

Gustav Klimt : η δημιουργική καταστροφή

Κι ενώ οι τιμές έργων του Klimt φθάνουν στα ύψη στο χρηματιστήριο της τέχνης, μια διαφορετική έκθεση στη Μαδρίτη φώτισε τα χρόνια καλλιτεχνικής εξέγερσης και ιδεολογικής μεταστροφής του καλλιτέχνη πάνω στην αλλαγή του αιώνα.

Η έκθεση αναφέρεται στη γενικότερη πολεμική που εκδηλώθηκε στην βιενέζικη κοινωνία των αρχών του 20ού αι., με αφορμή την παρουσίαση σειράς έργων από τον κορυφαίο Αυστριακό ζωγράφο της εποχής, Gustav Klimt. Το σκάνδαλο που ξέσπασε, έφερε στην επιφάνεια τις αντίρροπες δυνάμεις και τον γενικότερο αναβρασμό, που επικρατούσε την εποχή εκείνη στη βιενέζικη και ευρωπαϊκή τέχνη. Την αντιπαράθεση δηλαδή ανάμεσα στην κατά παραγγελία δημιουργία και την ανεξαρτησία του καλλιτέχνη. Τα έργα του Klimt βρέθηκαν στο επίκεντρο της έντασης και οδήγησαν στην κοινωνικοποίηση του θέματος, που απασχόλησε έντονα την κοινή γνώμη της εποχής, ξεπερνώντας τους στενούς κύκλους μιας καλλιτεχνικής ελίτ. **Συνδέθηκαν με τον αγώνα του καλλιτέχνη για αποδέσμευση από οποιαδήποτε κηδεμονία, λογοκρισία ή κρατικό παρεμβατισμό.**

Στόχος της έκθεσης που πραγματοποιήθηκε στο Fundacion Juan March της Μαδρίτης (6 Οκτ.2006-14 Ιαν.2007) ήταν να αναπλάσει την προσωπική και αισθητική κρίση που εβίωσε ο Gustav Klimt μεταξύ 1894-1907, διανοίγοντας έναν καινούργιο δρόμο για τον ίδιο και τους καλλιτέχνες που τον ακολούθησαν. Στην έκθεση παρουσιάστηκαν ελαιογραφίες του Klimt, η επίσημη κορπία της "Ζωφόρου του Μπετόβεν", από την Osterreichische Gallerie Belvedere της Βιέννης, καθώς και προπαρασκευαστικά σχέδια για την Ζωφόρο και τις 3 ειδικότητες των επιστημών. Ακόμα ντοκουμέντα από την εποχή της Secession και τεύχη του περιοδικού "Ver Sacrum". Συνοδεύτηκε από ογκώδη κατάλογο στα ισπανικά.

Το βιεννέζικο *fin-de-siecle* είναι ένα κλασικό παράδειγμα εκείνων των ξεχωριστών καταστάσεων, οι οποίες οδηγούν σε μια στροφή αντιλήψεων. Σε περιόδους με έντονη γεύση "τέλους εποχής", όταν το παλιό έχει πια κουράσει αλλά όχι ακόμα εκτοπισθεί, ενώ το νέο διαγράφεται χωρίς όμως να έχει εδραιωθεί, η συνύπαρξη αυτού που σβήνει με αυτό που θα το αντικαταστήσει μπορεί να πυροδοτήσει μεγάλη αναταραχή.

Αν στη Βιέννη της αλλαγής του αιώνα κάποιος ήθελε να διαλέξει μια ατομική μοίρα, που συνδύασε τον κόσμο που τελείωνε μαζί με εκείνον τον άλλο που γεννιόταν, θα έπρεπε να ζουμάρει στη ζωή του βιενέζου καλλιτέχνη Gustav Klimt στα χρόνια μεταξύ 1890-1905. Το 1890, και μόλις σε ηλικία 28 ετών, ο νεαρός Klimt λαμβάνοντας το "βραβείο του αυτοκράτορα", την

