τη φυσική, ιστορική και πολιτισμική συνέχεια της αρχαίας Ελλάδας, που διεκόπη απότομα τον 15ο αιώνα»,

Από τη ζωγραφική πέρασε σε εγκαταστάσεις και ήδη από τα πρώτα χρόνια της δεκαετίας του '60, ο Κουνέλλης χρησιμοποιούσε στοιχεία όπως ατσάλι, πέτρα, λινάτσα, κάρβουνο και μαχαίρια, μαλλί, κεριά, ξύλο και χρυσό (εικ. 24). Είναι ένας από τους κύριους εκπρόσωπους της **arte povera** στην οποία πέρασε το 1967 κρεμώντας τσουβάλια ή στοιβάζοντας τα πάνω σε κάρτα. Η πρώτη του έκθεση στην Ελλάδα τον Μάρτιο του 1977, ήταν και η πρώτη έκθεση της γκαλερί Bernier/Eliades. Ακολούθησαν κι άλλες ατομικές εκθέσεις στην ίδια γκαλερί το 1979, το 1985 και το 1994, και πιο πρόσφατα η μνημειώδης αναδρομική εγκατάσταση των 30 χρόνων στο εμπορικό καράβι "Ιόνιον" στο λιμάνι του Πειραιά.

Το έργο του Γιάννη Κουνέλλη έχει παρουσιαστεί επίσης σε μεγάλες αναδρομικές και σε εκθέσεις σε πολλά μεγάλα μουσεία ανά τον κόσμο, ενώ η Tate Modern του Λονδίνου έχει αφιερώσει ειδική αίθουσα. Η σχέση του με την Ελλάδα δεν ήταν πάντα ομαλή και χαρακτηριστικά αναφέρουμε πως στην έκθεση «**Eight artists, eight attitudes, eight Greeks**» στην οποία αναφερθήκαμε νωρίτερα, συμμετείχε και ο Κουνέλλης, όμως δεν ήθελε να είναι παρών, αρνούμενος να αντιπροσωπεύσει την τέχνη μέσα από εθνικά κριτήρια.

Στη συλλογή βλέπουμε μικρή εκπροσώπηση του καλλιτέχνη με αντιπροσωπευτικά του έργα (περισσότερα είναι τα σχέδια και οι ακουαρέλες), γεγονός που ερμηνεύεται, αν αναλογιστεί κανείς την αγορά στην οποία απευθύνεται το έργο του Κουνέλλη και τον ανταγωνισμό που είχε να αντιμετωπίσει ο συλλέκτης.

Στη συνέχεια θα δούμε τους καλλιτέχνες που βρίσκονται στις ΗΠΑ με πρώτη τη **Χρύσα Βαρδέα** – γνωστή μόνο με το μικρό της όνομα– η οποία μεγαλώνει στην Αθήνα και στη συνέχεια αναζητεί προορισμό για να κάνει σπουδές γύρω από τις Καλές Τέχνες. Το 1958 πήγε στη Νέα Υόρκη όπου εγκαταστάθηκε μόνιμα και επηρεάστηκε σε μεγάλο βαθμό από την Times Square και τα φώτα της και έτσι έγιναν πηγή έμπνευσης για αυτήν. Είναι γνωστή για την χρήση υλικών όπως το αλουμίνιο και τα **φώτα νέον** που θα γίνουν το σήμα κατατεθέν της δουλειάς της. Το ένα έργο της που βρίσκεται στη συλλογή είναι κατασκευασμένο από αυτά τα υλικά και έχει αναφορές στο σύγχρονο αστικό περιβάλλον της Νέας Υόρκης.

Η περίπτωση των αδελφών **Χρήστου και Στηβ Γιανάκου** είναι από τις εκείνες που αναφέραμε παραπάνω, στις οποίες η οικογένεια τους λόγω του πολέμου τους μεταναστεύει στη Νέα Υόρκη, όπου μεγαλώνουν και στη συνέχεια εργάζονται ως καλλιτέχνες. Ο μεγαλύτερος εκ των δύο είναι ο Χρήστος ο οποίος δημιουργεί μεγάλης κλίμακας έργα γλυπτικής και εγκαταστάσεις εστιάζοντας στο αστικό τοπίο και την αρχιτεκτονική. Από την άλλη ο Στηβ Γιανάκος ασχολείται με τη ζωγραφική και αρχίζει να εκθέτει στη Νέα Υόρκη από το 1966 στο αποκορύφωμα της Pop Art. Τα έργα του χαρακτηρίζει η χρήση της υπερβολής και του χιούμορ στις προκλητικές εικόνες που συνθέτει, με καθαρές γραμμές (σαν ασπρόμαυρα κόμιξ) χωρίς καθόλου διακοσμητικά στοιχεία (εικ.25). Μέρος των έργων του αποτελούν οι τίτλοι που είτε ενσωματώνονται στην ζωγραφική επιφάνεια, είτε συνοδεύουν το έργο και σχολιάζουν

στερεότυπα και ευρέως διαδεδομένες πεποιθήσεις. Σχετικά με τη ζωή του στην Αμερική, σχολιάζει πως το δημόσιο σχολείο, όπου συνυπήρχε μαζί με παιδιά από διαφορετικές χώρες, αποτελούσε διέξοδο για εκείνον και έπαιξε σημαντικό ρόλο στον καθορισμό της προσωπικότητας του. Τέλος, πρέπει να σημειωθεί πως ο Στηβ Γιαννάκος εκπροσωπείται στην Ελλάδα από τη γκαλερί ΑΔ και όπως ο Κανιάρης και ο Κεσσανλής που αναφέρθηκαν νωρίτερα, έχει συμπεριληφθεί στη συλλογή με πολλά έργα, τα οποία χρονολογούνται από το τέλος της δεκαετίας του '70 ως το 2000.

Ανάλογη περίπτωση είναι αυτή της **Lynda Benglis**, η οποία γεννήθηκε στη Λουιζιάνα των ΗΠΑ το 1941, από μητέρα Αμερικανίδα και πατέρα Ελληνικής καταγωγής από το Καστελόριζο. Στο τέλος της δεκαετίας του '60, πρωτοπαρουσιάστηκε στην εικαστική σκηνή της Νέας Υόρκης όπου ξεχώρισε λόγω του ριζοσπαστικού καλλιτεχνικού της έργου και την έντονη κριτική της διάθεση. Αντλώντας στοιχεία από τους πρώτους Αμερικανούς αφηρημένους εξπρεσιονιστές, παρουσίασε τη δεκαετία του '70 γλυπτά τα οποία προκύπτουν από υλικά όπως το λάτεξ που βρίσκονται σε κίνηση και πέφτουν σαν χυτοί στο δάπεδο πίνακες ζωγραφικής. Επίσης, έκανε γλυπτά από φύλλο χρυσού, τσίγκο και αλουμίνιο, τα οποία εντοπίζουμε και στη συλλογή Μπέλτσιου. Η **Benglis** έχει λάβει πολλά βραβεία για το έργο της, έχει παρουσιασθεί σε πολλά από τα σπουδαιότερα Μουσεία Σύγχρονης Τέχνης, έχει διδάξει σε πολλά Πανεπιστήμια και έχει λάβει μέρος σε σημαντικότερες εκθέσεις σε όλο τον κόσμο.

Από το 1930 βρίσκεται στη Νέα Υόρκη και ο **Στυλιανός Αντωνάκος**, ο οποίος ασχολείται με τη ζωγραφική ως αυτοδίδακτος και ξεκινά με κολλάζ και *assemblages* με διάφορα άχρηστα αντικείμενα. Οι αναζητήσεις του σχετικά με το χρώμα, το χώρο και το φως τον οδηγούν στη χρήση **νέον**, αρχικά στις δύο και στη συνέχεια στις τρεις διαστάσεις. Χαρακτηριστικό πλέον στοιχείο των έργων του ήδη από το 1960 είναι ότι κάνει παρεμβάσεις στο φυσικό και αρχιτεκτονικό περιβάλλον. Μετά το 1980 αρχίζει να κάνει επιτοίχια και πάλι έργα πάνω στα οποία τοποθετεί σωλήνες νέον. Στη συνέχεια αντικαθιστά στον καμβά με ξύλινα τελάρα καλυμμένα με ασημένια και χρυσά φύλλα και τοποθετεί το νέον πίσω το τελάρο, δημιουργώντας μια μυστηριακή και πνευματική ατμόσφαιρα με αναφορές στη βυζαντινή παράδοση (ένα ενδεικτικό έργο το ένα εκ των δύο που υπάρχουν στη συλλογή Μπέλτσιου). Το ίδιο διάστημα αρχίζει να επισκέπτεται την Ελλάδα και αναλαμβάνει έργα για δημόσιους χώρους, χωρίς όμως να εγκαταλείπει ποτέ μόνιμα την Νέα Υόρκη.

Τέλος, από τους πιο σημαντικούς καλλιτέχνες όχι μόνο της Ελλάδας αλλά και διεθνώς, είναι ο **Λουκάς Σαμαράς**. Όπως και η οικογένεια Γιαννάκου έτσι και η δική του εγκαταλείπει την Ελλάδα που βρισκόταν σε εμπόλεμη ατμόσφαιρα το 1932 και μεταναστεύει στις ΗΠΑ όπου ο Σαμαράς παίρνει αμερικάνικη υπηκοότητα και σπουδάζει με υποτροφία κοντά στον **Allan Kaprow**. Φεύγοντας για την Αμερική παίρνει μαζί του αντικείμενα που μάζευε με μανία όπως κορδέλες, μικρές σημαίες, πετραδάκια και με αυτά γεμίζει τα έργα που κάνει αργότερα, τα «Κουτιά». Πρόκειται για κουτιά ξύλινα ή μεταλλικά επενδυμένα με χοντρό σκοινί, στα οποία στη συνέχεια προσθέτει καρφιά ή άλλα αιχμηρά αντικείμενα.

Συγκαταλέγεται ανάμεσα στους πρώτους καλλιτέχνες που διερεύνησαν όλες τις πιθανότητες επεξεργασίας των *polaroids* και ξεκίνησε με τη σειρά **«Autopolaroids»** (εικ.26) από τα τέλη της δεκαετίας του 1960. Θέμα του έργου του είναι ο ίδιος του ο εαυτός, πειραματίζεται με την εικόνα του, τη μεταμορφώνει, την αλλοιώνει, τη διαλύει ως το σημείο της ακραίας παραμόρφωσης. Το γεγονός ότι η χημική επίστρωση της φωτογραφίας για μερικές ώρες ήταν εύπλαστη μετά το τράβηγμα του επιτρέπει να επέμβει και έτσι το σώμα που φωτογραφίζει εμφανίζεται ακρωτηριασμένο, τοποθετημένο σε αδύνατες στάσεις ή εξαφανίζεται εντελώς. **Χαρακτηριστικό του είναι η πολυμορφία** των έργων του: έργα ζωγραφικά, σχέδια, συνθέσεις από ύφασμα, κουτιά, συρμάτινες κατασκευές, έπιπλα, κοσμήματα, εγκαταστάσεις, βίντεο,

ταινίες και, κυρίως, φωτογραφία. Στη συλλογή Μπέλττσιου συναντάμε «Κουτιά», polaroids, ζωγραφικά έργα με παστέλ, μελάνι ή λάδι, καθώς και μια γλυπτική σύνθεση γεγονός που κάνει φανερή την πολυμορφία που αναφέρθηκε παραπάνω. Αν και είχε προταθεί το όνομα του για την ελληνική συμμετοχή στη Biennale Βενετίας μερικές φορές, τελικά το 2009, στα 72 του χρόνια επιλέχθηκε για να εκπροσωπήσει την Ελλάδα (την οποία επισκέπτεται σπανιότατα) ενώ πρέπει να σημειώσουμε όμως ότι στο παρελθόν δεκαετία '80 είχε εκπροσωπήσει τις Ηνωμένες Πολιτείες Αμερικής.

Για όλες τις παραπάνω περιπτώσεις καλλιτεχνών που μεγάλωσαν, έζησαν και διέπρεψαν αλλού τίθεται το ζήτημα του αν είναι τελικά Έλληνες καλλιτέχνες καθώς στο εξωτερικό ο Κουνέλλης θεωρείται Ιταλός και ο Σαμαράς Αμερικανός. Ο Κουνέλλης σχολιάζει το ζήτημα αυτό με έναν πολύ ενδιαφέρον τρόπο (Σαριλάκη, 2002): «Το πρόβλημα όλων των καλλιτεχνών είναι η γλώσσα τους. Η δική μου γλώσσα, ως καλλιτέχνη, γεννήθηκε στην Ιταλία, στις ιστορικές συνθήκες της γενιάς μου και συνδέθηκε με τον ιταλικό προβληματισμό. Ωστόσο, δεν έμεινε εκεί. Διευρύνθηκε... Το θέμα δεν είναι λοιπόν εθνικιστικό... Είμαι, φυσικά, και Έλληνας. Έζησα τα νεανικά μου χρόνια στην Ελλάδα κι οπωσδήποτε έχω μέσα μου μιαν Ελλάδα που δεν μπορώ να ξεριζώσω. Αλλά για μένα ο ελληνισμός δεν μπορεί να σκλαβωθεί σ' ένα τοπίο, μια χώρα. Ο Πλάτωνας, η αρχαία τραγωδία είναι πολύ μεγάλα πράγματα. Η ιδέα της Ελλάδας είναι πολύ μεγάλη, δεν χωράει σε σύνορα.»

Όπως έγινε φανερό, οι καλλιτέχνες αυτοί **επηρεάζονται από το μέρος όπου βρίσκονται αλλά και οι ίδιοι επηρεάζουν τις εικαστικές εξελίξεις εκεί σε μεγάλο βαθμό.** Άλλοι γεννιούνται στην Αμερική, ενώ κάποιοι μεταναστεύουν σε μικρή ηλικία εκεί αποκτώντας την παιδεία του τόπου. Αναπτύσσουν, λοιπόν, την καλλιτεχνική τους έκφραση σε ένα εντελώς διαφορετικό και πιο πλούσιο σε ερεθίσματα περιβάλλον από μουσεία τέχνης και γκαλερί. Ιδιαίτερες περιπτώσεις είναι όμως όπως εκείνη του Κουνέλλη ο οποίος αν και έζησε μέχρι την ενηλικίωση του στην Ελλάδα, από τη στιγμή που αποφάσισε να φύγει στην Ιταλία, συνδέθηκε με το περιβάλλον εκεί σε τέτοιο βαθμό που σήμερα διεθνώς θεωρείται Ιταλός.

Μετά τη δεκαετία του '70 στην Ελλάδα

Μια από τις πιο σημαντικές συναντήσεις των καλλιτεχνών που έφευγαν από την Ελλάδα με εκείνους που μεγάλωσαν στο εξωτερικό (κυρίως στις ΗΠΑ) ήταν η έκθεση «**Eight artists, Eight attitudes, Eight Greeks**» που αναφέρθηκε νωρίτερα ότι διοργανώθηκε στο Λονδίνο στα μέσα του '70. Η έκθεση αυτή ήταν η πρώτη φορά που ο Σαμαράς, η Χρύσα και ο Αντωνάκος έρχονται σε επαφή, με έμμεσο τρόπο, με την Ελλάδα και στο διάστημα που ακολουθεί, κατά τη δεκαετία του '70 αρχίζουν να εμφανίζονται και σε εκθέσεις στην Αθήνα. Σχετικά με το χρονικό αυτό διάστημα στην Ελλάδα πρέπει να πούμε πως αρχικά λόγω της στρατιωτικής δικτατορίας η παρουσίαση των εκθέσεων δεν εξελισσόταν πάντα ομαλά αλλά συχνά λογοκρίνονταν και απαγορεύονταν. Χαρακτηριστικό παράδειγμα είναι η έκθεση του Κανιάρη το 1969 στη Νέα Γκαλερί με χαρακτηριστικό στοιχείο των συνθέσεων του το κόκκινο γαρύφαλλο η οποία λογοκρίθηκε λίγο μετά το άνοιγμα της.

Επίσης, σημειώνεται ότι, κατά τη δεκαετία του '70, η κρατική πρωτοβουλία απουσιάζει και είναι οι καλλιτέχνες και οι αίθουσες τέχνης που δραστηριοποιούνται για την παρουσίαση της τέχνης. Διευρύνοντας μάλιστα τα όρια της, πραγματοποιούν δράσεις και εκθέσεις εγκαταστάσεων όχι μόνο εντός των χώρων τους αλλά και σε χώρους εναλλακτικούς όπως

εργοστάσια¹⁷, δρόμους, πλατείες οι οποίες δεν θα μπορούσαν να ενταχθούν στο πρόγραμμα ενός μουσείου ακόμη κι αν αυτό υπήρχε.

Από τη δεκαετία του '70 και μετά νέες αίθουσες τέχνης άρχισαν να ανοίγουν, με πολύ σημαντική την αίθουσα **Δεσμός**, η οποία ιδρύθηκε το 1971. Επικεντρώθηκε στις σύγχρονες μορφές τέχνης, συγκεντρώνοντας γύρω της νέους καλλιτέχνες, κυρίως Έλληνες, που πειραματιζόνταν με διάφορα εικαστικά μέσα. Ήταν από τις πρώτες αίθουσες που παρουσίασαν στην Ελλάδα εννοιολογικά έργα, εγκαταστάσεις και performance. Από το 1972 αρκετοί από τους καλλιτέχνες που είδαμε παραπάνω όπως ο Γαΐτης, ο Θόδωρος, ο Σκυλάκος και ο Δανιήλ πραγματοποιούν ατομικές εκθέσεις εκεί.

Πολύ σημαντική ήταν η ίδρυση της Γκαλερί **Bernier/Eliades** το 1977, καθώς διοργανώνει εκθέσεις με διεθνώς αναγνωρισμένους καλλιτέχνες, σε μια περίοδο που οι εκθέσεις είναι ο βασικός τρόπος να έρθει το ελληνικό κοινό σε επαφή με την τέχνη από το εξωτερικό. Πρέπει να τονίσουμε πως ανάμεσα σε αυτούς τους είναι καλλιτέχνες όπως ο Αντωνάκος, ο Σαμαράς και ο Κουνέλλης, ο οποίος κάνει την πρώτη του ατομική με το άνοιγμα της γκαλερί.

