

Τιμώντας τη μεγαλοφυΐα του Πικάσο στη Μαδρίτη Museo Nacional del Prado / Museo Nacional Centro de Arte Reina Sofia

Η αφίσα της έκθεσης : *Picasso, Tradición y vanguardia*
στην είσοδο του Μουσείου Πράδο

ΠΙΚΑΣΟ : Παράδοση & Πρωτοπορία

Τα **25 χρόνια μαζί με την «Γκερνίκα»**, γιόρτασαν το τελευταίο καλοκαίρι οι Ισπανοί και τα δύο μεγάλα Μουσεία της Μαδρίτης, το Πράδο και το Κέντρο Τέχνης Ρέινα Σοφία, τίμησαν τη μεγαλοφυΐα του Πικάσο, παραλληλίζοντας τα έργα του με αριστουργήματα των συλλογών τους, που αποτέλεσαν και την πηγή της έμπνευσής του. Ικανοποιήθηκε έτσι και η επιθυμία, που είχε εκφράσει ο ίδιος ο καλλιτέχνης, να βρεθούν κάποτε τα έργα του, σε **«ΟΠΤΙΚΗ ΑΝΤΙΠΑΡΑΘΕΣΗ»**, με εκείνα που τα ενέπνευσαν.

Η εικαστική παράδοση ως εφαλτήριο προς την μοντέρνα τέχνη

Στα μουσεία Πικάσο (Βαρκελώνη, Παρίσι) μπορεί κανείς να δει μεγαλύτερο αριθμό έργων του. Το ξεχωριστό ενδιαφέρον όμως, σε αυτές τις **2 παράλληλες επετειακές εκθέσεις** (125 χρόνια από την γέννησή του, 25 χρόνια από την άφιξη της «Γκερνίκα» στην Ισπανία), εντοπιζόταν στην παράμετρο που εμπεριέχεται στον τίτλο: *παράδοση και πρωτοπορία*, την διαδρομή και τη μετάβαση δηλαδή του Πικάσο από το εικαστικό παρελθόν προς ένα καινοτόμο μέλλον. Η ιδιαιτερότητα αυτής της σπάνιας παρουσίασης είναι, πως κατέστησε ολοφάνερο, ακόμα και στον αμύητο θεατή, πόσο **ισχυρούς δεσμούς** διατηρούσε ο Πικάσο **με την εικαστική παράδοση**, καθ' όλη τη διάρκεια της ζωής του, ενώ ταυτόχρονα προχωρούσε σε ρηξικέλευθους εκφραστικούς τρόπους. Ξεδιπλώθηκε μια μεγάλη βεντάλια πηγών και εμπνεύσεων, που αποδεικνύει τους στέρεους αρμούς, που τον συνέδεαν με παλαιότερους αλλά και σύγχρονους του καλλιτέχνες.

Η γεινίαση των έργων με «προδρόμους» τους από άλλες εποχές, όπως η Αναγέννηση και το Μπαρόκ, δημιουργούσε αρχικά **ένταση στον θεατή**, αλλά στη συνέχεια, η παρατήρηση έστηνε τους αναπόφευκτους δεσμούς και γινόταν προφανές, **γιατί** ο εικοστός προσονομάζεται αιώνας του Πικάσο, και γιατί το έργο του αποτελεί το ορόσημο, στο οποίο οι κατακτήσεις του παρελθόντος μετατρέπονται σε προοπτικές για τις αναζητήσεις του μέλλοντος.

Στην έκθεση αποκαλυπτόταν το έναυσμα και η πηγή έμπνευσης, πίσω από κάθε επαναστατική φόρμα, που συνέλαβε ο Πικάσο, χωρίς αυτό να μειώνει καθόλου τον θαυμασμό, για τη νέα κατεύθυνση που έδωσε στα ερεθίσματα που δέχθηκε. Ίσως και η ανωτερότητά του να εστιάζεται στο γεγονός, πως όσο πρωτοποριακός κι αν έγινε, διατήρησε πάντα, βαθιά μέσα στις αφετηρίες του, μια επαφή με το κλασσικό.