υψηλότερη τιμητική διάκριση της αυστρο-ουγγρικής αυτοκρατορίας στον τομέα των τεχνών, καθιερωνόταν ως ο δημοφιλέστερος καλλιτέχνης στη χώρα του. Τέσσερα χρόνια αργότερα, το 1894, του εμπιστεύτηκαν την σημαντικότερη παραγγελία της περιόδου, που φαινόταν πως θα αποτελούσε την καθοριστική στιγμή της επιβεβαίωσής του ως επίσημου κρατικού καλλιτέχνη : τη διακόσμηση της οροφής της Μεγάλης Αίθουσας του νέου Πανεπιστημίου της Βιέννης, με θέμα "τον Θρίαμβο του φωτός επί του σκότους". Αναμενόταν από αυτόν ένα έργο που, με ξεκάθαρο και διδακτικό συμβολισμό, θα εξέφραζε την σπουδαιότητα της Λογικής, της Επιστήμης και της Νομικής, σύμφωνα με τον θετικισμό, την κυρίαρχη τότε ιδεολογία . Ο Klimt χρειάστηκε έξι χρόνια για να παρουσιάσει την παραγγελία, και όταν το έκανε, προκάλεσε ένα εθνικών διαστάσεων σκάνδαλο, το οποίο διηθήθηκε μέσα στη βιενέζικη κοινωνία, αναγκάζοντας ως και τον Υπουργό Εκπαίδευσης να παρέμβει στο Κοινοβούλιο. Τα έργα του Klimt κατηγορήθηκαν ως επηρεασμένα από έναν *ανησυχητικό ανορθολογισμό, μια αναζήτηση του ονειρικού και του ερωτικού, καθώς και για τάση κατάρριψης όλων των συμβατικών αξιών στο όνομα ενός νέου βιταλισμού.*

Δημιουργική καταστροφή

Σε άλλες χώρες όπως η Γαλλία το πέρασμα από την παραδοσιακή τέχνη με παραγγελίες, συνήθη επί αιώνες στην Ευρώπη, σε μια τέχνη που αποτελούσε ελεύθερη δημιουργία του καλλιτέχνη, είχε ήδη συντελεσθεί. Στη Βιέννη αυτή τη μετάβαση, δύσκολη και προσωπικά επώδυνη, την πυροδότησε στον τέλος του 19^{ου} αι. ο Klimt, **καταστρέφοντας** μια πεπαλαιωμένη αντίληψη περί τεχνών και **δημιουργώντας** ταυτόχρονα τις προϋποθέσεις για την μοντέρνα βιενέζικη αβανγκάρντ. Χρειάστηκε πρώτα να γκρεμίσει τη νοοτροπία του καλλιτέχνη του υποχρεωμένου να δέχεται παραγγελίες και να προσαρμόζεται στις αισθητικές επιταγές κράτους ή πελάτη, για να ενσαρκώσει τον καλλιτέχνη εκείνον που δέχεται να εκφράζει μόνο τον εαυτό του. Ενδεικτική είναι η επιλογή του επιγράμματος του Schiller, που ο Klimt συμπεριέλαβε το 1899 στο έργο του "Γυμνή Αλήθεια": *«Αν με τις πράξεις σου και το καλλιτεχνικό σου έργο δεν μπορείς να αρέσεις σε όλους , ικανοποίησε τους λίγους. Το να αρέσεις σε πολλούς είναι κακό»*, ανακοινώνοντας έτσι, πως η ικανοποίηση των πελατών δεν θα αποτελούσε πια προτεραιότητα γι αυτόν.

Τα πρώτα αυτά βήματα της εισαγωγής της αυστριακής τέχνης στον μοντερνισμό, ειδικά για τον Klimt, συνοδεύτηκαν από ένα **υψηλό προσωπικό κόστος**. Έπρεπε πρώτα να απαρνηθεί το image του, να καταστρέψει αυτό που ήδη ήταν : ο αγαπημένος διακοσμητής της μοναρχίας των Αψβούργων που λάβαινε παραγγελίες για θέατρα, ο πολλά υποσχόμενος διάδοχος του Hans Makart, το νέο μεγάλο όνομα της ιστορικής ζωγραφικής, και ο ιδανικός προσωπογράφος της φιλελεύθερης βιενέζικης μπουρζουαζίας.

Η πλήρης μεταμόρφωση του Klimt ξεδιπλώθηκε λοιπόν ανάμεσα στο 1894-1905. **Διαδραματίστηκε σαν παράσταση μπροστά στα μάτια ενός έκπληκτου κοινού**, όπου ο Klimt εμφανίζεται στην τελική σκηνή ανοίγοντας τις πόρτες ενός ριζοσπαστικού εξπρεσιονισμού στην επόμενη γενιά, αυτή των Gerstl, Kokoschka και Schiele. Παραδόξως η μεταμόρφωσή του αυτή συνετελέσθη, αφότου είχε αποδεχθεί την κρατική παραγγελία για το Πανεπιστήμιο της Βιέννης, το 1894 και η οποία συνίστατο σε τρεις μεγάλοι μεγέθους πίνακες που θα απεικόνιζαν τις ειδικότητες Φιλοσοφία, Ιατρική και Νομική για να διακοσμήσουν την οροφή της Aula Magna. Τα έργα, που

καταστράφηκαν από πυρκαγιά το 1945 στο Schloss Immendorf, τα γνωρίζουμε από φωτογραφίες και από τρία αντίτυπα που τυπώθηκαν μεταξύ 1914 και 1918 υπό την επίβλεψη του Klimt σε εκδόσεις της Miethke Gallery. Διασώθηκε όμως μεγάλος αριθμός προπαρασκευαστικών σχεδίων καθώς και το σχετικό *Skiizzenbuch* της Sonja Knips.