Το διάστημα προς το τέλος της δεκαετίας του '70, λοιπόν, που αρχίζει η εκθεσιακή παρουσία των παραπάνω καλλιτεχνών, αρχίζει και **η επιστροφή πολλών που είχαν φύγει τη δεκαετία του '50** από την Ελλάδα, γεγονός το οποίο θα αποτελέσει ένα ακόμη σημαντικό στοιχείο για τον ελληνικό εικαστικό χώρο. Σημειώνεται ότι η επιστροφή τους δεν σημαίνει και αμέσως αναγνώριση του έργου τους, αλλά σταδιακά αρχίζουν να τους αποδίδονται κάποιες τιμές με την διοργάνωση αναδρομικών εκθέσεων και την επιλογή τους για την εκπροσώπηση της Ελλάδας σε διεθνείς οργανώσεις όπως η Biennale Βενετίας. Επιπλέον, από αυτούς που επιστρέφουν, όπως προκύπτει από την παραπάνω μελέτη δεν είναι λίγοι εκείνοι που, τα πρώτα χρόνια της **δεκαετίας του '80**, αναλαμβάνουν **ακαδημαϊκές θέσεις** στις σχολές Καλών Τεχνών και Αρχιτεκτονικής της Αθήνας και της Θεσσαλονίκης, όπως ο Κανιάρης και ο Κεσσανλής. Την περίοδο εκείνη όπως αναφέρθηκε και στο κεφάλαιο σχετικά με τους Έλληνες συλλέκτες πραγματοποιείται μεγάλη αύξηση των γκαλερί οι οποίες είναι σε επικοινωνία τους με τη διεθνή αγορά. Όπως και τη δεκαετία του '70, η τέχνη στηρίζεται από την ιδιωτική πρωτοβουλία, καθώς ο μόνος κρατικός θεσμός σχετικά με την τέχνη είναι μόνο η Εθνική Πινακοθήκη που είχε αποκτήσει δικό της κτίριο μόλις το 1970, ενώ το ΕΜΣΤ και το ΚΜΣΤ ιδρύονται, χωρίς δικό τους χώρο, πολύ αργότερα, στο τέλος της δεκαετίας του '90.

Σημαντική νέα παρουσία στην ιδιωτική πρωτοβουλία όμως είναι του ιδρύματος **ΔΕΣΤΕ** από το 1983, το οποίο έχει ως σκοπό την στήριξη της σύγχρονης τέχνης και έτσι ξεκινά τη δραστηριότητα του με εκθέσεις νέων Ελλήνων καλλιτεχνών μεταξύ των οποίων συναντάμε ονόματα της συλλογής Μπέλτσιου που θα δούμε στη συνέχεια όπως ο **Αληθεϊνός, η Διοχάντη, η Λήδα Παπακωνσταντίνου, ο Κώστας Βαρώτσος και ο Δημήτρης Τότσικας**. Η συνέχεια αυτή της συλλογής με νεότερους καλλιτέχνες μας δίνει τη δυνατότητα να εξετάσουμε τι ακολουθεί μετά την επιστροφή των «εκπατρισμένων» καλλιτεχνών, το διάστημα όπου η **γηγενής εικαστική παραγωγή συγχρονίζεται με τη διεθνή πραγματικότητα, ιδεολογικά και εκφραστικά**. Κάτι που έγινε φανερό από το προηγούμενο κεφάλαιο είναι πως η εξερεύνηση αυτής της συνέχειας ήταν ένα από τα βασικά στοιχεία της συλλογής. Καθώς, λοιπόν, προχωρούμε χρονολογικά στη μελέτη των καλλιτεχνών θα δούμε εκείνους που άρχισαν να δραστηριοποιούνται σε εκθέσεις από τη δεκαετία του '70 και μετά, συνυπάρχοντας πολλές φορές με τους παλαιότερους.

Καλλιτέχνες που εμφανίζονται κατά τη δεκαετία του '70

Πριν πάμε παρακάτω, πρέπει να σημειώσουμε πως ο **τρόπος οργάνωσης** και το που εστιάζει η μελέτη των καλλιτεχνών λόγω της αλλαγών που συμβαίνουν πρέπει να διαφοροποιηθεί. Η μέχρι τώρα μελέτη οργανώθηκε με βάση τον τόπο στον οποίο βρέθηκαν οι καλλιτέχνες, καθώς

¹⁷ Χαρακτηριστική η έκθεση του Κανιάρη το 1980 στην οποία δημιούργησε ένα εντυπωσιακών διαστάσεων περιβάλλον στο εγκαταλειμμένο παγοποιείο του Φιξ ζωγραφίζοντας τους τοίχους και τοποθετώντας δεκάδες ανδρείκελα στον χώρο.

δεδομένων των συνθηκών που περιεγράφηκαν ήταν κάτι που επηρέασε σε πολλές περιπτώσεις το έργο τους, το οποίο πρέπει να τονίσουμε πως περιλαμβάνει μεγάλη ποικιλία μέσω των οποίων πειραματίζονται και εξελίσσουν το έργο τους. Στη συνέχεια, όμως, που η προσοχή μας στρέφεται σε νεότερους καλλιτέχνες, οι συνθήκες έχουν αρχίσει να αλλάζουν στην Ελλάδα, καθώς οι παραπάνω καλλιτέχνες με την φυγή τους άνοιξαν τον δίαυλο επικοινωνίας με το εξωτερικό. Όσο προχωρούμε διαπιστώνουμε πως η επαφή των Ελλήνων με το εξωτερικό είναι υπαρκτή καθώς περνούν εκεί οι περισσότεροι κάποιο διάστημα για σπουδές, ωστόσο δεν έχει την ίδια βαρύτητα στην εικαστική του πορεία όπως είδαμε στην προηγούμενη γενιά και δεν αποτελεί κατάλληλο τρόπο οργάνωσης της μελέτης για τη συνέχεια.

Σημειώνεται ότι τόσο για την ελληνική τέχνη όσο και για τη συλλογή, η δεκαετία του '70 αποτελεί ένα σημείο καμπής. Παρατηρούμε πως καταλαγιάζει η διάθεση για πειραματισμό με διάφορα εικαστικά μέσα και ότι **το μέσο αρχίζει να λειτουργεί περισσότερο ως εργαλείο** και όχι ως αυτοσκοπός. Για το λόγο αυτό αλλάζει και ο τρόπος οργάνωσης της μελέτης. Επιπλέον, εντοπίζουμε περισσότερους καλλιτέχνες οι οποίοι **εκφράζονται επιλέγοντας κυρίως ένα μέσο**, για παράδειγμα τη ζωγραφική ή τη φωτογραφία και πλέον όχι γιατί είναι η ιστορικά σωστή επιλογή αλλά γιατί οι ίδιοι το επιθυμούν. Επομένως, η αναφορά στους καλλιτέχνες θα οργανωθεί, χωρίς να υπάρχουν αυστηρές ομαδοποιήσεις, σύμφωνα με τα χαρακτηριστικά που εντοπίζονται στο έργο τους.

Ο **Δημήτρης Αληθαινός** ανήκει σε αυτή τη νεότερη γενιά, έχοντας ξεκινήσει την εκθεσιακή του δραστηριότητα στα πρώτα χρόνια της **δεκαετίας του '70**, μέσα στο κλίμα του κοινωνικού και πολιτικού αναβρασμού. Σπούδασε στην ΑΣΚΤ και συνέχισε με σπουδές στην Accademia di Belle Arti της Ρώμης (1970-1974) και στην École Speciale d'Architecture (1976-1980), στο Παρίσι. Η πρώτη του ατομική έκθεση στην Ελλάδα, που πραγματοποιήθηκε στην αίθουσα τέχνης Δεσμός το 1972, περιλάμβανε έργα με έντονο κοινωνικοπολιτικό χαρακτήρα. Ένα χρόνο μετά ξεκίνησε να κάνει παρεμβάσεις σε δημόσιους χώρους (Πλαστικές Δράσεις στον Χώρο), σε διάφορες ευρωπαϊκές πόλεις, ενώ το 1981 στη Θεσσαλονίκη πραγματοποίησε τη πρώτη του **Κατάκρυψη** στο Πάρκο της Παραλίας, σειρά έργων με την οποία σχολιάζει την έννοια της μνήμης και του χρόνου. Από τότε έχει πραγματοποιήσει περισσότερες από 170 Κατακρύψεις σε διάφορα σημεία του πλανήτη, σε δημόσιους χώρους ή μέσα σε αίθουσες τέχνης, τοποθετώντας αντικείμενα (συχνά εγκαταστάσεις μεγάλων διαστάσεων) κάτω από το έδαφος. Αργότερα, το 1993, ήρθε σε επαφή με φορείς άλλων πολιτισμών και ξεκίνησε τις **Συνεργασίες με Άλλους Πολιτισμούς** στις οποίες συμμετέχει ενεργά στην καθημερινή και θρησκευτική ζωή τους, ζωγραφίζοντας εκκλησίες και λαμβάνοντας μέρος σε τελετουργική ζωγραφική με σαμάνους.

Ο Αληθαινός έχει ισχυρή παρουσία στο εξωτερικό με εκθέσεις και παράλληλα έχει εκπροσωπήσει την Ελλάδα σε διεθνείς διοργανώσεις όπως είναι η Biennale Νέων στο Παρίσι (1980) και η Biennale του Sao Paulo (1983), ενώ στη Biennale Βενετίας το 1997 ήταν μαζί με τον Σ. Αντωνάκο, τον Αλ. Ψυχούλη και τον Θ. Τότσικα (τον οποίο θα δούμε παρακάτω) όπου πραγματοποίησε Κατάκρυψη στον περίβολο του ελληνικού περιπτέρου.

Η συλλογή Μπέλτσιου περιλαμβάνει πλήθος έργων του καλλιτέχνη από την αρχή της πορείας του μέχρι και τις αρχές του 2000 (περίοδο που συγκροτείται η συλλογή), φανερώνοντας και σε αυτή την περίπτωση την διάθεση του συλλέκτη να σκιαγραφήσει την πορεία του καλλιτέχνη με αντιπροσωπευτικά του έργα. Εντοπίζουμε εγκαταστάσεις από τις αρχές του '70, φωτογραφίες από performances στο Παρίσι, τη Ρώμη αλλά και την Αθήνα και Θεσσαλονίκη μέχρι και τα τέλη της δεκαετίας και από τις συμμετοχές του σε άλλους πολιτισμούς καθώς και Κατακρύψεις (εικ.27).

Συνεχίζουμε με δύο καλλιτέχνες στον οποίων τη δουλειά ο **αρχιτεκτονικός χώρος** παίζει κεντρικό ρόλο και πολλές φορές διαμορφώνει το έργο, τον **Γιάννη Μπουτέα** και τη **Διοχάντη**, των οποίων βλέπουμε πολύ λίγα αλλά χαρακτηριστικά της δουλειάς τους έργα στη συλλογή. Ο **Μπουτέας** σπούδασε χαρακτηριστικά στην ΑΣΚΤ από το 1959 ως το 1964 και συνέχισε με υποτροφία του ΙΚΥ στην Ecole des Beaux-Arts του Παρισιού (1966-70) όπου έζησε και εργάστηκε

για μια δεκαετία (1972-82). Κατασκευές και εγκαταστάσεις περιλαμβάνει το έργο του, στις οποίες συνδυάζει φτωχά υλικά όπως σχοινιά, μεταλλικές επιφάνειες, πέτρες, κομμάτια ασφάλτου και τεχνολογικά όπως ράβδους **φωτός νέον** -ένα τέτοιο έργο βλέπουμε στη συλλογή-. Το τελευταίο είναι ένα χαρακτηριστικό εκφραστικό του μέσο και εμφανίζεται ήδη από την πρώτη του ατομική έκθεση που πραγματοποιήθηκε στην Αίθουσα Τέχνης Αθηνών - Χίλτον το **1972**. Οι συνθέσεις του, που συνήθως απλώνονται στο δάπεδο ή στους τοίχους, είναι εφήμερες και η μορφή τους καθορίζεται από τον χώρο στον οποίο γίνεται η έκθεση τους. Κάποιες φορές περιορίζεται στη δισδιάστατη εικόνα και συνδυάζει τις κατασκευές του με ζωγραφική ή φωτογραφίες.

Η **Διοχάντη** (εικ.28) αφού απέτυχε στις εξετάσεις της ΑΣΚΤ το 1965, έφυγε για τη Ρώμη, όπου σπούδασε ζωγραφική και χαρακτική στην Accademia di Belle Arti. Σχετικά έχει πει (Παρίδης, 2011): *«Προσπάθησα δύο συνεχείς χρονιές να περάσω στη Σχολή, αλλά δεν τα κατάφερα. Μετά από παρότρυνση του Σαραφιανού, έφυγα για τη Ρώμη στην ηλικία των δεκαεννέα ετών, για να σπουδάσω στην Accademia di Belle Arti. Εκεί, μετά από εξετάσεις που διήρκεσαν έναν μήνα, έγινα κατευθείαν δεκτή στο τρίτο έτος της Ζωγραφικής και της Χαρακτικής»*. Για πρώτη φορά δουλειά της παρουσίασε σε ατομική έκθεση αρχικά στη Ρώμη το 1967 και την επόμενη χρονιά στην Αθήνα (Αίθουσα Τέχνης Αθηνών -Χίλτον»). Η έκθεση αυτή περιλάμβανε αφηρημένα, μονοχρωματικά έργα τα οποία τοποθετούσε σε διάφορες διατάξεις, σαν **διαδρομές μέσα στο χώρο**. Από το 1970 στράφηκε προς τις εγκαταστάσεις τριών διαστάσεων διατηρώντας τη γεωμετρική λιτότητα της αρχικής της δουλειάς. Στην πορεία ερευνώντας τη σχέση γεωμετρία-χώρος, οδηγήθηκε σε αρχιτεκτονικούς προβληματισμούς και παρακολούθησε μαθήματα αρχιτεκτονικής στο Polytechnic of Central London (1974-1975). Χαρακτηριστικό στοιχείο των έργων της είναι πως πάντα σχεδιάζονται **λεπτομερώς ανάλογα με τον χώρο στον οποίο θα παρουσιαστούν**, ώστε να μη παραβιάζουν τον χαρακτήρα του αλλά να είναι ενταγμένα σε αυτόν, αρχιτεκτονικά αλλά και νοηματικά. Αποτέλεσμα της παρέμβασης της στο χώρο συχνά είναι η ανάδειξη της ατμόσφαιρας του μέσα από τον διάλογο του έργου με τις υπάρχουσες υλικές δομές, ενώ τα υλικά που χρησιμοποιεί στα έργα επιδιώκει να έχουν σχέση (πχ να είναι από τοπικές πηγές) με τον τόπο για τον οποίο προορίζεται το έργο. Από τα πιο σημαντικά της έργα είναι το μόνιμο έργο που δημιούργησε το 1987 στο Ολυμπιακό Πάρκο της Σεούλ.

Τέλος, και οι δύο παραπάνω καλλιτέχνες έχουν κάνει ατομικές και ομαδικές εκθέσεις στην Ελλάδα και το εξωτερικό και συμμετείχαν σε σημαντικές διεθνείς διοργανώσεις όπως τη Biennale του Sao Paulo (Διοχάντη 1973, Μπουτέας 1981) και τη Biennale της Βενετίας (Διοχάντη 2011, Μπουτέας 1990).

Ακολουθούν καλλιτέχνες οι οποίοι αποτελούν από τις λίγες περιπτώσεις που εντοπίζουμε όσο προχωράμε στους νεότερους καλλιτέχνες της συλλογή επιστρέφουν στις δύο διαστάσεις και εκφράζονται μόνο ή κυρίως μέσω των πρωταρχικών μέσων της **ζωγραφικής ή του σχεδίου**.

Ο **Μάκης Θεοφυλακτόπουλος**, ο οποίος εκπροσωπείται στη συλλογή με δύο έργα του από τη δεκαετία του '70, μπήκε στην ΑΣΚΤ το 1961 και ήταν μαθητής του Μόραλη σε μια περίοδο που το κλίμα στη Σχολή ήταν ταραγμένο και ανήσυχο. Εκθεσιακά έκανε το ξεκίνημα του από πολύ νωρίς, καθώς είχε κάνει την πρώτη του ατομική έκθεση ένα χρόνο πριν αποφοιτήσει από τη σχολή -κάτι που πρέπει να σημειωθεί ότι δεν ήταν συνηθισμένο- στη γκαλερί Αστορ το 1966, για την οποία γράφτηκε θετική κριτική στο περιοδικό Ταχυδρόμος.

Στα έργα της συλλογής εντοπίζουμε ένα βασικό χαρακτηριστικό της δουλειάς του, τα έντονα περιγράμματα και τη μεγάλη ποσότητα υλικού, η οποία όπως αναφέρει προκύπτει από το συνεχές γκρέμισμα που κάνει για να βρει αυτό που θέλει, καθώς **το ενδιαφέρον του είναι κυρίως μορφοπλαστικό**. Σχετικά με τη θεματική του έργου του ο ίδιος έχει πει σε συνέντευξη του (Βουτυροπούλου, 2007): *«Έχω μια σταθερά σε όλο μου το έργο. Κάπου υποβάλλεται μια ανθρώπινη φιγούρα. Έτσι ήτανε, έτσι είναι και τώρα. Τώρα αυτή η εικόνα μέσα στα χρόνια άλλαξε τρόπο γραψίματος. Μαζί και το περιεχόμενο. Μια βασική και μεγάλη περίοδος ήταν οι φιγούρες με τις μοτοσικλέτες. Με αυτό έγινα και γνωστός. Ήταν πιο κοντά στη ζωγραφική που*

ξέραμε. Κάποια στιγμή σταμάτησε και έμεινε μόνο το ανθρωπόμορφο στοιχείο. Μετά, ήρθε μια τρίτη που είναι μέχρι τώρα, και είναι ο τρόπος με τον οποίο εγώ μπορούσα να βγάλω τη λεπτομέρεια»

Η πορεία του περιλαμβάνει αρκετά ταξίδια στο εξωτερικό τα οποία επηρεάζουν τη δουλειά του. Περνά από την Ελβετία, τη Γαλλία και την Ιταλία. Στο Παρίσι μένει για δύο πολύ δημιουργικά χρόνια και όταν το 1970 επιστρέφει στην Αθήνα, εκθέτει τα έργα που είχε κάνει εκεί το προηγούμενο διάστημα. Στη συνέχεια φεύγει και πάλι με υποτροφία του Ιδρύματος Ford για τρία χρόνια στη Νέα Υόρκη όπου επισκέπτεται σημαντικά μουσεία και γκαλερί. Τέλος, το 1988, επιστρέφοντας μόνιμα στην Ελλάδα, εκλέγεται καθηγητής στη Σχολή Καλών Τεχνών της Θεσσαλονίκης και σχετικά με το ρόλο του ως καθηγητή έχει πει (Βουτυροπούλου, 2007): «Ενιωθα την ανάγκη να βγάλω τον καλύτερό μου εαυτό για χάρη τους. Και στην αρχή που ήμουν νεότερος ήμουν πολύ κοντά τους». Εκεί διατηρεί και το εργαστήριό του για 17 χρόνια, ενώ το 2005 που ολοκληρώνεται η περίοδος διδασκαλίας του επιστρέφει στην Αθήνα όπου ζει και εργάζεται σήμερα.