Ο Πικάσο ανήκε σε μια από τις πρώτες γενιές μοντέρνων καλλιτεχνών που «επανα-ανακάλυψαν» τον Ελ Γκρέκο. Στις γεμάτες μελαγχολία συνθέσεις του, της μπλέ περιόδου (1901-1904), στα αποστεομένα, μακρυά κορμιά επηρεάστηκε από την επιμήκυνση των σωμάτων του Γκρέκο και την ψυχρή χρωματολογία του. **Η γυναίκα που σιδερώνει** (1904), με σημείο αναφοράς τις εργαζόμενες γυναίκες του Ντεγκά, ανακαλεί στη μνήμη την εσωστρέφεια ερημιτών αγίων. Η ανατομία της ασκητικής μορφής και η ιδιότυπη μιμική της χειρονομίας προέρχονται από τον Γκρέκο, σε μια μοντέρνα απεικόνιση της πάσχουσας και σκεπτικής Μαρίας Μαγδαληνής.

Pablo Picasso,
Γυναίκα που σιδερώνει,
1904

Edgar Degas,
Γυναίκα που σιδερώνει,
1873

El Greco,
Μετανοούσα Μαγδαληνή με σταυρό,
1585-90

Η συνεχής μελέτη των κλασικών

Η εξαντλητική σπουδή έργων των μεγάλων ζωγράφων του παρελθόντος (Γκρύνεβαλντ, Ελ Γκρέκο, Λε Ναίν, Ρέμπραντ, Βελάσκεθ, Γκόγια, Ντελακρουά, Κουρμπέ, Μανέ) είναι ένα από τα πιο εκπληκτικά πεδία δημιουργίας του Πικάσο. Εκτελούσε μια **εντατική άσκηση στη ζωγραφική της ζωγραφικής**. Η παράδοση ήταν γι αυτόν μια δεξαμενή με υλικό προς εξερεύνηση, ένα ορυχείο

γεμάτο φόρμες, για να τις επεξεργαστεί, να τις μετασχηματίσει, να αντλήσει διδάγματα και ίσως να τις *εξευμενίσει*, πριν τις μεταφράσει στην αναγνωρίσιμη δική του εικονογραφία. Συνδιαλεγόταν με τα αριστουργήματα των μεγάλων δασκάλων, σαν να αντιμετώπιζε **διανοητικούς γρίφους**. Με λεπτομερή και εντατική δουλειά, αλλά αδιαφορώντας για το ύφος των δημιουργών τους, έσπαζε τους κανόνες τους και τα ανακύκλωνε, χαρίζοντάς τους μια καινούργια ζωή, μέσα από μια διαφορετική οπτική αντίληψη. Με την προσωπική του ερμηνεία και το χαρακτηριστικό πικασικό μορφοπλαστικό ιδίωμα «**ανανέωση**» τη διαχρονικότητά τους και την αδιαφιλονίκητη αξία και τελειότητα τους.

Pablo Picasso,
Ξαπλωμένο Γυμνό
(*Jacqueline Roque*),
1964

Francisco Goya,
Η Γυμνή Μάχα,
1800

Η αναμέτρηση με τον Βελάσκεθ

Είναι ασφαλώς μια **σπάνια εμπειρία** να μπορείς να απολαύσεις Πικάσο δίπλα σε Ελ Γκρέκο, ή την *Γυμνή Μάχα* του Γκόγια κοντά στο *Ξαπλωμένο Γυμνό* (1964, Jacqueline Roque) του Πικάσο, αλλά **η μαγευτική κορύφωση της έκθεσης** βρισκόταν στην οπτική συνάντηση των *Las Meninas*. Η παράφραση του Πικάσο (με ημερομηνία 17.8.1957) είχε τοποθετηθεί ακριβώς απέναντι από το έργο του Βελάσκεθ, σαν να καθρεφτίζεται ο πίνακας του Βελάσκεθ, με είδωλο την εκδοχή του Πικάσο. Στο σημείο αυτό οι επισκέπτες στέκονταν εκστατικοί και αμήχανοι, σχεδόν ανησυχούσαν, μήπως, διασχίζοντας την αίθουσα, σπάσουν το αόρατο νήμα, που συνέδεε τα δύο έργα και τις δύο εποχές.