Όταν αποδέχθηκε την παραγγελία ο Klimt ανήκε ακόμα στον κόσμο των Αψβούργων, που πλησίαζε στο τέλος του, και υπηρετούσε μια παράδοση της οποίας είχε αποτελέσει μέρος. Ακόμα και πηγές κάποιων συνθέσεών του για τα έργα του Πανεπιστημίου ανιχνεύονται πίσω σε αυτή την παράδοση, όπως είναι ο *“Κύκλος της Ζωής”* (1884-85) του πατέρα του ιστορικισμού Hans Canon που αντανακλάται στην *“Ιατρική”* και τη *“Φιλοσοφία”*: ένα παρόμοιο, δηλαδή ελλειπτικό σχήμα από κυματιστές ανθρώπινες μορφές, ως αναγέννηση αιώνιας ζωής στην οποία όλο το κακό και οι εχθροί ηττώνται.

Ο Klimt ανήκε ακόμα σε αυτόν τον χώρο. Αλλά, καθώς ζωγράφιζε κάτι τόσο σημαντικό όπως ο θρίαμβος της Λογικής πάνω στην Άγνοια (*“Φιλοσοφία”*), η πρόοδος της Επιστήμης (*“Ιατρική”*) και ο κανόνας του Νόμου (*“Νομική”*), έλιωνε και διαλυόταν στην ψυχή του ο παλαιός αυτός κόσμος με τον ίδιο ρυθμό που πλησίαζε και η αλλαγή του αιώνα. Έτσι, όταν κατέληξε να παρουσιάσει στον κόσμο του χθές εικόνες που ανήκαν στον κόσμο του αύριο, η δριμύτατη κριτική που δέχθηκε, ξεσήκωσε σκάνδαλο τεράστιο, ιδεολογικό, ηθικό και πολιτικό. Κατηγορήθηκε ακόμα και για πορνογραφία και καλλιτεχνική ανικανότητα.

Τα έργα για το Πανεπιστήμιο

Στην γενική προσδοκία για μια αλληγορική και διδακτική σύνθεση ο Klimt απάντησε μετά πάροδο 6 χρόνων, παρουσιάζοντας το 1900 ατελείωτη ακόμα την *“Φιλοσοφία”* και το 1901 την *“Ιατρική”*, έργα που προκάλεσαν βίαιες αντιδράσεις του ακαδημαϊκού κόσμου και του τύπου. Αυτό συνέβη γιατί από το 1894, όταν δέχθηκε την παραγγελία, οι *προσωπικές του ζυμώσεις*, που του επέβαλαν την Απόσχιση (Secession) το 1897, *αποτυπώθηκαν* μέσα στα έργα *“Φιλοσοφία”* και *“Ιατρική”*, αν και έφτασαν στο αποκορύφωμα λίγο αργότερα με την *“Ζωφόρο του Μπετόβεν”*: αποτέλεσμα ήταν να διχάσει την κοινωνία της Βιέννης, να ολοκληρωθεί ο ίδιος ως καλλιτέχνης και να ανοίξει έναν δρόμο πιο ριζοσπαστικό.

Απαρνούμενος κάθε ορθολογιστική κουλτούρα, αντί να εκθειάσει τις θεωρητικές επιστήμες, και να αναπαραστήσει τις πολιτισμικές αξίες και τις καθεστηκίεις φιλοσοφικές τάσεις, δημιουργεί πίνακες εντελώς αντισυμβατικούς, με συνθέσεις χαοτικές και πεισιμιστικές. Μέσα σε κοσμικές σκηνές, όπου επικρατούν αδιευκρίνιστες σκοτεινές δυνάμεις, οι άνθρωποι απεικονίζονται ως ταλαίπωρα έρμαια των δυνάμεων της φύσης.

Κι ενώ τα μέλη της πανεπιστημιακής κοινότητας ανέμεναν ένα αριστούργημα τύπου *“Σχολή των Αθηνών”* του Ραφαήλ, αντίκρυσαν στη *“Φιλοσοφία”* του Klimt μια στήλη από γυμνά ανθρώπινα σώματα, πάσχοντα ή εναγκαλιζόμενα, μέσα σε ένα κοσμικό σύννεφο και δίπλα σε μια αναδυόμενη μνημειώδη σφίγγα με κλειστά μάτια. Μόνο σημείο συνειδητής σκέψης, η *Γνώση*, ένα γυναικείο πρόσωπο με διαπεραστικό βλέμμα, στο κάτω μέρος. Κατηγορήθηκε για ασαφείς ιδέες μέσα σε αδιευκρίνιστες φόρμες. Παρά την αντίδραση, ο Klimt ξαναπαρουσίασε στην *“Ιατρική”* ένα μπερδεμένο συνοθύλευμα από κορμιά που στροβιλίζονται στο χώρο, σε έναν κόσμο που κυριαρχείται από δυνατές και αγχωτικές γυναικείες μορφές. Η γυναίκα που γέρνει προς τα πίσω, προσφέροντας στο βλέμμα του κοινού