Μέσω του **σχεδίου** εκφράζεται ο **Νίκος Μπάικας**, ο οποίος είχε χρησιμοποιήσει αρχικά άλλα μέσα, όπως την **performance**, τη φωτογραφία αλλά και με τη συγγραφή μικρών κειμένων. Παρουσίασε για πρώτη φορά τα σχέδιά του το 1977 με τη μορφή «σημειώσεων» πάνω σε χαρτί γραφομηχανής και συνέχισε χρησιμοποιώντας το σχέδιο σαν αυτοδύναμο μέσο έκφρασης. Στα έργα του παρουσιάζονται συχνά μορφές, άνθρωποι αλλά και ζώα. Σε έναν πίνακα ο άνθρωπος κρέμεται ανάποδα με το κεφάλι στο νερό, σε έναν άλλον ο σκύλος βρίσκεται δεμένος στην άκρη του γκρεμού με το σκοινί του σε ένα δένδρο πιο χαμηλά. Το αναπόφευκτο έτσι είναι ορατό, όπως και η κινητοποίηση του θεατή.

Ο **Γιώργος Λαζόγκας** είναι ένας ακόμη ζωγράφος ο οποίος όμως πειραματίζεται και με άλλα μέσα και δημιουργεί έργα βιωματικά και εστιάζει ιδιαίτερα στη χειρονομία και τη διαδικασία επεξεργασίας των υλικών. Σπουδάζοντας στο Παρίσι τη δεκαετία του '70, συναντήθηκε με τους Έλληνες που είδαμε νωρίτερα, όπως τον Κανιάρη, τον Δανιήλ και τον Τάκη. Πριν το Παρίσι είχε ολοκληρώσει σπουδές Αρχιτεκτονικής στη Θεσσαλονίκη, όπου είχε παρουσιάσει ήδη πρώτη φορά το έργο του στη γκαλερί Ζήτα-Μι το 1975. Από τότε έχει πραγματοποιήσει εκθέσεις σε πολλές γκαλερί της Ελλάδας αλλά και του εξωτερικού, ορισμένες από τις οποίες έγιναν σε συνεργασία με τον Αλέξανδρο Ιόλα, ο οποίος έδειξε ενδιαφέρον για το έργο του. Συμμετείχε επίσης σε διεθνείς οργανώσεις όπως στη **Biennale** του Σάο Πάολο το 1983. Όπως αρκετοί που αναφέραμε μέχρι τώρα και ο Λαζόγκας εξελέγη καθηγητής πρώτα στο Τμήμα Αρχιτεκτονικής του Α.Π.Θ. (1982-1999) και στη συνέχεια στην ΑΣΚΤ (2008-2012).

Στη συλλογή βλέπουμε έργα που καλύπτουν μεγάλο μέρος της πορείας του από το 1970 μέχρι το 1997 και περιλαμβάνουν **σχέδια, περιβάλλοντα, φωτογραφίες από performance** (εικ.29), **βίντεο** καθώς και τα έργα που αναφέρθηκαν στα οποία χρησιμοποιεί **σεντόνια ή άλλα υφάσματα στα οποία επεμβαίνει ζωγραφίζοντας ή σχεδιάζοντας**.

Στις αρχές της δεκαετίας του 1970 ξεκίνησε να ασχολείται με μεταξοτυπικά τυπώματα σε διαφάνειες και ρυζόχαρτα και κατά τη δεκαετία του '80 προχώρησε στη χρήση των σεντονιών ως ζωγραφική επιφάνεια. Την περίοδο αυτή εκφράζεται και μέσα από δράσεις, περιβάλλοντα και **performances**. Αργότερα, μετά το 1990 ακολουθεί η ενότητα **«Θραύσματα»** η οποία περιλαμβάνει έργα με συνθετικά στοιχεία θραύσματα αγγείων, κολλάζ και τυπώματα.

Είδαμε πως την περίοδο του '70 οι καλλιτέχνες αρχίζουν να πειραματίζονται με την **performance** και μια καλλιτέχνης που το όνομα της συνδέεται άμεσα με αυτό το μέσο είναι η **Λήδα Παπακωνσταντίνου**. Στο έργο της χρησιμοποιεί το λόγο, τη μουσική, το ανθρώπινο σώμα καθώς και τις αισθήσεις του και σχετικά με αυτό αναφέρει (Πουρνάρα, 2006): «Η διαφορά του συγκεκριμένου εκφραστικού μέσου σε σχέση με τη ζωγραφική, τη γλυπτική ή τις

εγκαταστάσεις είναι ότι έχει άλλη σχέση με τον χρόνο. Η πολυεπίπεδη ιστορία που παρουσιάζεται μπροστά στα μάτια των θεατών δεν τελειώνει εκεί. Συνεχίζεται στο πίσω μέρος του κεφαλιού τους για πολλά χρόνια αργότερα. Λειτουργεί όπως η ψυχανάλυση. Η performance όταν κάνει σωστά τη δουλειά της, αφήνει πίσω της εικόνες που σιγοκαίνε στην ψυχή. Δεν σβήνουν».

Σπούδασε γραφικές τέχνες στη Σχολή Δοξιάδη, ζωγραφική στην ΑΣΚΤ και συνέχισε τις σπουδές της στις Καλές Τέχνες στην Αγγλία και συγκεκριμένα στο Loughton College of Art και το Maidstone College of Art, μακριά από τις διαμάχες περί ζωγραφικής και ελληνικότητας. Επέστρεψε στην Ελλάδα το 1974 και εγκαταστάθηκε στην Αθήνα όπου μοιράζει το χρόνο της μαζί με τις Σπέτσες. Άρχισε να εργάζεται από τα τέλη της δεκαετίας του 1960, κάνοντας εκτός από **performance και εγκαταστάσεις, ζωγραφική, βίντεο και γλυπτική**. Στη συλλογή εντοπίζουμε κυρίως φωτογραφικές αποτυπώσεις από performance καθώς και γλυπτική, έργα τα οποία χρονικά καλύπτουν ένα διάστημα από το 1969 ως το 2000. Μέσω του έργου της εξερευνά ζητήματα όπως η πολιτισμική μνήμη, η σχέση του ανθρώπου με τη φύση, η ταυτότητα των φύλων και η διαλεκτική ανάμεσα τους και χαρακτηριστικό της δουλειάς της αποτελεί η βιωματική προσέγγιση των θεμάτων της. Το 1989 εκπροσώπησε την Ελλάδα με γλυπτά της στην Biennale του Sao Paulo, ενώ εκθέσεις και δράσεις έχει πραγματοποιήσει σε πολλές γκαλερί στην Αθήνα, τη Θεσσαλονίκη και το Λονδίνο.

Καλλιτέχνες που εμφανίζονται κατά τη δεκαετία του '80

Προχωρώντας θα δούμε εκείνους του καλλιτέχνες της συλλογής Μπέλτσιου οι οποίοι αρχίζουν να εκθέτουν τη δουλειά τους στη δεκαετία του 1980, ξεκινώντας με τέσσερις καλλιτέχνες οι οποίοι ασχολούνται με τη **γλυπτική και τις κατασκευές** με ιδιαίτερο και διαφορετικό μεταξύ τους τρόπο.

Από τη μία βρίσκεται ο **Γιώργος Λάππας** ο οποίος έχει ένα πλούσιο βιογραφικό με σπουδές σε διάφορα αντικείμενα και έχει πραγματοποιήσει πολλές ατομικές και ομαδικές εκθέσεις στην Ελλάδα και το εξωτερικό. Γεννημένος στο Κάιρο, έκανε σπουδές ψυχολογίας και εργάστηκε ως εθελοντής σε ψυχιατρεία στην Αμερική. Στη συνέχεια μελέτησε τη γλυπτική ινδικών ναών και παρακολούθησε μαθήματα αρχιτεκτονικής στο Λονδίνο, ενώ αργότερα ήρθε στην Ελλάδα και μπήκε στην ΑΣΚΤ αλλά συνέχισε και στην Σχολή Καλών Τεχνών του Παρισιού για να επιστρέψει τέλος και πάλι στην Αθήνα όπου ζει και εργάζεται σήμερα ως εικαστικός αλλά και καθηγητής στην ΑΣΚΤ.

Αρχικά παρουσίασε στα τέλη του '80 **εγκαταστάσεις με σιδερένια αντικείμενα** οι οποίες διαμορφώνονταν ανάλογα με τον εκθεσιακό χώρο, ερευνώντας τη σχέση γλυπτών και αρχιτεκτονικού χώρου. Προχώρησε στις πλαστικές του αναζητήσεις κατασκευάζοντας **ανθρώπινες φιγούρες** (εικ.30) σε φυσικό μέγεθος των οποίων τα μέλη είναι αποκομμένα και συνδέονταν με **μηχανισμούς** με τον κορμό, κάνοντας τους ανθρώπους να μοιάζουν με αντικείμενα. Στις γλυπτικές αυτές συνθέσεις, **με τις οποίες εμφανίζεται ο Λάππας στη συλλογή**, κυριαρχεί το **κόκκινο χρώμα** και χρησιμοποιεί υλικά όπως το γύψο, την τσόχα, την πολυουρεθάνη και τον σίδηρο.

Στις αρχές της δεκαετίας του '80 έκανε την εμφάνιση του και ο **Άγγελος Παπαδημητρίου** παρουσιάζοντας στη γκαλερί Νέες Μορφές -συνεργάστηκε με την γκαλερί Νέες Μορφές από το 1983 ως το 2008- την έκθεση «Το ροκ ροκοκό» η οποία περιλάμβανε **κιτς πορσελάνινα μπιμπελό**. Η δουλειά του τότε δέχτηκε πολλή κριτική και του αποδόθηκε ο χαρακτηρισμός «Πάπας του κιτς». Συνέχισε, όμως, να δημιουργεί παιγνιώδη και χαριτωμένα έργα τέχνης με ροκοκό αισθητική χρησιμοποιώντας όπως έχει πει ο ίδιος το κιτς ως καύσιμη ύλη, για το

οποίο διευκρινίζει (Τριβόλη, 2011): «Κιτς είναι η ιδιοποίηση του υψηλού από το χαμηλό, όταν το χαμηλό υποδύεται το υψηλό. Όχι το κακόγουστο, όπως νομίζουν πολλοί.»

Σπουδές είχε έκανε στη Σχολή Βακαλό και στη Σχολή Θεάτρου Κατσέλη και μετά την παραπάνω έκθεση πραγματοποίησε ατομικές εκθέσεις στη Αθήνα, τη Θεσσαλονίκη και τη Νέα Υόρκη, ενώ το 1993 εκπροσώπησε την Ελλάδα στην Biennale της Βενετίας και το 2010 πήρε το βραβείο AICA Hellas, της Διεθνούς Ένωσης Κριτικών Τέχνης.

Η καλλιτεχνική του δραστηριότητα είναι πολύπλευρη καθώς ασχολείται επίσης με το θέατρο, παίζοντας, τραγουδώντας ή σχεδιάζοντας σκηνικά. Σε όλη του τη δουλειά κάνει άμεσες αναφορές αλλά με χιούμορ στην ιστορία της τέχνης και το παρελθόν της ελληνικής μικροαστικής κοινωνίας. Τέλος, στη συλλογή περιλαμβάνονται δύο πολύ αντιπροσωπευτικά πορσελάνινα γλυπτά (εικ.31) του τα οποία έχουν αναφορές στην ίδια την τέχνη και την ιστορία της αλλά και τη μνήμη του ανθρώπου.

Με τη γλυπτική ασχολείται και ο **Κώστας Βαρώτσος** και στα έργα του χρησιμοποιεί κυρίως **διάφανα υλικά** (εικ.32), όπως το γυαλί, το πλεξιγκλάς, το νερό αλλά και ατσάλι ή πέτρα. Πολλά από αυτά προορίζονται για συγκεκριμένους εξωτερικούς χώρους, περιπτώσεις στις οποίες παίζει μεγάλο ρόλο η αλληλεπίδραση του έργου με τον χώρο στον οποίο εισάγεται. Τσως το πιο γνωστό του έργο είναι ο Δρομέας που τοποθετήθηκε στην πλατεία Ομονοίας το 1988, ενώ έργα του βρίσκονται σε διάφορους δημόσιους χώρους και εκτός Ελλάδας. Στη συλλογή περιλαμβάνεται ένα γλυπτό από σίδηρο και το χαρακτηριστικό του υλικό, το γυαλί αλλά και κάποιες φωτογραφίες με θεωρητικές επεμβάσεις στα Μετέωρα.

Ο Βαρώτσος σπούδασε ζωγραφική και αρχιτεκτονική στην Ιταλία, ενώ το διάστημα 1990-’91 βρέθηκε στη Νέα Υόρκη με την υποτροφία Fullbright. Η πρώτη του ατομική έκθεση έγινε το 1976 στην Ιταλία (Centro Culturale Govergense, Fotofonie, Πεσκάρα) και έτσι ξεκίνησε η πορεία του γεμάτη ατομικές και ομαδικές εκθέσεις διεθνώς, ενώ έχει λάβει μέρος και σε οργανώσεις όπως τη Biennale Βενετίας και τη Biennale του Σάο Πάολο στην οποία μαζί με άλλους καλλιτέχνες εκπροσώπησε την Ελλάδα το 1987. Σήμερα, όπως πολλές περιπτώσεις καλλιτεχνών που εντοπίσαμε και θα δούμε και στη συνέχεια, που περιλαμβάνονται στη συλλογή, ο Βαρώτσος είναι καθηγητής εικαστικών τεχνών στο τμήμα Αρχιτεκτόνων στο Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης.

Κυρίως κατασκευές περιλαμβάνει το έργο του **Δημήτρη Κόζαρη** ο οποίος το 1983 αποφοίτησε από τη Σχολή Βακαλό όπου εξειδικεύθηκε στη Διακόσμηση Εσωτερικών Χώρων και συνέχισε με σπουδές στη ζωγραφική στην Accademia di Belle Arti di Brera στο Μιλάνο. Μετά την αποφοίτησή της σπούδασε βιομηχανικό σχέδιο στο Istituto Europeo di Design στο Μιλάνο και Film & Television στο Kunsthochschule fur Medien στην Κολονία. Όπως φαίνεται και από τα έργα του στη συλλογή φτιάχνει κατασκευές στο χώρο χρησιμοποιώντας υλικά όπως το ξύλο και τις γυψοσανίδες ενώ από το 1990 αξιοποιεί τη μέθοδο του βίντεο, πολλές φορές ανασυνθέτοντας υλικό από κινηματογραφικές ταινίες το οποίο στη συνέχεια συνδυάζει με δικό του οπτικοακουστικό υλικό. Από το 1998 έως το 2000 υπήρξε επικεφαλής του Τμήματος Βίντεο στην Ανώτατη Σχολή Καλών Τεχνών στην Αθήνα ενώ μετά τις σπουδές του διατηρεί στενές σχέσεις με την Ιταλία καθώς ζει και εργάζεται μεταξύ Αθήνας και Μιλάνου, όπου έχει υπάρξει πολλές φορές επισκέπτης καθηγητής σε σχολές Καλών Τεχνών και πολυτεχνεία.

Παρακάτω θα δούμε και άλλους καλλιτέχνες που εκφράζονται κυρίως με τη φωτογραφία ή τη ζωγραφική. Ένας από αυτούς είναι ο **Μανώλης Μπαμπούσης**, ο μόνος καλλιτέχνης που βρίσκουμε στη συλλογή να ασχολείται αποκλειστικά με το μέσο της **φωτογραφίας**. Είναι χρήσιμο, στο σημείο αυτό, να παραθέσουμε ένα απόσπασμα κειμένου του Ν. Ζαχαρόπουλου σχετικά με τον

καλλιτέχνη, το οποίο μας δίνει μια εικόνα για τη χρήση του μέσου της φωτογραφίας στην Ελλάδα¹⁸ : « Μέσα στη γενιά του, υπάρχουν εξαιρετικοί καλλιτέχνες που χρησιμοποιούν το υλικό ή το αντικείμενο” φωτογραφία με πολλούς και πρωτότυπους τρόπους στα πλαίσια της ζωγραφικής ή της γλυπτικής, του κολλάζ ή του φωτομοντάζ, των εγκαταστάσεων ή των δρώμενων (performance) δεν υπάρχει όμως σχεδόν κανείς που να προσπάθησε ή να ενδιαφέρθηκε να περάσει από το χώρο της φωτογραφίας στον εικαστικό χώρο, όχι κάνοντας “καλλιτεχνική” φωτογραφία, αλλά μέσα από το δύσκολο δρόμο της θεμελίωσης και της ολοκλήρωσης μιας καθαυτό εικαστικής θεώρησης και πρακτικής της φωτογραφίας της ίδιας. Ο Μανώλης Μπαμπούσης είναι ίσως μοναδική περίπτωση στα ελληνικά δεδομένα, ενός καθαυτό εικαστικού φωτογράφου που με διαύγεια και συστηματικότητα, φτάνει μέσα από ένα πλούσιο πνευματικό κόσμο και μια προσωπική διαδρομή να δώσει στη σύγχρονη φωτογραφία τις διαστάσεις μιας αυτούσιας έκφρασης κι ενός ολοκληρωμένου εικαστικού έργου.»