Ο Βελάσκεθ υπήρξε ένας μύθος για την Ισπανία, ήταν το «πρότυπο» του ζωγράφου, με το οποίο αναμετρήθηκε ο Πικάσο με μεγάλη επιμονή. Οι *Las Meninas* είναι μια εικόνα μάχης ανάμεσα στην πραγματικότητα, την ψευδαίσθηση και την τεχνική. Ο Πικάσο, στις δικές του παραλλαγές, αναζήτησε ένα απόσταγμα με απλοποιημένες, γεωμετρικές φόρμες, άφησε ορατά τα αποτυπώματα των απόντων και απελευθέρωσε από το έργο μια μουσικότητα, σαν σταθερή ρυθμική ταλάντωση. Είναι μια μουσικότητα που μοιάζει να απορρέει από την κληρονομιά της μοντέρνας γαλλικής ζωγραφικής, τον Μπράκ και τον Ματίς.

Pablo Picasso,
Las Meninas, after Velazquez,
17.8.1957

Diego Rodriguez de Silva y Velazquez,
Las Meninas,
1656

«Ληλατώντας το παρελθόν»

Στην έκθεση παραλληλίζονταν επίσης έργα των Τιτσιάνο, Βερονέζε, Γκόγια, Ρούμπενς, κ.ά. και γίνονται αναφορές σε επιδράσεις από έργα των Ενγκρ, Ντελακρουά, Ντεγκά, Σεζάν, Ματίς κ.ά. Η παρουσίαση έκλινε με πορτραίτα σωματοφυλάκων, που αποδεικνύουν τον θαυμασμό του Πικάσο για τον Ελ Γκρέκο και τον Ρέμπραντ, οι οποίοι είχαν διακριθεί σε αυτή τη θεματολογία. Αποκαλυπτικότερη, όμως, όλων είναι η επιγραφή του Πικάσο πίσω από τον καμβά του **Σωματοφύλακα, Le Mousquetaire**, του 1967: *Domenico Theotocopoulos van Rijn da Silva* : Στην ηλικία των 85 χρόνων, ο Πικάσο, φαίνεται να ταυτίζεται με τους Γκρέκο, Ρέμπραντ και Βελάσκεθ, θεωρώντας εαυτόν άξιο μαθητή και διάδοχό τους στον 20ό αιώνα. Οι μεγάλοι δημιουργοί επικοινωνούν μεταξύ τους, και η περιπέτεια της τέχνης συνεχίζεται με *επεισόδια αλληλεπιδράσεων*. «**Ληλατώντας το παρελθόν**», είναι ο τίτλος ενός κεφαλαίου στη βιογραφία του Πικάσο από τον John Richardson. Ασφαλώς, τα «δάνεια» και οι επιρροές στην πορεία του είναι πολλά, μα γιατί δεν δικαιούται κανείς να εξερευνά τον πολιτισμικό ομφάλιο λώρο του;

Ας θυμηθούμε εδώ τον Τ.Σ. Έλιοτ : «*Δεν υπάρχει ποιητής ή άλλος καλλιτέχνης που να έχει από μόνος του το πλήρες του νόημα. Η σπουδαιότητά του, η αξιολόγησή του, είναι η αξιολόγηση της σχέσης που έχει με τους πεθαμένους ποιητές και καλλιτέχνες*».