Τη δεκαετία του '70 έφυγε για την Ιταλία, όχι για να σπουδάσει σε κάποια σχολή Καλών Τεχνών αλλά **αρχιτεκτονική** στη Φλωρεντία και συνέχισε με σπουδές Αναστήλωσης στη Ρώμη. Η ενασχόληση του με τη φωτογραφία ξεκίνησε ήδη από το 1973, όσο βρισκόταν στην Ιταλία, όπου φωτογράφιζε **εσωτερικούς χώρους**, τις περισσότερες φορές **χωρίς κάποια ανθρώπινη παρουσία** αλλά γεμάτους από σημάδια της. Για ένα διάστημα ως αντικείμενο το εσωτερικό Ψυχιατρείων (εικ.33), – από την οποία βλέπουμε ένα αντιπροσωπευτικό έργο στη συλλογή-. όπου φωτογράφησε και κάποιες δράσεις που είχε οργανώσει.

Το 1981 γύρισε στην Ελλάδα και ξεκίνησε εκεί την εκθεσιακή του δραστηριότητα κάνοντας την πρώτη του ατομική έκθεση στην Αθήνα. Συνέχισε τις φωτογραφίες εσωτερικών χώρων, στις οποίες εστιάζει στα χρώματα και λεπτομέρειες του χώρου και αργότερα συμπεριέλαβε στη δουλειά του νέα θέματα όπως το αστικό τοπίο της Αθήνας, εσωτερικά θεσμικών κτιρίων, χώρους αθλητισμού, μαζικής διασκέδασης και Αυτόματες Μηχανές Τραπεζικών Λογαριασμών (ATM). Τέλος, εκτός από εικαστικός που μέσω της φωτογραφίας παρουσιάζει έναν εξαιρετικά ενδιαφέροντα κόσμο, από το 1999 είναι καθηγητής φωτογραφίας στην ΑΣΚΤ. Τέλος, στη διαμονή του στην Ιταλία γνώρισε και συνδέθηκε με τον Γιάννη Κουνέλλη με τον οποίο συνεργάζεται από το 1994 ως φωτογράφος – όχι εικαστικός- του έργου του σε εκθέσεις ανά τον κόσμο.

Μόνο μέσω της **ζωγραφικής** εκφράζεται από την πλευρά του ο **Απόστολος Γεωργίου**, ο οποίος χρησιμοποιώντας ακρυλικά χρώματα παρουσιάζει έργα **ανθρωποκεντρικά και έντονα αφηγηματικά** (εικ.34). Ο ίδιος αναφέρει πως προτιμά τη ζωγραφική καθώς ένα μέσο με το οποίο είναι εξοικειωμένος και δεν επιδιώκει να έχει επαφή με νέα μέσα. Εστιάζει στις διαπροσωπικές σχέσεις, τα άγχη και αδιέξοδα που αντιμετωπίζει κανείς και αποτυπώνει στους πίνακες αυτές τις σκηνές από την καθημερινότητα των ανθρώπων με λεπτό χιούμορ. Αυτό βλέπουμε και στα επτά έργα – τα περισσότερα μεγάλων διαστάσεων- που υπάρχουν στη συλλογή και καλύπτουν χρονικά μια περίοδο από το τέλος της δεκαετίας το '80 μέχρι και τις αρχές του 2000.

Ο Απόστολος Γεωργίου μεγάλωσε σε ένα κλίμα που καλλιτεχνικό με γονείς πιανίστες και η ζωγραφική τον είχε προσελκύσει από μικρή ηλικία. Είναι όμως από τους αρκετούς καλλιτέχνες που εντοπίζουμε στη συλλογή που έχουν σπουδάσει αρχικά Αρχιτεκτονική –στην Hochschule für Angewandte Kunst στη Βιέννη 1971-1973 – και στη συνέχεια ζωγραφική στην Accademia di Belle Arti στη Φλωρεντία (1973-75). Παρέμεινε στην Ιταλία για κάποια χρόνια μετά τις σπουδές του και το 1980 επέστρεψε οριστικά στην Ελλάδα, όπου ζει και εργάζεται μέχρι σήμερα μεταξύ Αθήνας και Σκοπέλου.

Έχει συμμετάσχει σε πολλές ομαδικές εκθέσεις σε γκαλερί στην Ελλάδα όπως Γκαλερί Ζήνα Αθανασιάδου, και την Kalfayan Galleries, Αθήνα αλλά και ο εξωτερικό, ενώ οι ατομικές του εκθέσεις είναι λίγες και λαμβάνουν χώρα σε Αθήνα και Θεσσαλονίκη.

¹⁸ Από κείμενο του Ζαχαρόπουλου που βρίσκεται στην ιστοσελίδα του Μανώλη Μπαμπούση : <http://www.manolisbaboussis.gr/newsletter02.htm>

Ζωγράφος είναι και ο **Γιώργος Ξένος**, ο οποίος έφυγε για σπουδές στο εξωτερικό, στην «Ecole Nationale Superieure des Beaux - Arts, Section des Arts Plastiques» στο Παρίσι. Επέστρεψε για ένα διάστημα και εργάστηκε στην Ελλάδα αλλά έφυγε και πάλι το 1987 για το Βερολίνο, όπου μάλιστα βίωσε τα ιστορικά γεγονότα της πτώσης του Τείχους. Το 1993 επέστρεψε στην Αθήνα όπου ζει και εργάζεται μέχρι σήμερα. Σχετικά με το γεγονός ότι έφυγε αλλά πάντα επέστρεφε στην Ελλάδα έχει πει (Σπυριδοπούλου, 2007) : «..Ανά πάσα στιγμή είμαι έτοιμος να φύγω. Δεν ανήκω πουθενά. Δεν με ενδιαφέρουν τα σύνορα. Και το άνοιγμα των συνόρων είναι για μένα η παγκοσμιοποίηση. Ακόμη και αυτός ο φόβος που υπάρχει, ότι όλα θα ισοπεδωθούν, αισθάνομαι ότι δεν ισχύει. Εδώ διαφέρουμε από γειτονιά σε γειτονιά, άρα πώς μπορεί να υπάρξει μια παγκόσμια ομοιομορφία;». Τα ζωγραφικά έργα του στα οποία βλέπουμε κυρίως τοπία τα οποία εμφανίζονται μέσα από επαλληλία χειρονομιακών γραφών έχει εκθέσει εκτός από την Ελλάδα στη Γερμανία, τη Γαλλία, τη Σουηδία και το Λουξεμβούργο, ενώ έργα του βρίσκονται εκτός από τη συλλογή Μπέλτσιου σε άλλες ιδιωτικές και συλλογές μουσείων.

Παρατηρούμε πως δεν είναι λίγοι οι καλλιτέχνες που βρίσκουμε στη συλλογή οι οποίοι έχουν κάνει σπουδές **αρχιτεκτονικής** και μια ιδιαίτερη περίπτωση ανάμεσα τους είναι ο **Χρήστος Παπούλιας**, ο οποίος σπούδασε μάλιστα στην Βενετία κοντά στον **Carlo Scarpa** και τον **Aldo Rossi**. Σχετικά αναφέρει (Κωνσταντινίδης, 2011): «Εκείνη η εποχή και τα πρόσωπα πιστεύω πως διαμόρφωσαν την ουσιαστική επιθυμία μας να βρισκόμαστε πάντα στην πρωτοπορία της αρχιτεκτονικής, να εξελίσσουμε την τέχνη». Δεν έχει εγκαταλείψει την αρχιτεκτονική αλλά βρίσκεται **μεταξύ εφαρμοσμένης αρχιτεκτονικής και ουτοπικών αρχιτεκτονικών προτάσεων** που κάνει ως ιδέες για το πως θα είναι για παράδειγμα η κατοίκηση στο μέλλον οι οποίες προορίζονται για εκθέσεις και μουσεία. Ο ίδιος τα περιγράφει ως έργα στα οποία η αρχιτεκτονική συνδέεται με τη φιλοσοφία, εντός ενός εικαστικού πλαισίου, εντός μιας πλατφόρμας σκέψης όπου έχει θέση αυτό «που στο μέλλον έρχεται» – έργα «με ελεύθερο ορίζοντα σύλληψης», που τίποτα δεν μας αποκλείει ότι αύριο θα μπορούσαν να είναι η πραγματικότητα. Στη συλλογή βλέπουμε ένα έργο με τυπώματα στα οποία παρουσιάζεται μια πρόταση κατοικίας στην κατηγορία των ουτοπικών ιδεών αλλά και σχέδια από την κατοικία του Γιάννη Κουνέλλη στην Τοσκάνη.

Έντονη σχέση με το χώρο έχει και η πολύπλευρη δουλειά της **Μαρίας Παπαδημητρίου** η οποία σπούδασε στην Ανώτατη Σχολή Καλών Τεχνών ENESBA στο Παρίσι (1981-1986), το 2003 της απονεμήθηκε το βραβείο του ιδρύματος ΔΕΣΤΕ για τη Σύγχρονη Ελληνική Τέχνη και έχει εκθέσει μεταξύ άλλων σε διεθνείς εκθέσεις όπως στη Sao Paulo Biennial στη Βραζιλία το 2002 και την Kunsthalle Fridericianum στο Kassel το 2003. Ξεκίνησε με τη ζωγραφική αλλά στη συνέχεια άρχισε να δημιουργεί εγκαταστάσεις, περιβάλλοντα, εικαστικές παρεμβάσεις σε δημόσιους χώρους, επεμβαίνοντας στην καθημερινή ζωή των πόλεων και στοχεύοντας στην ενεργοποίηση των θεατών, εστιάζοντας θεματικά στην επικοινωνία και το διάλογο, το εφήμερο και τη σχέση με το παρελθόν.

Το 1998 ίδρυσε το **Προσωρινό Αυτόνομο Μουσείο για Όλους** "Temporay Autonomous Museum for All" (T.A.M.A.), ένα άυλο, ανοιχτό μουσείο, που αλλάζει διαρκώς όψη. Σε μια υποβαθμισμένη περιοχή λίγο έξω από την Αθήνα, την Αυλίζα, όπου κατοικεί μια κοινότητα βλαχορουμάνων Ρομά, οργανώθηκε μια ομάδα ειδικών, καλλιτεχνών και εθελοντών με σκοπό να σχεδιαστούν κλειστοί και υπαίθριοι χώροι στέγασης και αναψυχής με σκοπό την αναβάθμιση της περιοχής, φυσικά λαμβάνοντας υπόψη τον ιδιαίτερο τρόπο ζωής μιας νομαδικής κοινότητας. Παράλληλα η Παπαδημητρίου αποφάσισε να **καταγράψει αυτή την ιδιόμορφη ζωή** και το πως διαμορφωνόταν ο χώρος γύρω της, καταγραφή που τη βλέπουμε με αρκετές φωτογραφίες στη Συλλογή Μπέλτσιου (εικ.35)

Στην πιο πρόσφατη δουλειά της, η οποία παρουσιάστηκε υπό τον τίτλο CORBU, συνεχίζει η προβληματική της σχετικά με την αρχιτεκτονική και την χρήση της. Εστιάζει στο μοντέρνο κίνημα και ένα σημαντικό εκπρόσωπο ο οποίος επηρέασε πολλούς Έλληνες αρχιτέκτονες και

καλλιτέχνες, τον **Le Corbusier**. Στη δουλειά αυτή προτείνει μια εναλλακτική μορφή των δημιουργημάτων της εποχής, μέσα ζωγραφική αποτύπωση τους με έντονα χρώματα.

Σε αντίθεση με τους καλλιτέχνες αυτής της γενιάς που είδαμε ως τώρα, ο **Θανάσης Τότσικας** χρησιμοποιεί στα έργα του διάφορα μέσα όπως **τη ζωγραφική, τη φωτογραφία ή τη γλυπτική**. Την ποικιλία αυτή συναντάμε και στα έργα που περιλαμβάνει η συλλογή Μπέλτσιου - ανάμεσα τους και μεγάλων διαστάσεων γλυπτά κατάλληλα για εξωτερικό χώρο (εικ.36) - τα οποία είναι από διάφορες φάσεις της δουλειάς του Τότσικα από το 1980 ως το 2003. Σε πολλές από τις συνθέσεις του πρωταγωνιστεί το γεωμετρικό σχήμα του ορθού διπλού κώνου, το οποίο συμβολίζει την πιθανότητα της άπειρης επέκτασης, το σημείο σύμπτωσης ανάμεσα σε ένα απόλυτο παρελθόν και ένα απόλυτο μέλλον, και αυτό ακριβώς το σχήμα έχει ένα από τα γλυπτά που υπάρχουν στη συλλογή, κατασκευασμένο από αλουμίνιο.

Το 1967 έγινε δεκτός στην Ανώτατη Σχολή Καλών Τεχνών στην Αθήνα ενώ στη συνέχεια σπούδασε στο Παρίσι στην **Ecole des Beaux-Arts**. Σήμερα δουλεύει τα έργα του μακριά από την πόλη, στο εργαστήριο του που βρίσκεται κυριολεκτικά μέσα στη φύση, στο Πολυδένδρι της Λάρισας, βιώνοντας μια καθημερινότητα ηρεμίας και γαλήνης. Ο ίδιος διευκρινίζει πως δεν απομονώθηκε για να αποκεντρωθεί, αλλά για να επικεντρωθεί περισσότερο στην εικαστική τέχνη. Συμμετείχε σε πολλές σημαντικές εκθέσεις στην Ελλάδα και στο εξωτερικό, ανάμεσα στις οποίες η **Biennale** του Σάο Πάολο το 1987, η έκθεση **Τεχνητή Φύση** στο Ίδρυμα ΔΕΣΤΕ το 1990 η **DocumentaI** του Κάσελ το 1992), η **Biennale** της Βενετίας το 1997, η **Outlook** (Αθήνα 2003) στην οποία είχε ένα άτυχο περιστατικό καθώς ένα έργο του -μια φωτογραφία στην οποία ο ίδιος συνουσιαζόταν με ένα καρπούζι- θεωρήθηκε προκλητικό από έναν επισκέπτη της έκθεσης ο οποίος το αποκαθήλωσε.

Όπως και ο Τότσικας, ο **Γιώργος Τσακίρης** εργάζεται στην επαρχία και συγκεκριμένα στα Γιαννιτσά, στους πρόποδες του Πάικου. Ως εκκίνηση τη φύση έχει στην **πολύπλευρη δουλειά** του ο οποίος δημιουργεί έργα τα οποία φέρνουν στο προσκήνιο την επίκαιρη συζήτηση γύρω από τη **φύση** και της σχέσης μας μαζί της. Η δουλειά του είναι επίσης πολύπλευρη και περιλαμβάνει σχέδια, κολάζ, γλυπτά, εγκαταστάσεις και χρησιμοποιεί υλικά φυσικά φέρνοντας έντονα μέσα στα έργα του την εμπειρία του από τον τόπο που ζει. Σπουδές είχε κάνει στην Σχολή Καλών Τεχνών της Φλωρεντίας όπου είχε αρχίσει να εκφράζεται μέσω της ζωγραφικής και μόνο όταν επέστρεψε στο χωριό του έγινε η μετάβαση στο έργο του και άρχισε να χρησιμοποιεί νέα μέσα. Παράλληλα με το έργο του, μοιράζει το χρόνο του μεταξύ του εργαστηρίου του στα Γιαννιτσά και της Σχολής Καλών Τεχνών στη Θεσσαλονίκη στην οποία είναι καθηγητής.

Ο **Πάνος Χαραλάμπος**, όπως και ο Τσακίρης, αντλεί τα ερεθίσματα του από το μέρος που μεγάλωσε το οποίο είναι κοντά στις ακτές της Αμβρακίας λίμνης. Με τον Τσακίρη μοιράζεται επίσης έναν προβληματισμό που είναι **η σχέση του ανθρώπου με τη φύση**. Η οικογένεια του ασχολούνταν καπνοπαραγωγικές εργασίες και αρχικά στη δουλειά του τον απασχόλησαν οι διαδικασίες της καλλιέργειας του καπνού, ενός από τα κύρια εξαγόμενα προϊόντα της Ελλάδας. Τα έργα του αποτελούν κυρίως **μεικτές τεχνικές, κατασκευές και εγκαταστάσεις**, συχνά επιτοιχίες και όλα αυτά τα χρησιμοποιεί για να υποστηρίξει την εννοιολογική βάση της δουλειάς του, καθώς σε αυτήν εστιάζει πολύ παραπάνω από στον εικαστικό ρόλο του χεριού και της χειρονομίας που δημιουργεί το έργο. Από τις αρχές της δεκαετίας του '90 ο Χαραλάμπος πέρασε στην θεματική του **υδάτινου κόσμου** και των μυστικών της αλιείας και εκφράζεται κυρίως μέσω εγκαταστάσεων στις οποίες χρησιμοποιεί ψηλές λαστιχένιες μπότες ψαρέματος, παραγάδια, άγκιστρα διαφόρων μεγεθών, τρίαινες, μεταλλικά βαρίδια και δίχτυα, καθώς και ψάρια τα οποία διατηρούσε σε πάγο. Μια τέτοια **αντιπροσωπευτική της φάσης αυτής εγκατάσταση** βρίσκεται ανάμεσα στα έργα του που υπάρχουν **στη συλλογή Μπέλτσιου**. Επίσης

αργότερα στα τέλη της δεκαετίας του 1990 τα έργα του Χαραλάμπους έχουν ως θέμα την ψυχαγωγία. Τα θέματα του τώρα είναι τα λαϊκά πανηγύρια και συγκεκριμένα προέρχονται από μια επίδειξη δεξιοτεχνίας που επιχωριάζει στη Στερεά Ελλάδα: το χορό των ποτηριών, ο οποίος εκτελείται πάνω σε αναποδογυρισμένα ποτήρια, περίοδος της δουλειάς του που και πάλι βλέπουμε στη συλλογή.

Όπως πλήθος καλλιτεχνών στους οποίους αναφερθήκαμε, εκλέχθηκε καθηγητής στην Σχολή της Αθήνας, όπου είχε σπουδάσει και ο ίδιος, στο εργαστήριο του Νίκου Κεσσανλή (1983-88). Έχει πραγματοποιήσει επτά ατομικές εκθέσεις σε γκαλερί της Αθήνας, της Θεσσαλονίκης και του Βερολίνου ενώ παράλληλα συμμετείχε σε περισσότερες από είκοσι ομαδικές εκθέσεις και διεθνείς εικαστικές εκδηλώσεις.

Με αρκετά έργα συναντάμε στη συλλογή τον **Γιώργο Χατζημιχάλη**, ο οποίος είναι ακόμη ένας καλλιτέχνης αυτής της γενιάς του οποίου το έργο είναι πολύπλευρο και περιλαμβάνει **πολλά διαφορετικά εκφραστικά** μέσα όπως βίντεο, φωτογραφία, ζωγραφική αλλά και κείμενα. Οργανώνει τη δουλειά του σε ενότητες και κεντρικό ζήτημα που τον απασχολεί είναι η **μνήμη** (εικ.37), η μνήμη που έχουμε ως μονάδες, ως κοινωνία και η ιστορική. Σπούδασε στο Λονδίνο στο Hammersmith School of Art και μετά στο City and Guilds, αλλά κυρίως στο Saint Martin's School of Art όπου και τελειώνει τις σπουδές του το 1975. Στις αρχές του '70 γνώρισε τον Άρη Κωνσταντινίδη και την γυναίκα του Ναταλία Μελά γεγονός που ήταν καθοριστικό για τη δουλειά του και του άνοιξε νέους ορίζοντες. Η πρώτη του ατομική έκθεση έγινε το 1977 στη γκαλερί Ωρα, και μετά από μερικές ακόμη εκθέσεις στην Αθήνα πήγε το 1985 στο Παρίσι, στο οποίο όμως δεν έμεινε μόνιμα αλλά πηγαίνοερχόταν.

Πρόσφατη δουλειά του είναι εκείνη στην οποία επινοεί ένα φανταστικό πρόσωπο, ένα ζωγράφο και προσπαθεί να κάνει έργα τα οποία αντανakλούν τη ζωή και τον ψυχισμό αυτού του υποθετικού καλλιτέχνη και μέσα από αυτά να αφηγηθεί τη ζωή του. Παράλληλα με ατομικές και ομαδικές εκθέσεις λαμβάνει μέρος σε διοργανώσεις όπως, το 1992 στην Documenta στο Kassel, ενώ το 2005 εκπροσώπησε την Ελλάδα στην 51η Μπιεννάλε της Βενετίας.

Φτάνοντας στο τέλος θα αναφέρουμε δύο ακόμη καλλιτέχνες με ιδιαίτερα χαρακτηριστικό και ιδιωματικό έργο. Από τη μια είναι ο **Νίκος Ναυρίδης**, ο οποίος σπούδασε αρχιτεκτονική στο ΕΜΠ και ζωγραφική στην ΑΣΚΤ, στο εργαστήριο του Νίκου Κεσσανλή. Στη δουλειά του χρησιμοποιεί διάφορα μέσα όπως βίντεο, σχέδιο, φωτογραφία, ήχο και περιβάλλοντα και εύπλαστα υλικά όπως είναι το λάτεξ ή ο γύψος και κύριο θέμα της είναι ο αέρας. Πιο συγκεκριμένα με τα παραπάνω "εργαλεία" προσπαθεί να οπτικοποιήσει **την ιδέα της αναπνοής** (εικ.38), μια βασική ικανότητα όλων των έμβιων όντων, την οποία αντιλαμβάνεται σαν ένα ρευστό σώμα, μία ενέργεια που διαρκώς μοιράζεται, δημιουργεί και διαμορφώνει τα πάντα.

Από τα μέσα της δεκαετίας του '90 έχει παρουσιάσει τη δουλειά του με ατομικές και ομαδικές εκθέσεις στην Ελλάδα και στο εξωτερικό, συμμετέχοντας κυρίως σε μεγάλες διεθνείς διοργανώσεις, στη Βραζιλία, στο Μεξικό, στην Ιαπωνία, στην Αμερική και στην Ευρώπη. Εκπροσώπησε την Ελλάδα στην Biennale του Σάο Πάολο (1996) και της Βενετίας το 2001. Ζει και εργάζεται στην Αθήνα, ενώ από το 2008 διδάσκει ως καθηγητής στην ΑΣΚΤ.

Τελευταίος, λοιπόν, καλλιτέχνης που συναντάμε στον Β' κύκλο της συλλογής Μπέλτσιου, είναι ο **Νίκος Αλεξίου**, ο οποίος πέρα από τα αναρίθμητα δικά του έργα διέθετε και μια πλούσια συλλογή έργων άλλων καλλιτεχνών. Στο έργο του **εστιάζει πολύ στην καλλιτεχνική πράξη** και θυμίζοντας τεχνίτη φτιάχνει τα έργα με τα χέρια του, χρησιμοποιώντας φυσικά υλικά όπως το νήμα, το ξύλο, το άχυρο και το χαρτί.

Σπούδασε στην Ακαδημία Καλών Τεχνών στη Βιέννη, όπου πήγε αφού είχε απορριφθεί στις εισαγωγικές στην ΑΣΚΤ, όμως στη συνέχεια επέστρεψε στην Ελλάδα μπήκε στην Καλών Τεχνών με μεταγραφή. Πριν τη Βιέννη είχε ξεκινήσει να πειραματίζεται με καθημερινά και ταπεινά υλικά -βρεγμένα χαρτιά τουαλέτας το οποία στη συνέχεια έβαφε- και είχε τραβήξει την προσοχή της γκαλερί Δεσμός στην οποία το 1985 κάνει την πρώτη του έκθεση χρησιμοποιώντας πέτρες, ξύλα, λάσπη, καλάμια και άλλα φυσικά υλικά.

Το έργο του χαρακτηρίζεται έντονα από την **επανάληψη μοτίβων και τα εύθραυστα υλικά** περιλαμβάνει χαρτιά κομμένα σαν δαντελωτά υφάσματα, καλαμένιες κατασκευές σχέδια και σκαριφήματα. **Στη συλλογή περιλαμβάνονται συνθέσεις από καλάμια** (εικ.39) και κάποια σκαριφήματα τα οποία αποτυπώνουν μοναστήρια στα Μετέωρα.

Εξαιρετικά σημαντικός σταθμός στην πορεία του ήταν η εκπροσώπηση της Ελλάδας στη Biennale της Βενετίας το 2007. Εκεί παρουσίασε ένα σπονδυλωτό έργο στο οποίο αποτυπώνει με ψηφιακές εκτυπώσεις το ψηφιδωτό δάπεδο της Μονής Ιβήρων στο Άγιο Όρος και του Αγ. Μάρκου στη Βενετία, βυζαντινής προέλευσης και τα δύο. Κλείνοντας παραθέτουμε το σχόλιο το Γιώργου Τζιριτζιλιάκη, επιμελητή της έκθεσης στη Βενετία (Σαριλάκη, 2011): *"Όλοι οι άνθρωποι της γενιάς μου έχουμε κοινές ανησυχίες που δεν μας ξεχωρίζουν πολύ. Αυτό που διαφοροποιεί τον Αλεξίου είναι πως ακολουθεί έντονα το **metier** που θάλεγες εσύ, την έννοια του τεχνίτη, του μάστορα που θα 'λεγε ο Πικιώνης. Είναι ίσως ο μοναδικός καλλιτέχνης της γενιάς μου κι όλων των καλλιτεχνών εν ζωή που έχει αυτήν την επιδεξιότητα να φτιάχνει πράγματα. Ας θυμηθούμε την λέξη «ποιείν» που παράγει την λέξη «ποίηση». Η ποίηση δεν είναι κάτι αφηρημένο στην γλώσσα μας. Στον Αλεξίου υπάρχει αυτή η ποιητική διάθεση, η «χειροποίηση», που εγώ δεν θα ονόμαζα λαϊκή».*

Εικ. 13: Δανιήλ: Χωρίς τίτλο, 1963

Εικ. 14: Νίκος Κεσσανλής: Πρόταση για μια νέα ελληνική γλυπτική. Η μεγάλη λευκή χειρονομία, 1964-2002

Εικ. 15: Βλάσης Κανιάρης: Le p'tit Monsieur, 1961

Εικ. 16: Νίκος Κεσσανλής: Κιλίμι 1, 197

Εικ. 17: Κώστας Τσόκλης: Καμακωμένο ψάρι, 1985

Εικ. 18: Γιάννης Γαίτης: Στην αυλή των θαυμάτων, 1966

Εικ. 19: Σκυλάκος: Χωρίς τίτλο, 1997

Εικ. 20: Αλέξης Ακριθάκης: Χωρίς τίτλο, 1969

Εικ. 21: Στυλιανός Λογοθέτης: Έργο E273, 1 1980

Εικ. 22: Γιάννης Ψυχοπαίδης: Αφροδίτη, 1968

Εικ. 23: Τάκης: «Télélumière», 1980

Εικ. 24: Γιάννης Κουνέλλης: «Χωρίς τίτλο», 1992

Εικ. 25: Στηβ Γιαννάκος: «Love at first sight», 1980

Εικ. 26: Λουκάς Σαμαράς, «Autopolaroids (λεπτομέρεια)», 1969-1971

Εικ. 27: Δημήτρης Αληθαινός, «108η κατάκρυψη "Χοροί Γονιμότητας"», 2002

Εικ. 28: Διοχάντη, « Χωρίς τίτλο», 1985

Εικ. 29: Γιώργος Λαζόγκας, « Εγκλεισμός, Performance No3», 1983

Εικ. 30: Γιώργος Λάππας, «Με σηκωμένο το αριστερό χέρι, "Αστούι του Καλαί" », 1994

Εικ. 31: Άγγελος Παπαδημητρίου, «Η κακία του καλλιτέχνη», 1996

Εικ. 32: Κώστας Βαρότσος, «Μετέωρα», 2003

Εικ. 33: Μανώλης Μπαμπούσης, «Volterra», 1973

Εικ. 34: Απόστολος Γεωργίου, «Χωρίς τίτλο», 1998

Εικ. 35: Μαρία Παπαδημητρίου, «Ατιτλο», 1999 (Τ.Α.Μ.Α., 1998-2003)

Εικ. 36: Θανάσης Τότσικας, «Χωρίς τίτλο», 1989

Εικ. 37: Γιώργος Χατζημιχάλης, «Αρχείο σφραγίδων Ι. Άνθρωποι», 1997

Εικ. 38: Νίκος Ναυρίδης, «Looking for a place», 1999-2000

Εικ. 39: Νίκος Αλεξίου, «Το πλέγμα», 1999-2000

ΕΠΙΛΟΓΟΣ

Φτάνοντας στο τέλος της έρευνας σχετικά με την δεύτερη ενότητα της συλλογής Μπέλτσιου, καταλαβαίνουμε ότι αποτελεί μια προσπάθεια, στο βαθμό που είναι δυνατό, να **καταγραφεί μια ιστορική περίοδος της ελληνικής τέχνης**. Ο Μπέλτσιος είναι ένας συλλέκτης ο οποίος δίνει βάρος τόσο στους προσωπικούς προβληματισμούς των καλλιτεχνών όσο και στην εικόνα, έτσι επιλέγει τους καλλιτέχνες με κριτήριο τα έργα αλλά και τις προσωπικές του απόψεις καθώς και τα πνευματικά τους ενδιαφέροντα. Στην επιλογή των έργων κυριαρχεί το προσωπικό του κριτήριο, παράλληλα όμως δείχνει ότι εκτιμά και αναζητά τη συμβολή ιστορικών και θεωρητικών. Το αποτέλεσμα αυτής της συνεργασίας είναι η συγκέντρωση **μερικών από τους σημαντικότερους εκπρόσωπους της ελληνικής τέχνης κατά το Β' μισό του 20^{ου} αιώνα**.

Μελετώντας, λοιπόν, τους καλλιτέχνες όπως εμφανίζονται και στον κατάλογο της έκθεσης «Οι Πρωτοπόροι», οι πρώτοι που συναντάμε στην συλλογή είναι και οι παλαιότεροι. Πρόκειται για εκείνους που, ως ανήσυχτοι νέοι δημιουργοί, ήρθαν σε σύγκρουση με τους δασκάλους τους οι οποίοι επέμεναν στην ενασχόληση με την ελληνικότητα μέσω της «γλώσσας» του μοντερνισμού. Άφησαν, λοιπόν, την Ελλάδα ώστε να συγχρονιστούν με το διεθνές καλλιτεχνικό γίγνεσθαι. Συναντάμε επίσης καλλιτέχνες με ελληνική καταγωγή οι οποίοι ζουν και διαπρέπουν στο εξωτερικό. Όλοι οι παραπάνω εκφράζονται με διαφορετικά μέσα και ακολουθούν διαφορετικές πορείες στο πεδίο της σύγχρονης τέχνης αλλά έχουν ως κοινό παρονομαστή ότι επηρεάστηκαν σε βάθος από το περιβάλλον στο εξωτερικό, τόσο το καλλιτεχνικό, όσο και το κοινωνικό και εκεί βρήκαν το κατάλληλο πλαίσιο για να πειραματιστούν με διάφορα εκφραστικά μέσα.

Τόσο στην ελληνική τέχνη όσο και στη συλλογή **εντοπίζεται το άνοιγμα των καλλιτεχνών σε νέα μέσα έκφρασης** και η πειραματική διάθεση που έχουν σε σχέση με αυτά σε όλη την πορεία τους. Οι περισσότεροι βέβαια δεν έχασαν εντελώς την επαφή με την Ελλάδα κι έτσι, δείχνοντας τα έργα τους και σε αθηναϊκές γκαλερί, συνέβαλαν στην ανανέωση της ελληνικής τέχνης. Κατά τη δεκαετία του '70 ακόμη περισσότερο καθώς άρχισαν να έχουν ισχυρή παρουσία σε αίθουσες τέχνης της Αθήνας.

Πολλά έργα χρονολογούνται από εκείνη τη δεκαετία και μέσω του κειμένου του Ν. Ζαχαρόπουλου δίνεται ιδιαίτερη βαρύτητα στην ιστορική αυτή περίοδο. Σημειώνεται ότι στο σημείο αυτό πως συγγενεύει θεματικά με ανάλογες εκθέσεις όπως εκείνη που παρουσιάστηκε στο ΕΜΣΤ υπό την επιμέλεια της Μπίας Παπαδοπούλου το 2006, με τίτλο: «*Τα χρόνια της αμφισβήτησης: Η τέχνη του '70 στην Ελλάδα*».

Ωστόσο, δεν περιορίζεται στη χρονική αυτή περίοδο αλλά περιλαμβάνει και νεότερους καλλιτέχνες οι οποίοι εργάζονται και εκθέτουν στην Ελλάδα από τη δεκαετία του '70 κι μετά, χωρίς να βιώνουν πλέον τον αποκλεισμό των παλαιότερων από το τι συνέβαινε στην τέχνη διεθνώς. Σε ένα κλίμα ανοιχτής επικοινωνίας με το εξωτερικό διαμορφώνουν το δικό τους καλλιτεχνικό έργο στο οποίο μεταχειρίζονται τα εκφραστικά μέσα περισσότερο ως εργαλεία και όχι ως αυτοσκοπό. Σχετικά με αυτό, παρατηρούμε πως είναι αρκετές οι περιπτώσεις καλλιτεχνών που επιλέγουν ένα κύριο και συχνά «παραδοσιακό» μέσο έκφρασης, όπως ο Μπαμπούσης ο οποίος χρησιμοποιεί τη φωτογραφία ή ο Ξένος τη ζωγραφική. **Μέσω της συνέχειας αυτής, λοιπόν, δίνεται η δυνατότητα να καταλάβει κανείς πόσο διαφορετικές ήταν οι συνθήκες μετά τη δεκαετία του '70 για την επόμενη γενιά και πόσο κρίσιμο και επωφελές αποδείχθηκε το άνοιγμα του διαύλου επικοινωνίας με το εξωτερικό από την προηγούμενη γενιά**.

Στη μελέτη έγινε ξεκάθαρο ότι ο Μπέλτσιος ως κριτήριο επιλογής των έργων που συνθέτουν την συλλογή, δεν θέτει το μέσο ή το θέμα τους όπως άλλοι σύγχρονοι του συλλέκτης που αναφέρθηκαν στο κεφάλαιο σχετικά με το συλλέγειν στην Ελλάδα. Ανεξάρτητα από αυτά, λοιπόν, θεωρεί πολύ σημαντική την συνολική παρουσία του καλλιτέχνη και για το λόγο αυτό αρχικά αναζητά την επικοινωνία με τους καλλιτέχνες και στη συνέχεια προχωρά στην απόκτηση έργων τους. Οι Έλληνες εικαστικοί, λοιπόν, εμφανίζονται στη συλλογή με έργα τα οποία έχουν επιλεγεί με σκοπό να σχηματιστεί μια **αντιπροσωπευτική εικόνα** της προσωπικότητας αλλά και του καλλιτεχνικού έργου, καθώς και του πως αυτό εξελίσσεται. Ο στόχος αυτός δεν

έχει επιτευχθεί στον ίδιο βαθμό για κάθε καλλιτέχνη, αλλά οφείλουμε να αναγνωρίσουμε την πρόθεση. Δεν μπορεί να αγνοηθεί το γεγονός ότι η απόκτηση των έργων εξαρτάται από ποικίλους παράγοντες όπως τις τιμές, τη διαθεσιμότητα και την εκπροσώπηση του καλλιτέχνη. Επομένως, είναι πιθανό τα έργα που έχουν επιλεγεί να μην είναι για όλους τους καλλιτέχνες αρκετά, ώστε να αναδείξουν στον επιθυμητό βαθμό την πορεία και την καλλιτεχνική τους ταυτότητα.

Ολοκληρώνοντας όμως την παραπάνω έρευνα, διαπιστώνουμε ότι τα κριτήρια που θέτει ο συλλέκτης για τον κύκλο αυτό της συλλογής έχουν σαν αποτέλεσμα ένα σύνολο το οποίο χαρακτηρίζεται από **πολυμορφία** καθώς είναι μεγάλο το **εύρος των εικαστικών μέσων**. Η πολυμορφία αυτή αντανακλά ένα βασικό χαρακτηριστικό της ελληνικής τέχνης από τη δεκαετία του '50 και μετά. Πρόκειται για το **άνοιγμα σε νέες μορφές** που πραγματοποιείται από τους παλαιότερους καλλιτέχνες, ένα στοιχείο που αναδεικνύεται μέσω της ενότητας αυτής της συλλογής, καθώς έχει ως χρονική αφειτηρία το πρώτο μεγάλο κύμα Ελλήνων καλλιτεχνών που βρέθηκαν στο εξωτερικό και πραγματοποίησαν το άνοιγμα σε νέες και πρωτοποριακές εικαστικές εκφράσεις.