Pablo Picasso,
Le Mousquetaire
(Domenico Theotocopoulos van Rijn da Silva), 1967

El Greco,
Ιππότης με το χέρι στο στήθος,
1576-84

Τα πάθη των αθών

Στο Μουσείο Ρέινα Σοφία, η **Γκερνίκα**, με όλη την αποτροπαϊκή ενέργεια που εκπέμπει, αντιμετώπιζε απέναντί της τον γνησιότερο *πρόδρομό* της, την **3η Μαΐου 1808** του Γκόγια. Δύο πολύ δυνατές εικόνες της παγκόσμιας εικονογραφίας, με θέμα τα πάθη των αθών σε εμπόλεμες καταστάσεις. Σε σχήμα σταυρού, στον άλλο άξονα, βρίσκονται απέναντι **Η εκτέλεση του αυτοκράτορα Μαξιμιλιανού** του Μανέ (1868-1869) και **Η Σφαγή στην Κορέα**, του Πικάσο (1951). Το σταυρωτό κοίταγμα διευκόλυνε τον μορφικό παραλληλισμό, αλλά αποκάλυπτε και την ιδιαίτερη συναισθηματική συμμετοχή του κάθε καλλιτέχνη απέναντι στο ιστορικό συμβάν (στην περίπτωση του Μανέ την αποστασιοποίηση).

Στις παραλλαγές της **Γυναίκας που κλαίει** (μιας παραδομένης στην απελπισία **Mater Dolorosa**), και της **Γυναίκας με νεκρό παιδί** αξιοθαύμαστη ήταν η ανεξάντλητη ευρηματικότητα του Πικάσο στην απόδοση των φυσιογνωμικών χαρακτηριστικών με γεωμετρικές φόρμες, που παραπέμπουν σε κάτι άλλο, ρουθούνια σαν σταγόνες ή καρδιές, μαλλιά σαν χορτάρια ή καρτότα, δόντια σαν ράγες τραίνου, γλώσσα πυραμίδα, αυτιά σαν φεγγάρια, μάτια σαν караβάκια, φρύδια σαν κλαδάκια...

Pablo Picasso,
Γυναίκα που κλαίει με μαντήλι I, 4.7.1937

Pablo Picasso,
Γυναίκα που κλαίει I, 1937

Στην τέχνη πρέπει κανείς να σκοτώνει τον πατέρα του

Ο Πικάσο φέρεται να είπε το 1898 στη Μαδρίτη πως: «στην τέχνη πρέπει κανείς να σκοτώνει τον πατέρα του» (Richardson, 1991, σελ.95). Αποδείχθηκε, ωστόσο, βαθύς γνώστης των όσων ήθελε να αφήσει πίσω του. Στις ρήξεις του γνώριζε πολύ καλά, **τι είναι αυτό που ήθελε να υπερβεί**, γι' αυτό μελετούσε και παράφραζε τους παλαιότερους μεγάλους. Αντιθέτως, συχνά συμβαίνει ρεύματα υπερμοντέρνας αβαν-γκάρντ να επιχειρούν μια «πατροκτονία» χωρίς να ξέρουν τι σκοτώνουν, με κίνδυνο να φονεύσουν και την ιστορική αίσθηση. Μοιάζει ουτοπικό, να θέλει να ξεκινήσει κάποιος από μηδενική βάση, στην προσπάθεια να παραμείνει ανεπηρέαστος, για να συλλάβει κάτι εντελώς καινούργιο.

Χωρίς την γνώση των κατακτήσεων του παρελθόντος, δεν είναι δυνατόν να προχωρήσει κανείς σε άλματα, που θα χαράξουν καινούργιους δρόμους. Δεν γνωρίζουμε **πώς** στο μυαλό κάποιων ανθρώπων γεννιούνται σκέψεις, που οδηγούν σε εξαιρετικές διανοητικές κορυφώσεις, αλλά υποθέτουμε ότι είναι απαραίτητη και μια αξιόλογη παρακαταθήκη των διαθέσιμων γνωστικών δεδομένων.

Η **περίπτωση Πικάσο** αποδεικνύει, πως δεν είναι εύκολο, και ειδικά σε εποχές, σαν την σημερινή, που ήδη προ πολλού βιώνει ένα αίσθημα και μια κρίση γενικότερου κορεσμού, να αγγίξει κανείς πρωτόγνωρες πνευματικές κορυφές, χωρίς να έχει πρώτα πατήσει **στέρεα** στις ήδη -από άλλους- κατακτημένες.

Κατερίνα Καζολέα
ιστορικός τέχνης

Pablo Picasso,
Γυναίκα με μαντήλι III, 17.10.1937

Tiziano,
Mater Dolorosa, 1554