Φτάνοντας, λοιπόν, στο τέλος της μελέτης, ξεχωρίζουν πλέον τα ιδιαίτερα χαρακτηριστικά της συγκεκριμένης ενότητας της συλλογής αλλά και της φιλοσοφίας του Μπέλτσιου ως συλλέκτη στα οποία θα βασιστούν η μουσειολογική προσέγγιση και ο αρχιτεκτονικός σχεδιασμός του κτιρίου.

Πρωτίστως, ο επισκέπτης βιώνοντας το χώρο που θα φιλοξενήσει τη συλλογή είναι σημαντικό να αντιληφθεί τη **σημαντική θέση την οποία αυτή κατέχει στην πρόσφατη ιστορία της ελληνικής τέχνης**, καταγράφοντας μια σημαντική περίοδο με σημαντικές αλλαγές στο εικαστικό πεδίο μέσα από αντιπροσωπευτικούς καλλιτέχνες των τελευταίων δεκαετιών. Πιο συγκεκριμένα, η παρουσίαση οφείλει να αναδείξει το **άνοιγμα σε νέα εκφραστικά μέσα** που πραγματοποιείται από την παλαιότερη γενιά και το πως αυτό επηρεάζει τους νεότερους καλλιτέχνες. Επίσης, ιδιαίτερο στοιχείο που πρέπει να τονιστεί αποτελεί το γεγονός ότι η συλλογή δεν περιορίζεται σε συγκεκριμένα καλλιτεχνικά μέσα αλλά παρουσιάζει μεγάλη ποικιλία σε αυτά, όπως παρατηρήθηκε παραπάνω.

Τέλος, καθώς το ζήτημα που τίθεται είναι αυτό της μόνιμης έκθεσης της συλλογής, γίνεται φανερό ότι εξίσου σημαντική και χρήσιμη για την κατανόηση της συλλογής ήταν η μελέτη σχετικά με τον συλλέκτη. Απόψεις και σκέψεις του συλλέκτη σχετικά με την τέχνη και τους καλλιτέχνες πρέπει να αξιοποιηθούν και να γίνουν φανερές μέσα από τον σχεδιασμό. Πιο συγκεκριμένα, η ανάγκη ενός **κλίματος διαλόγου και κατανόησης των καλλιτεχνών** – στο οποίο είχαν τη δυνατότητα να λάβουν μέρος και οι επισκέπτες των εκθέσεων μαζί με καλλιτέχνες, θεωρητικούς, ιδιοκτήτες γκαλερί- εκ μέρους του συλλέκτη είναι **το κυριότερο ζήτημα που θέτει τον ίδιο και τη συλλεκτική του στάση στα ζητήματα της παρουσίασης της συλλογής**.

_ΒΙΒΛΙΟΓΡΑΦΙΑ

ΣΥΛΛΕΓΕΙΝ**ΒΙΒΛΙΑ**

- Γιαλούρη, Ελεάνα (2012). **Υλικός Πολιτισμός -Η ανθρωπολογία στη χώρα των πραγμάτων** (σ.11-74). Αθήνα: Εκδόσεις Αλεξάνδρεια.
- Γκαζή, Α. και Νούσια Τ. (2003). **Αρχαιολογία στον Ελληνικό Χώρο, Τόμος Γ : Μουσειολογία, Μέρη για τις Αρχαιότητες**. Πάτρα: Ελληνικό Ανοιχτό Πανεπιστήμιο.
- Elsner, John and Cardinal, Roger (1994). **The cultures of collecting** .London: Reaction Books Ltd.
- Lindemann, Adam (2006). **Collecting Contemporary**. Köln, London, Los Angeles, Madrid, Paris, Tokyo: Taschen.
- Marstine, Janet (2005) Introduction. In Marstine Janet (Eds), **New Museum Theory and Practice: An Introduction** (σ1-36). Oxford: Blackwell Publishing.
- Pearce, M. Susan (1992) [2002. **Μουσεία Αντικείμενα και Συλλογές**, επιμέλεια Γυιόκα Λια. Θεσσαλονίκη: Εκδόσεις Βάνιας.
- Pearce, M. Susan (1994). **Interpreting Objects and Collections**. New York: Routledge.
- Pearce, M. Susan (1995). **On Collecting: an investigation into collecting in the European tradition**(20-27). London and New York: Routledge.
- Pearce, M. Susan and Bounia, Alexandra (2000). **The collector's voice: Volume 1. Ancient voices**. Hampshire: Ashgate Publishing.
- Pearce, M. Susan and Kenneth, Arnold (2000). **The collector's voice: Volume 2. Early voices**. Hampshire: Ashgate Publishing.
- Pearce, M. Susan and Flanders, Rosemary (2002). **The Collector's Voice: Volume 3 Imperial Voices**. Hampshire: Ashgate Publishing.
- Pearce, M. Susan (2004). Collections and collecting. In Simon J. Knell (Eds.), **Museums and the future of collecting** (pp. 47-51). Hampshire: Ashgate Publishing.
- Pomian, Krzysztof (1987). **Collectors and Curiosities Paris and Venice 1500-1800 Elizabeth Wiles-Portier**. Cornwall: Polity Press and Basil Blacwell Inc.
- Εκαλιτά, Ματούλα (1999). **Για τη μουσειολογία και τον πολιτισμό**. Θεσσαλονίκη: Εκδόσεις Εντευκτηρίου.
- Τζώνος, Πάνος (2007). **Μουσείο και Νεωτερικότητα**. Αθήνα: Εκδόσεις Παπασωτηρίου.

ΔΗΜΟΣΙΕΥΣΕΙΣ

- Σουλιώτης, Νίκος (2008)α. **Ερευνώντας τις πολιτιστικές υποδομές της Αθήνας: Οι χώροι των ιδιωτικών ιδρυμάτων μη- κερδοσκοπικού χαρακτήρα (περίοδος 1980-2005), Κείμενα Εργασίας, αρ 16/2008**. Αθήνα: Εθνικό Κέντρο Κοινωνικών Ερευνών
- Σουλιώτης, Νίκος (2008)β. **Συλλεκτική δραστηριότητα και δημιουργία πολιτιστικών θεσμών στην Αθήνα. Βασικές υποθέσεις και μια μελέτη περίπτωσης**. Αθήνα: Επιθεώρηση Κοινωνικών Ερευνών, , Γ, 127, σ,03-140.

ΑΡΘΡΑ

- Αλεξάκη, Ευγενία (2005). **Από τις παραγγελίες στο ελεύθερο εμπόριο**. Από το ένθετο της Καθημερινής, ΕΠΤΑ ΗΜΕΡΕΣ (Κυριακή 13 Μαρτίου 2005), 5-7.
- Γκαζή, Ανδρομάχη (1999). **Η έκθεση των αρχαιοτήτων στην Ελλάδα (1829-1909): Ιδεολογικές αφητηρίες- Πρακτικές προσεγγίσεις**. Αρχαιολογία και Τέχνες, 73, 45-53.
- Δρανδάκη, Χρύσα (2005). **Καλλιτεχνική ζωή και αγορά**. Από το ένθετο της Καθημερινής, ΕΠΤΑ ΗΜΕΡΕΣ (Κυριακή 13 Μαρτίου 2005), 12-14.
- Δρανδάκη, Χρύσα (2005). **Η εξειδίκευση των ελληνικών συλλογών**. Από το ένθετο της Καθημερινής, ΕΠΤΑ ΗΜΕΡΕΣ, 20-21.
- Καγιαδάκη, Μαρία (2005). **Μουσεία και αγορά έργων τέχνης**. Από το ένθετο της Καθημερινής, ΕΠΤΑ ΗΜΕΡΕΣ, 22-23.
- Κουνενάκη, Πέγκυ (2005) **Αφιέρωμα: Τέχνη και αγορά**. Από το ένθετο της Καθημερινής, ΕΠΤΑ ΗΜΕΡΕΣ (Κυριακή 13 Μαρτίου 2005), 2.
- Κούρια, Αφροδίτη (2006). **Συλλέκτες και συλλογές νεοελληνικής τέχνης**. Τετράδια Μουσειολογίας, τεύχος 3,3-8.
- Κωτίδης, Αντώνης (2005) **Οι μεσάζοντες στην τέχνη**. Από το ένθετο της Καθημερινής, ΕΠΤΑ ΗΜΕΡΕΣ (Κυριακή 13 Μαρτίου 2005), 10-11.

- Μπόλης, Γιάννης(2005α). **Η ιστορία του συλλέγειν**. Από το ένθετο της Καθημερινής, ΕΠΤΑ ΗΜΕΡΕΣ (Κυριακή 13 Μαρτίου 2005), 3-4.
- Μπόλης, Γιάννης(2005β). **Σε μian «ακαλαίσθητη» κοινωνία**. Από το ένθετο της Καθημερινής, ΕΠΤΑ ΗΜΕΡΕΣ (Κυριακή 13 Μαρτίου 2005), 8-9.
- Μπούνια, Αλεξάνδρα (1999). **Συλλογές και Συλλέκτες στην Αρχαία Ρώμη 1ος αι. π.Χ.- 1ος αι. μ.Χ.** Αρχαιολογία και Τέχνες, 73, 41-44.
- Πολυζώη, Βάσω (2007). **Όψεις του συλλέγειν. Η περίπτωση της Εταιρίας Λαογραφικών Μελετών**. Τετράδια Μουσειολογίας, τεύχος 4, 16-27.
- Σακκουλά, Νάταλη (2005). **Η τιμή, τιμή δεν έχει**. Ένθετο της Καθημερινής ΕΠΤΑ ΗΜΕΡΕΣ (Κυριακή 13 Μαρτίου 2005), 15-19.
- Φωκίδη, Μαρίνα (20/03/2013). **Στο Εδιμβούργο για τη συλλογή Δασκαλόπουλου**. Athens voice, τεύχος 428, 28.

ΑΡΘΡΑ ΣΤΟ ΔΙΑΔΙΚΤΥΟ

- Αλεξιάκου, Λίλιαν (21/11/2011). **Βλάσης Φρουσίρας: Το ταξίδι στην Τέχνη ήταν μια αδιάκοπη περιπέτεια**. www.culturenow.gr (<http://www.culturenow.gr/11035/blasis-frusiras-to-taksidi-stin-texni-itan-mia-adiakopi-peripeteia>, τελευταία πρόσβαση 10/04/2013).
- Αργυροπούλου, Γιώτα (18/12/2009). **Η τιμή των Ελλήνων ζωγράφων**. Έθνος - Πολιτισμός. (<http://www.ethnos.gr/article.asp?catid=22784&subid=2&pubid=8640871>, τελευταία πρόσβαση 10/04/2013).
- Ζενάκος, Αυγουστίνος (06/05/2009) **Εκθεση του Ιδρύματος ΔΕΣΤΕ. Καλεσμένοι, οικοδεσπότες και φαντάσματα**. Το Βήμα - πολιτισμός (<http://www.tovima.gr/culture/article/?aid=266697> τελευταία πρόσβαση. 10/04/2013).
- Θερμού, Μαρία (28/01/2011). **Ο «αφρός» της ζωγραφικής τέχνης στην Αθήνα**. Το Βήμα - πολιτισμός (<http://www.tovima.gr/culture/article/?aid=380950>, τελευταία πρόσβαση 10/04/2013).
- Κρητικού, Τριδα (28/03/2007). **Πορταλάκης: Επίσκεψη στη συλλογή της ιστορίας μας**. www.in2life.gr (<http://www.in2life.gr/culture/art/articles/126042/article.aspx>, τελευταία πρόσβαση 10/04/2013).
- Λάγιου, Διονυσία (16/12/2010). **Η συλλογή του Ζαχαρία Πορταλάκη**. Έθνος (<http://www.ethnos.gr/article.asp?catid=22784&subid=2&pubid=46794952>, τελευταία πρόσβαση 10/04/2013).
- Larocca, Amy (28/02/2010). **61minutes with Dakis Joannou**. www.nymag.com (<http://nymag.com/news/intelligencer/encounter/64300/>, τελευταία πρόσβαση 10/04/2013).
- Λυμπεροπούλου, Κατερίνα (26/02/2012). **Δύο Έλληνες στην ελίτ των συλλεκτών έργων τέχνης**. Το Βήμα - πολιτισμός (<http://www.tovima.gr/culture/article/?aid=445410>, τελευταία πρόσβαση 10/04/2013).
- Λυμπεροπούλου, Κατερίνα (06/05/2012). **Ο «ακόλαστος» που τα έβαλε με το κατεστημένο του '80**. Το Βήμα - πολιτισμός (<http://www.tovima.gr/books-ideas/article/?aid=456052>, τελευταία πρόσβαση 10/04/2013).
- Λυμπεροπούλου, Κατερίνα (06/05/2012). **Κρίση και απόγνωση στην αγορά της τέχνης**. Το Βήμα - πολιτισμός (<http://www.tovima.gr/culture/article/?aid=456035>, τελευταία πρόσβαση 10/04/2013).
- Λυμπεροπούλου, Κατερίνα (03/06/2012). **Συλλέκτες σε χειμερία νάρκη**. Το Βήμα - πολιτισμός (<http://www.tovima.gr/culture/article/?aid=460343>, τελευταία πρόσβαση 10/04/2013).
- Λυμπεροπούλου, Κατερίνα (09/10/2012). **Αριστουργήματα της συλλογής Εμπειρικού «στο σφυρί»**. Το Βήμα - πολιτισμός (<http://www.tovima.gr/culture/article/?aid=478572>, τελευταία πρόσβαση 10/04/2013).
- Λυμπεροπούλου, Κατερίνα (18/11/2012). **Ο Γύζης των συλλεκτών**. Το Βήμα - πολιτισμός (<http://www.tovima.gr/culture/article/?aid=484172>, τελευταία πρόσβαση 10/04/2013).
- Μπάρκα, Φωτεινή (05/02/2011). **Οι θησαυροί ενός άγνωστου συλλέκτη**. Ελευθεροτυπία (<http://www.enet.gr/?i=news.el.article&id=248303>, τελευταία πρόσβαση 10/04/2013).
- Παπαϊωάννου, Γιάννης (11/03/2009). **Δάκης Ιωάννου: Ο συλλέκτης**. Ημερησία (<http://www.imerisia.gr/article.asp?catid=27721&subid=2&pubid=5973122>, τελευταία πρόσβαση 10/04/2013).
- Παρίδης, Χρήστος (28/03/2012). **Αλέξανδρος Ιόλας: Το εξέχον θήραμα του αυριανισμού**. Lifo (<http://www.lifo.gr/mag/features/3139>, τελευταία πρόσβαση 10/04/2013).
- Πουρνάρα, Μαργαρίτα (10/07/2011). **Το συλλέγειν είναι μανία, πάθος, πρόκληση αλλά και πολυτέλεια**. (http://news.kathimerini.gr/4dcgi/_w_articles_civ_2_10/07/2011_448548, τελευταία πρόσβαση 10/04/2013).
- Πουρνάρα, Μαργαρίτα (2012). **Συλλέκτες εγκλωβισμένοι στη Σοφοκλέους της Τέχνης: Γκαλερίστες, έμποροι, εκτιμητές αποκαλύπτουν στην «Κ» τη δεινή πραγματικότητα του χώρου**. (http://portal.kathimerini.gr/4dcgi/_w_articles_kathextra_7_27/08/2012_458449, τελευταία πρόσβαση 10/03/2013).

- Σώκου, Κατερίνα (16/04/2000). **ΔΗΜΟΠΡΑΞΙΕΣ Το limit up της ελληνικής τέχνης**. Το Βήμα - πολιτισμός (<http://www.tovima.gr/culture/article/?aid=121370>, τελευταία πρόσβαση 10/04/2013).
- Φωκίδη Μαρίνα (15/12/2010). **ΔΗΜΗΤΡΗΣ ΔΑΣΚΑΛΟΠΟΥΛΟΣ «Ανήκω στους συλλέκτες, όχι στους επενδυτές»**. Lifo(<http://www.lifo.gr/mag/features/2454>, τελευταία πρόσβαση 22/05/2013).
- Συνέντευξη με την επιμελήτρια Όλγα Μεντζαφού (25/01/2010). **Η Συλλογή της Εθνικής Τράπεζας σε έξι μουσειακούς χώρους της Θεσσαλονίκης**. Τα νέα της τέχνης (http://artnews.gr/index.php?option=com_content&view=article&id=476:2010-01-25-09-32-37&catid=39:sinenteyxeis&Itemid=530, τελευταία πρόσβαση 10/04/2013).
- Συλλογή Γιώργου Οικονόμου** (2011). www.in.gr (<http://entertainment.in.gr/html/ent/002/ent.101002.asp>, τελευταία πρόσβαση 10/04/2013).

ΜΠΕΛΤΣΙΟΣ ΚΑΙ ΚΑΛΙΤΕΧΝΕΣ

ΚΑΤΑΛΟΓΟΙ ΚΑΙ ΒΙΒΛΙΑ

- Ζαχαρόπουλος, Ντένης (2003). **Συλλογή Μπέλτσιου Οι Πρωτοπόροι Μια Άποψη της τέχνης στην Ελλάδα στο δεύτερο μισό του 20ου αιώνα**. Θεσσαλονίκη: Εκδόσεις Futura.
- Μπατσειτζής, Σωτήρης (2006). **Στην Εξοχή- Συλλογή Μπέλτσιου**. Τρίκαλα: Εκδόσεις Futura.
- Μπατσειτζής, Σωτήρης (2008). **Women Only - Ελληνίδες εικαστικοί από τη Συλλογή Μπέλτσιου**. Θεσσαλονίκη: Εκδόσεις Futura.
- Παλαντά, Ρούλα (2009). **Αταξίες - Σύγχρονοι Έλληνες Καλλιτέχνες από τη Συλλογή Μπέλτσιου**. Θεσσαλονίκη: Εκδόσεις Ιδρύματος Μάργαρα.
- Παπαδοπούλου, Μπία (2005). **Τα χρόνια της αμφισβήτησης, Η τέχνη του '70 στην Ελλάδα**. Αθήνα: Εθνικό Μουσείο Σύγχρονης Τέχνης.
- Σπητέρης, Τώνης(1983). **Η τέχνη στην Ελλάδα μετά το 1945**. Αθήνα: Εκδόσεις Οδυσσέας ΕΠΕ.
- Τσιγκόγλου, Σταύρος (2005). **Η τέχνη στις αρχές του 21ου αιώνα (11-17, 333-340)**. Αθήνα: Εκδοτικός Οίκος Α.Α. Λιβάνη.
- Χαραλαμπίδης, Άλκης(1995).**Η τέχνη του 20ου αιώνα Τόμος 3.Η μεταπολεμική περίοδος**. Θεσσαλονίκη: University Studio Press.
- Χρήστου, Χρύνανθος (1996). **Ελληνική τέχνη, Ζωγραφική του 20ου αιώνα**. Αθήνα: Εκδοτική Αθηνών.

ΑΡΘΡΑ

- Αθανασιάδου, Μαρίνα (06/03/2013). **Ένας πολίτης του κόσμου στην Α.Υ.** Athens Voice, (τεύχος: 426), 16-17
- Αρμάος, Γιώργος (2004). **Highlights** (τεύχος 10).
- Γερογιάννη, Ειρήνη (2012). **«Η γροθιά που διακοσμεί το σαλόνι του συλλέκτη δεν χτυπάει», Τέσσερις εκθέσεις για την τέχνη του '70 στην Ελλάδα**. Λία Γυιόκα (Eds), ΜΟΥΣΕΙΑ 06: ΔΙΑΛΕΞΕΙΣ ΚΑΙ ΜΕΛΕΤΕΣ ΓΙΑ ΤΙΣ ΠΟΛΙΤΙΣΜΙΚΕΣ ΣΠΟΥΔΕΣ ΚΑΙ ΤΙΣ ΕΙΚΑΣΤΙΚΕΣ ΤΕΧΝΕΣ (154-160). Αθήνα: Εκδόσεις ΖΗΤΗ.
- (Cremin, Ann (1997). **Λουκάς Σαμαράς Φωτομεταμορφώσεις**, μετάφραση Χίλντα Παπαδημητρίου. ARTI : η τέχνη σήμερα (τεύχος 35), 186.
- Δαβός, Γιώργος Βύρων (1997). **Δανιήλ - Η ανατρεπτικότητα της εικαστικής χειρωνακίας**. ARTI : η τέχνη σήμερα (τεύχος 35), 60-99.
- Monroe, Denton (Μάιος - Ιούνιος 1997). **Lynda Benglis - Έμφυτο Κουσούρι**. ARTI : η τέχνη σήμερα (τεύχος 34), 50-97.
- Μπαλαμπανίδης, Δημήτρης (2012). **Οι εικαστικές τέχνες και η αρχιτεκτονική στην περίοδο της στρατιωτικής δικτατορίας στην Ελλάδα**. Λία Γυιόκα (Eds), ΜΟΥΣΕΙΑ 06: ΔΙΑΛΕΞΕΙΣ ΚΑΙ ΜΕΛΕΤΕΣ ΓΙΑ ΤΙΣ ΠΟΛΙΤΙΣΜΙΚΕΣ ΣΠΟΥΔΕΣ ΚΑΙ ΤΙΣ ΕΙΚΑΣΤΙΚΕΣ ΤΕΧΝΕΣ (138-153). Αθήνα: Εκδόσεις ΖΗΤΗ.
- Ευδάκης, Γ. Νίκος (Μάρτιος - Απρίλιος 1998). **Αλέξης Ακριθάκης: Βαλίτσα Σπαρμένη Μάγια**. ARTI : η τέχνη σήμερα (τεύχος 38), 86-105.
- Πυργιώτη, Ελένη (1997). **Μανώλης Μπαμπούσης**. ARTI : η τέχνη σήμερα (τεύχος 35), 124-145.
- Σαββόπουλος, Χάρης (1997). **Παύλος: Η μαγεία της Τεχνικής**. ARTI : η τέχνη σήμερα (τεύχος 35), 100-109.
- Χαμαλίδη Ελενα (Μάρτιος - Απρίλιος 1998). **Μερικές σκέψεις για το έργο του Δανιήλ**. ARTI : η τέχνη σήμερα (τεύχος 38), 120-129.

Σκαλιτσά, Ματούλα (2012) **Το θεσμικό πλαίσιο των εικαστικών τεχνών στην Ελλάδα τη δεκαετία του '70**. Λία Γυιόκα (Eds), ΜΟΥΣΕΙΑ 06: ΔΙΑΛΕΞΕΙΣ ΚΑΙ ΜΕΛΕΤΕΣ ΓΙΑ ΤΙΣ ΠΟΛΙΤΙΣΜΙΚΕΣ ΕΠΟΥΔΕΣ ΚΑΙ ΤΙΣ ΕΙΚΑΣΤΙΚΕΣ ΤΕΧΝΕΣ (118-137). Αθήνα: Εκδόσεις ΖΗΤΗ.

Λεωνίδα Μπέλτσιος - Η Ενασχόληση του Συλλέγειν.

Highlights (Άνοιξη 2010), 85-91.

Πρωινός Λόγος, αριθμός φύλλου 11.591 12/09/2011 Μετέωρο το έργο στις πρώην αποθήκες της ΑΤΕ,6 27/2/2004. Περιοδικό «Βιβλιοθήκη», *Ελευθεροτυπία*.

ΑΡΘΡΑ ΣΤΟ ΔΙΑΔΙΚΤΥΟ

Αδαμοπούλου, Αρετή (29/08/1999). **Βλάσης Κανιάρης**. Το Βήμα - πολιτισμός

(<http://www.tovima.gr/opinions/article/?aid=113849>, τελευταία πρόσβαση 22/05/2013).

Αθανασοπούλου, Λένα (05/2008). **Δημήτρης Κοντός, Αναδρομική Έκθεση**. Kaput (τεύχος 01,

<http://www.meatSPACEart.org/meatSPACEsite/kaput01/01/page17.htm>, τελευταία πρόσβαση 22/05/2013).

Αποστολοπούλου, Μάνια (06/07/1997). **Γιάννης Κουνέλλης - οι τιμές των έργων του**. Το Βήμα - γνώμες

(<http://www.tovima.gr/opinions/article/?aid=89584>, τελευταία πρόσβαση 22/05/2013).

Αρφαρά, Κάτια (24/06/2001). **Πάυλος**. Το Βήμα (<http://www.tovima.gr/culture/article/?aid=134518>, τελευταία

πρόσβαση 22/05/2013).

Αρφαρά, Κάτια (23/05/2013). **Δύο γλύπτες στον ομφαλό της γης**. Το Βήμα

(<http://www.tovima.gr/relatedarticles/article/?aid=123286&ct=80>, τελευταία πρόσβαση 22/05/2013).

Βαϊλάκης, Γιώργος (14/12/200). **Αλέξης Ακριθάκης: Ο ποιητής του καμβά**. Έθνος

(<http://www.ethnos.gr/article.asp?catid=22784&subid=2&pubid=8092816>, τελευταία πρόσβαση 22/05/2013).

Βατοπουλος, Νίκος (15/12/2011). **Εικαστική ποιότητα στα Τρίκαλα**. Η Καθημερινή

(http://news.kathimerini.gr/4dcgi/_w_articles_civ_2_15/12/2011_466126, τελευταία πρόσβαση 22/05/2013).

Βελώνης, Κωστής (08/2008). **Το περίβλημα και το πέταγμα**. Ένα σχόλιο για τη νέα ελληνική γλυπτική. Kaput

(τεύχος 02, http://www.kaput.gr/en/02/%CF%84%CE%BF-%CF%80%CE%B5%CF%81%CE%AF%CE%B2%CE%BB%CE%B7%CE%BC%CE%B1-%CE%BA%CE%B1%CE%B9-%CF%84%CE%BF-%CF%80%CE%AD%CF%84%CE%B1%CE%B3%CE%BC%CE%B1/#identifier_2_1189, τελευταία πρόσβαση 22/05/2013).

Βουτυροπούλου, Αναστασία (23/11/2007). **Μάκης Θεοφλακτόπουλος: Ανάμεσα στα πάθη της ζωής και της τέχνης**.

Lifo (<http://www.lifo.gr/mag/features/320>, τελευταία πρόσβαση 22/05/2013).

Dimitrakopoulos, Stamtia (24/02/2012). **MATCH THE TAPESTRY. Studio visit: Απόστολος Γεωργίου**. Lifo

(<http://www.lifo.gr/team/matchthetapestry/29120>, τελευταία πρόσβαση 22/05/2013).

Ζαχαράτου, Σόνια (30/08/2011). **Το φως του Στήβεν Αντωνάκου**.

BHMagazino(<http://www.tovima.gr/vimagazino/interviews/article/?aid=417085>, τελευταία πρόσβαση 22/05/2013).

Ζενάκος Αυγουστίνος (04/05/2003). **Δανιηλ**. Το Βήμα - πολιτισμός

(<http://www.tovima.gr//culture/article/?aid=150991>, τελευταία πρόσβαση 22/05/2013).

Ζενάκος, Αυγουστίνος (21/05/2006). **Εν όψει της έκθεσης «Στην εξοχή», με έργα 79 νέων Ελλήνων καλλιτεχνών, ο συλλέκτης μιλάει για το προσωπικό του όραμα και για τη διεύρυνση της εικαστικής σκηνής. Λεωνίδα Μπέλτσιος**.

Το Βήμα - πολιτισμός (<http://www.tovima.gr/culture/article/?aid=173398>, τελευταία πρόσβαση 22/05/2013).

Ζενάκος, Αυγουστίνος (17/05/2008). **ΤΕΧΝΗΤΩΣ**. Το Βήμα - πολιτισμός

(<http://www.tovima.gr/culture/article/?aid=237110>, τελευταία πρόσβαση 22/05/2013).

Ζενάκος, Αυγουστίνος (02/07/2008). **Εκθέσεις «στην εξοχή»**. Το Βήμα - πολιτισμός

(<http://www.tovima.gr/culture/article/?aid=174251>, τελευταία πρόσβαση 22/05/2013).

Ζενάκος, Αυγουστίνος (17/08/2008) **Πολιτιστική αποκέντρωση για ποιον**. Το Βήμα - πολιτισμός

(<http://www.tovima.gr//culture/article/?aid=243316>, τελευταία πρόσβαση 22/05/2013).

Ζενάκος Αυγουστίνος (18/01/2009). **Εκλεκτικές συγγένειες**. Το Βήμα - πολιτισμός

(<http://www.tovima.gr/culture/article/?aid=251093>, τελευταία πρόσβαση 22/05/2013).

Ζενάκος Αυγουστίνος (15/02/2009). **ΛΟΥΚΑΣ ΣΑΜΑΡΑΣ-Το «Εγώ» ως έργο τέχνης**. Το Βήμα - πολιτισμός

(<http://www.tovima.gr/culture/article/?aid=255326>, τελευταία πρόσβαση 22/05/2013).

Ζενάκος Αυγουστίνος (01/03/2009). **Τα χρόνια πολλά του Βλάση Κανιάρη**. Το Βήμα - πολιτισμός

(<http://www.tovima.gr/culture/article/?aid=257430>, τελευταία πρόσβαση 22/05/2013).

- Ζενάκος, Αυγουστίνος (16/05/2009). **ΤΕΧΝΗΝΤΩΣ**. Το Βήμα - πολιτισμός
(<http://www.tovima.gr/culture/article/?aid=268341>, τελευταία πρόσβαση 22/05/2013).
- Θερμού, Μαρία (23/09/2012). **Γιώργος Ξένος: Χίλια σχέδια από μελάνι στους τοίχους του Ωδείου**. Το Βήμα - πολιτισμός (<http://www.tovima.gr/culture/article/?aid=475894>, τελευταία πρόσβαση 22/05/2013).
- Θερμού, Μαρία (23/09/2012). **Νίκος Μπάικας**. Το Βήμα - πολιτισμός
(<http://www.tovima.gr/culture/article/?aid=136861>, τελευταία πρόσβαση 22/05/2013).
- Θερμού, Μαρία (2011/2011). **Γιώργος Χατζημιχάλης: Σε πρώτο πρόσωπο**. Το Βήμα - πολιτισμός
(<http://www.tovima.gr/culture/article/?aid=431049>, τελευταία πρόσβαση 22/05/2013).
- Καλπατσόγλου, Ξένια και Μαρίνος, Χριστόφορος (05/2006). **Ένας Βελούδινος Μάης (Συνέντευξη του Σωτήρη Μπαχτσιετζί**. VELVET (τεύχος 12) σελ.12.
- Καλφόπουλος, Απόστολος (02/2009). **Do Modern Men Dream in Black and White?** Kaput (τεύχος 04, <http://www.kaput.gr/gr/04/do-modern-men-dream-in-black-and-white/> τελευταία πρόσβαση 22/05/2013)
- Καρδουλάκη, Αρτεμис (10/12/1012). **Χρίστος Καράς: «Είμαστε η γενιά που οραματίστηκε το νέο πρόσωπο της Ελλάδας»**. Τα νέα της τέχνης
(http://www.artnews.gr/index.php?option=com_content&view=article&id=2861%3A--l-----r-&catid=42%3Aellineskalitexnes&Itemid=401, τελευταία πρόσβαση 22/05/2013).
- Καρδουλάκη, Αρτεμис (30/04/1012). **Γιώργος Λάππας :Το υλικό της τέχνης είναι η κληρονομιά της απανθρωπιάς**. Τα νέα της τέχνης (http://artnews.gr/index.php?option=com_content&view=article&id=726:2010-04-30-09-03-13&catid=42:ellineskalitexnes&Itemid=401, τελευταία πρόσβαση 22/05/2013).
- Καρδουλάκη, Αρτεμис (30/04/1012). **Μια συζήτηση-συνέντευξη με τον ζωγράφο Γιώργο Χατζημιχάλη για το τελευταίο του έργο**. Τα νέα της τέχνης
(http://artnews.gr/index.php?option=com_content&view=article&id=1996%3Am-&catid=42%3Aellineskalitexnes&Itemid=401τελευταία πρόσβαση 22/05/2013).
- Κενανίδου, Μαρία (02/01/2012). **Γιώργος Τσακίρης: μικρή αναδρομική έκθεση στη γκαλερί Λόλα Νικολάου και στο Kalos και Klio Showroom**. culturenow.gr (<http://www.culturenow.gr/14248/giorgos-tsakiris-mikri-anadromiki-ekthesi-sti-gkaleri-lola-nikolaou-kai-sto-kalos-kai-klilo-showroom>, τελευταία πρόσβαση 22/05/2013).
- Κωτίδης, Αντώνης (10/0/1999). **Το Εξήντα του Τριάντα**. Το Βήμα - γνώμες
(<http://www.tovima.gr/opinions/article/?aid=115056>, τελευταία πρόσβαση 23/05/2013).
- Λάλας, Θανάσης (09/07/1997). **Λουκάς Σαμαράς**. Το Βήμα - πολιτισμός
(<http://www.tovima.gr/culture/article/?aid=92926>, τελευταία πρόσβαση 22/05/2013).
- Λαμπράκη - Πλάκα, Μαρίνα (08/02/1998). **Τα χαρτοκιβώτια του Δανιήλ**. Το Βήμα
(<http://www.tovima.gr/relatedarticles/article/?aid=96023>, τελευταία πρόσβαση 22/05/2013).
- Λουκάς, Παναγιώτης (02/2009). **Άγγελος Παπαδημητρίου. Γιαννούλης Χ.+ Άγγελος Π. = Love. Νέες Μορφές Αθήνα 4 Δεκεμβρίου 2008- 3 Ιανουαρίου 2009**. Kaput (τεύχος 04, <http://www.kaput.gr/gr/04/love-%CE%BD%CE%AD%CE%B5%CF%82-%CE%BC%CE%BF%CF%81%CF%86%CE%AD%CF%82/>, τελευταία πρόσβαση 22/05/2013).
- Λουκάς, Παναγιώτης (08/2008). **Απόστολος Γεωργίου. Kalfayan Galleries Αθήνα 15 Μαΐου - 14 Ιουνίου 2008**. Kaput (τεύχος 02, <http://www.kaput.gr/gr/02/%CE%B1%CF%80%CF%8C%CF%83%CF%84%CE%BF%CE%BB%CE%BF%CF%82-%CE%B3%CE%B5%CF%89%CF%81%CE%B3%CE%AF%CE%BF%CF%85-kalfayan-galleries/>, τελευταία πρόσβαση 22/05/2013).
- Λυμπεροπούλου, Κατερίνα (28/11/2010). **Λίνα Μπένγκλις:«Η ζωή μου ξεκίνησε όταν πρωτοείδα το Καστελόριζο»**. Το Βήμα - πολιτισμός (<http://www.tovima.gr/culture/article/?aid=424108>, τελευταία πρόσβαση 22/05/2013).
- Λυμπεροπούλου, Κατερίνα (28/11/2010). **Τα «λάθη» του Λαζόνγκα**. Το Βήμα - πολιτισμός
(<http://www.tovima.gr/culture/article/?aid=477980>, τελευταία πρόσβαση 22/05/2013).
- Λυμπεροπούλου, Κατερίνα (28/11/2010). **Αλέξης Ακριθάκης Το «Bag» του Ακριθάκη**. Το Βήμα - πολιτισμός
(<http://www.tovima.gr/culture/article/?aid=370151>, τελευταία πρόσβαση 22/05/2013).
- Λυμπεροπούλου, Κατερίνα (05/02/2006). **«Α... όπως Ακριθάκης»**. Το Βήμα - πολιτισμός
(<http://www.tovima.gr/culture/article/?aid=171141>, τελευταία πρόσβαση 22/05/2013).
- , Εμμανουήλ (07/12/2011). **Μια μαρτυρία του Κώστα Τσόκλη για τη γενιά του '60**. Τα νέα της τέχνης
(http://www.artnews.gr/index.php?option=com_content&view=article&id=2102%3A-----60&catid=42%3Aellineskalitexnes&Itemid=401&showall=1, τελευταία πρόσβαση 22/05/2013).
- Μαυρωτάς, Τάκης (24/05/1998). **Γιάννης Ψυχοπαίδης**. Το Βήμα
(<http://www.tovima.gr/relatedarticles/article/?aid=99711>, τελευταία πρόσβαση 22/05/2013).

- Μιχαλιτσιάνου, Άννα (02/2010). **Res, Réalité, Rien -Μια συζήτηση του Γιώργου Λαζόγκα με την Άννα Μιχαλιτσιάνου.** Kaput (τεύχος 07, <http://www.kaput.gr/gr/07/res-realite-rien/>, τελευταία πρόσβαση 22/05/2013).
- Μπάρκα, Φωτεινή (07/08/2009). **Οι ανώνυμοι θεατές πήραν την τέχνη στα χέρια τους.** Ελευθεροτυπία. <http://www.enet.gr/?i=news.el.article&id=70815>, τελευταία πρόσβαση 22/05/2013.
- Μπάρκα, Φωτεινή (04/03/2011). **Τα ανδρείκελά του χλεύαζαν την κοινωνία.** Ελευθεροτυπία. <http://www.enet.gr/?i=news.el.article&id=256568>, τελευταία πρόσβαση 22/05/2013.
- Μπαχτσετζής, Σωτήρης (05/2008). **Νέοι Έλληνες καλλιτέχνες. Μια χαρτογράφηση του πεδίου.** Kaput, τεύχος 01. (<http://www.meatSPACEart.org/meatSPACEsite/kaput01/01/page02.htm>, τελευταία πρόσβαση 22/05/2013).
- Μποϊλέ, Μαρία (25/03/2012). **«Ομάδα Σίγμα» - Gruppo Sigma.** Art.magazine (<http://www.artmag.gr/art-history/art-history/item/3527-sigma-group>, τελευταία πρόσβαση 22/05/2013).
- Μποϊλέ, Μαρία (25/03/2012). **Τάκις (Παναγιώτης Βασιλάκης).** Art.magazine (<http://www.artmag.gr/art-history/artists-faces/item/4014-takis>, τελευταία πρόσβαση 22/05/2013).
- Μποϊλέ, Μαρία (23/01/2012). **Έλληνες ζωγράφοι της γενιάς των χρόνων 1923-1940. Μέρος Α'.** Art.magazine (<http://www.artmag.gr/art-history/art-history/item/3353-greek-painters-of-the-generation-of-the-years-1923-1940-part-a>, τελευταία πρόσβαση 22/05/2013).
- Μποϊλέ, Μαρία (23/01/2012). **Έλληνες ζωγράφοι της γενιάς των χρόνων 1923-1940. Μέρος Β'.** Art.magazine (<http://www.artmag.gr/art-history/art-history/item/3461-greek-painters-of-the-generation-of-the-years-1923-1940-part-ii>, τελευταία πρόσβαση 22/05/2013).
- Μποϊλέ, Μαρία (08/11/2010). **Γιάννης Γαϊτής.** Art.magazine (<http://www.artmag.gr/art-history/artists-faces/item/1921-giannis-gaitis>, τελευταία πρόσβαση 22/05/2013).
- Μποϊλέ, Μαρία (08/11/2010). **Γιάννης Γαϊτής.** Art.magazine (<http://www.artmag.gr/art-history/artists-faces/item/1921-giannis-gaitis>, τελευταία πρόσβαση 22/05/2013).
- Μποϊλέ, Μαρία (28/05/2012). **Κριτικός Ρεαλισμός στην Ελληνική Τέχνη.** Art.magazine (<http://www.artmag.gr/art-history/art-history/item/3688-critical-realism-in-greek-art>, τελευταία πρόσβαση 22/05/2013).
- Μποϊλέ, Μαρία (03/09/2012). **Πέντε Νέοι Έλληνες Ρεαλιστές.** Art.magazine (<http://www.artmag.gr/art-history/art-history/item/3822-five-young-greek-realists>, τελευταία πρόσβαση 22/05/2013).
- Μποϊλέ, Μαρία (08/11/2010). **Γιάννης Ψυχοπαίδης.** Art.magazine (<http://www.artmag.gr/art-history/artists-faces/item/3798-giannis-psichopaidis>, τελευταία πρόσβαση 22/05/2013).
- Μποϊλέ, Μαρία (15/04/2013). **Νίκος Κεσανλής .** Art.magazine (<http://www.artmag.gr/art-history/artists-faces/item/4483-nikos-kessanlis>, τελευταία πρόσβαση 22/05/2013).
- Παμπούκη, Ναταλί (10/2009). **Η επάνοδος του σχεδίου στη σύγχρονη ελληνική εικαστική πραγματικότητα ως αυτοδύναμο εκφραστικό μέσο.** Kaput (τεύχος 06, <http://www.kaput.gr/gr/06/%CE%B7-%CE%B5%CF%80%CE%AC%CE%BD%CE%BF%CE%B4%CE%BF%CF%82-%CF%84%CE%BF%CF%85-%CF%83%CF%87%CE%B5%CE%B4%CE%AF%CE%BF%CF%85/>, τελευταία πρόσβαση 22/05/2013).
- Παπαδοπούλου, Μπία (11/2008). **Μια συζήτηση με τη Διοχάντη.** Kaput (τεύχος 03, <http://www.meatSPACEart.org/meatSPACEsite/kaput03/03/diohanti.htm>, τελευταία πρόσβαση 22/05/2013).
- Παπαζαχαρίας, Αλέξιος (02/2010). **Με αφορμή το Για πάντα-Μια συζήτηση του Αλέξιου Παπαζαχαρία με τη Λήδα Παπακωνσταντίνου.** Kaput (τεύχος 07, <http://www.kaput.gr/gr/07/%CE%BC%CE%B5-%CE%B1%CF%86%CE%BF%CF%81%CE%BC%CE%AE-%CF%84%CE%BF-%CE%B3%CE%B9%CE%B1-%CF%80%CE%AC%CE%BD%CF%84%CE%B1/>, τελευταία πρόσβαση 22/05/2013).
- Παρίδης, Χρήστος (22/06/2011). **Διοχάντη.** Lifo (<http://www.lifo.gr/mag/features/2719>, τελευταία πρόσβαση 22/05/2013).
- Κωνσταντινίδης, Γιάννης (20/12/2011). **Χρήστος Παπούλιας: Ένας διεθνώς διακεκριμένος αρχιτέκτονας.** Athens Voice (<http://www.athensvoice.gr/article/design-home/%CE%B1%CF%81%CF%87%CE%B9%CF%84%CE%B5%CE%BA%CF%84%CE%BF%CE%BD%CE%B9%CE%BA%CE%AE/%CF%87%CF%81%CE%AE%CF%83%CF%84%CE%BF%CF%82-%CF%80%CE%B1%CF%80%CE%BF%CF%8D%CE%BB%CE%B9%CE%B1%CF%82-%CE%AD%CE%BD%CE%B1%CF%82-%CE%B4%CE%B9%CE%B5%CE%B8%CE%BD%CF%8E%CF%82-%CE%B4%CE%B9%CE%B1%CE%BA%CE%B5%CE%BA%CF%81%CE%B9%CE%BC%CE%AD%CE%BD%CE%BF%CF%82-%CE%B1%CF%81%CF%87%CE%B9%CF%84%CE%AD%CE%BA%CF%84%CE%BF%CE%BD%CE%B1%CF%82>, τελευταία πρόσβαση 22/05/2013).

- Παρίδης, Χρήστος (15/02/2012). **Κώστας Τσόκλης**. Lifo (<http://www.lifo.gr/mag/features/3074>, τελευταία πρόσβαση 22/05/2013).
- Πουρνάρα, Μαργαρίτα (05/11/2006). **Η περφόρμανς λειτουργεί σαν ψυχανάλυση**. Η Καθημερινή - Πολιτισμός (http://news.kathimerini.gr/4dcgi/_w_articles_civ_5_05/11/2006_203855, τελευταία πρόσβαση 22/05/2013).
- Ρουμπέκα, Κατερίνα (13/11/2011). **Mec Art - Μηχανική τέχνη**. Art.magazine (<http://www.artmag.gr/art-history/art-history/item/3093-mec-art>, τελευταία πρόσβαση 22/05/2013).
- Ρουμπέκα, Κατερίνα (13/11/2011). **Arte Povera (Φτωχή Τέχνη) - Μέρος Α΄**. Art.magazine (<http://www.artmag.gr/art-history/art-history/item/2659-arte-povera-part-a>, τελευταία πρόσβαση 22/05/2013).
- Ρουμπέκα, Κατερίνα (13/11/2011). **Arte Povera (Φτωχή Τέχνη) - Μέρος Β΄**. Art.magazine (<http://www.artmag.gr/art-history/art-history/item/2720-arte-povera-part-b>, τελευταία πρόσβαση 22/05/2013).
- Σαριλάκη, Βασιλικά (21/07/2002). **Γ. Κουνέλλης: φυσικά είμαι και Έλληνας**. Η Καθημερινή - Πολιτισμός (http://news.kathimerini.gr/4dcgi/_w_articles_civ_2_21/07/2002_31890, τελευταία πρόσβαση 22/05/2013).
- Σαριλάκη, Βασιλικά (2011). **Συνέντευξη του Νίκου Αλεξίου και Γιώργου Τσιτζίλακη**. Art noise. (αναδημοσίευση από το περιοδικό Highlights, http://theartnoise.blogspot.gr/p/blog-page_17.html, τελευταία πρόσβαση 22/05/2013).
- Σαριλάκη, Βασιλικά. **Κώστας Βαρότσος Εφ΄ όλης της ύλης**. Art noise. (<http://theartnoise.blogspot.gr/2011/12/blog-post.html>, τελευταία πρόσβαση 22/05/2013).
- Σπυριδοπούλου, Έλσα (01/04/2007). **Μόνο η ζωγραφική δεν είναι ευάλωτη**. MAKEADONIA (<http://www.georgioskenos.gr/frontoffice/portal.asp?page=RESOURCE&cresrc=248&cnode=6>, τελευταία πρόσβαση 22/05/2013).
- Σπυριδοπούλου, Έλσα (30/01/2010). **Ο ΘΑΝΑΣΗΣ ΤΟΤΣΙΚΑΣ ΣΤΗ "Μ" Όταν κάτι το εξυμνείς, σε κρατάει δέσμιο**. MAKEADONIA (<http://www.makthes.gr/news/arts/50523/>, τελευταία πρόσβαση 22/05/2013).
- Συναδινού, Ελίζα (10/09/2012). **Ο σπουδαίος Στηβ Γιαννάκος στην γκαλερί ΑΔ**. Athens Voice (<http://www.athensvoice.gr/article/culture/art/%CE%BF-%CF%83%CF%80%CE%BF%CF%85%CE%B4%CE%B1%CE%AF%CE%BF%CF%82-%CF%83%CF%84%CE%B7%CE%B2-%CE%B3%CE%B9%CE%B1%CE%BD%CE%BD%CE%AC%CE%BA%CE%BF%CF%82-%CF%83%CF%84%CE%B7%CE%BD-%CE%B3%CE%BA%CE%B1%CE%BB%CE%B5%CF%81%CE%AF-%CE%B1%CE%B4>, τελευταία πρόσβαση 22/05/2013).
- Τουλάτου, Μ. Τσαμ (18/09/2011). **Κωνσταντίνος Ξενάκης: «Η σύγχρονη τέχνη είναι μια μεγάλη φούσκα»**. Το Βήμα - πολιτισμός (<http://www.tovima.gr/culture/article/?aid=420257>, τελευταία πρόσβαση 22/05/2013).
- Τριαναταφύλλου , Δήμητρα (15/05/2012). **Απόστολος Γεωργίου**. Athens Voice (<http://www.athensvoice.gr/article/culture/art/%CE%B1%CF%80%CF%8C%CF%83%CF%84%CE%BF%CE%BB%CE%BF%CF%82-%CE%B3%CE%B5%CF%89%CF%81%CE%B3%CE%AF%CE%BF%CF%85>, τελευταία πρόσβαση 22/05/2013).
- Τριβόλη, Δέσποινα (04/06/2008). **Νίκος Αλεξίου**. Lifo (<http://www.lifo.gr/mag/features/673>, τελευταία πρόσβαση 22/05/2013).
- Τριβόλη, Δέσποινα (11/05/2011). **Άγγελος Παπαδημητρίου - "Κις είναι αυτός που υποδύεται κάτι υψηλότερο απ'αυτό που είναι"** . Lifo (<http://www.lifo.gr/team/matchthetapestry/29120>, τελευταία πρόσβαση 22/05/2013).
- Τσάπαλοε, Δ. Όμηρος (13/10/2011). **Η Γενιά του '30 δίνει την απάντηση στην κρίση του σήμερα**. Art.magazine (<http://www.artmag.gr/articles/art-thinking/item/2989-the-generation-of-30-gives-the-answer-to-the-crisis-today>, τελευταία πρόσβαση 22/05/2013).
- Φωκίδη Μαρίνα (28/12/2006). **Μια θέση στο χάρτη**. Lifo(<http://www.lifo.gr/mag/features/38>, τελευταία πρόσβαση 22/05/2013).
- Χειλάς, Νίκος (21/05/2012). **Γιάννης Κουνέλλης: Ο ναζισμός στην Ελλάδα είναι το αντίθετο του Παρθενώνα**. Το Βήμα - πολιτισμός (<http://www.tovima.gr/culture/article/?aid=485271>, τελευταία πρόσβαση 22/05/2013).
- Χριστοφογλου, Μάρθα -Ελλη (1992). **Η καταλυτική επίδραση της δικτατορίας**. Η καθημερινή - Αρχείο Επτά Ημέρες (<http://news.kathimerini.gr/archive-editions/article/7days/2005/09-01-2005/1283627.html>, τελευταία πρόσβαση 22/05/2013).
- (29/01/2004). **Nikos Navridis**. E-flux (<http://www.e-flux.com/announcements/nikos-navridis/>)
- (02/06/2002). **Οι «Πρωτοπόροι» στην Καλαμπάκα**. Το Βήμα (<http://www.tovima.gr/relatedarticles/article/?aid=143111>, τελευταία πρόσβαση 22/05/2013).

(03/11/2011). Προς τιμή της γενιάς του '60. Πρόσφατα ανέκδοτα έργα του Κωνσταντίνου Ξενάκη. Τα νέα της τέχνης (http://www.artnews.gr/index.php?option=com_content&view=article&id=1988:-----60-----&catid=56:protiparousiasia&Itemid=516, τελευταία πρόσβαση 22/05/2013).

ΔΙΑΔΙΚΤΥΑΚΟΙ ΤΟΠΟΙ (τελευταία πρόσβαση 22/05/2013)

Εθνική Πινακοθήκη: www.nationalgallery.gr

Ιστοσελίδα Ιδρύματος Μάργαρη: www.margarisfoundation.blogspot.gr

Πινακοθήκη της Ανωτάτης Σχολής Καλών Τεχνών: www.gallery.asfa.gr

Μορφωτικό Ίδρυμα Εθνικής Τραπέζης: www.miet.gr

Κρατικό Μουσείο Σύγχρονης Τέχνης: www.greekstatemuseum.com

Μουσείο Μπενάκη: www.benaki.gr

Μουσείο Κυκλαδικής Τέχνης: www.cycladic.gr

Art Athina Archive: www.art-athina.gr/wp/?page_id=24

Frissiras Museum: www.frissirasmuseum.com/Greek/museum.aspx

Μακεδονικό Μουσείο Σύγχρονης Τέχνης: www.mmca.org.gr

Ευλλογή Πορταλάκη: www.portalakiscollection.gr

Ίδρυμα ΔΕΣΤΕ: www.deste.gr

Greece at Venice Biennale: www.greeceatvenice.culture.gr

Ινστιτούτο Σύγχρονης Ελληνικής Τέχνης: www.iset.gr

Γκαλερί ΑΔ: www.adgallery.gr

Zina athanasiadou gallery: www.zinaathanasiadou.com

The Breeder: www.thebreedersystem.com

Γκαλερί Ζουμπουλάκη: www.zouboulakis.gr

Ιστοσελίδα Ν.Αλεξίου: www.nikosalexiou.com

Ιστοσελίδα Σ.Αντωνάκου: www.stephenantonakos.com

Ιστοσελίδα Κ.Βαρώτσου: www.costasvarotsos.gr

Ιστοσελίδα Χ.Γιαννάκου: www.crisgianakos.com

Ιστοσελίδα Γ.Ξένου: www.georgiosxenos.gr

Ιστοσελίδα Δ.Κοντού: www.dcondos.gr

Ιστοσελίδα Μ.Μπαμπούση: www.manolisbaboussis.gr

Ιστοσελίδα Γ.Χατζημιχάλη: www.ghadjimichalis.gr

Γερμανική Υπηρεσία Ακαδημαϊκών Ανταλλαγών: www.daad.de

Ιστοσελίδα του Μουσείου του Λούβρου: www.louvre.fr

Ιστοσελίδα τμήματος αρχιτεκτόνων μηχανικών Παν.Θεσσαλίας (Βίντεο: Θ.Τότσικας, Περίπατος στο Μαυροβούνι της Θεσσαλίας.): www.arch.uth.gr/el/activities/187

Αρχείο της εκπομπής «Η εποχή των εικόνων»: www.ert.gr

ΠΗΓΕΣ ΦΩΤΟΓΡΑΦΙΩΝ

Εικ. 1,9,10: Προσωπικό αρχείο.

Εικ. 2: Αρμάος, Γιώργος (2004). *Highlights* (τεύχος 10).

Εικ. 3,6,7: Elsner, John and Cardinal, Roger (1994). *The cultures of collecting*. London: Reaction Books Ltd.

Εικ. 4: Pearce, M. Susan (1992[2002]). *Μουσεία Αντικείμενα και Συλλογές*, επιμέλεια Γυιόκα Λια. Θεσσαλονίκη: Εκδόσεις Βάνιας.

Εικ. 5: <http://www.louvre.fr>

Εικ. 8: www.deste.gr

Εικ.11: Ξενάκος, Αυγουστίνος (21/05/2006). Εν όψει της έκθεσης «Στην εξοχή», με έργα 79 νέων Ελλήνων καλλιτεχνών, ο συλλέκτης μιλάει για το προσωπικό του όραμα και για τη διεύρυνση της εικαστικής σκηνής. Λεωνίδα Μπέλτσιος. Το Βήμα - πολιτισμός (<http://www.tovima.gr/culture/article/?aid=173398>, τελευταία πρόσβαση 22/05/2013).

Εικ.12: www.margarisfoundation.blogspot.gr

Εικ.13-39: Ζαχαρόπουλος, Ντένης (2003). *Συλλογή Μπέλτσιου Οι Πρωτοπόροι Μια Άποψη της τέχνης στην Ελλάδα στο δεύτερο μισό του 20ου αιώνα*. Θεσσαλονίκη: Εκδόσεις Futura.