την κοιλιά και το στήθος της, ήταν η αιτία που ο καλλιτέχνης κατηγορήθηκε για ανηθικότητα. Συμβολίζει τη Ζωή, που αιωρείται στο σύμπαν, με ένα νεογέννητο βρέφος μπροστά στα πόδια της. Με έναν σκελετό εκφράζει την απόλυτη απαισιοδοξία για την ανθρώπινη μοίρα, καθώς τον τοποθετεί σε κεντρικό σημείο μέσα στο ποτάμι της ζωής. Ακόμα και η Υγεία, κυρίαρχη φιγούρα, μετωπικά τοποθετημένη απέναντι από τον θεατή, με το φίδι του Ασκληπιού γύρω από το μπράτσο της, κρατά το κύπελο της **Λήθης**. Δύο απλωμένα μπράτσα ενώνουν τη Ζωή με την δεξιά στήλη. Σε μια εποχή, κατά την οποία η Βιέννη αποτελούσε ηγετική χώρα στον τομέα των ιατρικών ερευνών, λόγω του πρωτοποριακού έργου των γιατρών της, ο Klimt απεικονίζει την αδυναμία των θεραπευτικών τεχνών, ίσως πονεμένος από την απώλεια το 1892 του αγαπημένου του αδελφού Ernst, από πνευμονία και περικαρδίτιδα, λίγο μετά τον θάνατο και του πατέρα του, ενώ είχε βιώσει και τον θάνατο νεώτερης αδελφής του σε ηλικία μόλις 5 ετών. Η *“Ιατρική”* κατηγορήθηκε πως απεικονίζει *“την φαντασμαγορία μιας μισοκοιμισμένης ανθρωπότητας, παραδομένης στα ένστικτα και παθητικής στην πλημμυρίδα του τυχαίου”*, και πως αποσιωπούσε τα επιτεύγματα της πρόληψης και θεραπείας, στα οποία η Βιέννη διακρινόταν εκείνη την εποχή. Ο δημοσιογράφος Karl Kraus καυστικά σατύρισε πως το έργο συμβολίζει τις συνθήκες σε ένα κρατικό νοσοκομείο. Ο δημόσιος κατήγορος προσεκλήθη, και παρόλο που δεν ανέλαβε δράση, ήταν η πρώτη φορά που ένα καλλιτεχνικό θέμα έφθασε στο Κοινοβούλιο. Εκεί ο φιλελεύθερος Υπουργός Εκπαίδευσης Baron Wilhelm von Hartel υπερασπίστηκε τον Klimt. Όταν όμως ο τελευταίος εξελέγη καθηγητής στην Ακαδημία Καλών Τεχνών, η κυβέρνηση αρνήθηκε να επικυρώσει την εκλογή και **ποτέ πια δεν του προσφέρθηκε διδακτική θέση**. Στη *“Νομική”*, (1903) την πιο ώριμη και έντονα στυλιζαρισμένη σύνθεση, απεικονίζεται η Δικαιοσύνη απόμακρη και αλαζονική, να παρακολουθεί μαζί με Μαινάδες ή Ερινύες τον βασανισμό ενός αποστεωμένου γέρου (θύματος της δικαιοσύνης), εγκλωβισμένου μέσα σε πλοκάμια. Για τον Klimt **ο Νόμος** δεν νίκησε την βιαιοπραγία και την αγριότητα, απλά τις **συγκάλυψε και τις νομιμοποίησε**.

Η Ιατρική

Η Νομική

Secession

Ο Klimt ήταν ηγετική φυσιογνωμία της Secession με αποστολή να διαδώσει το νέο πιστεύω της τέχνης, την ιδέα του καθολικού έργου τέχνης (*Gesamtkunstwerk*), που συνίστατο στον απόλυτο αισθητικό εμπλουτισμό όλων των πλευρών της ζωής με μια τέχνη *λυτρωτική*. Αυτή ήταν η απάντηση, εμπνευσμένη από τον Βάγκνερ, στον κατακερματισμό των τεχνών και των θεωρήσεων του κόσμου. Πάνω από την πόρτα του κτιρίου της Secession λάμπει με χρυσά γράμματα η επιγραφή : **“Δώστε σε κάθε εποχή την τέχνη της και στην τέχνη την ελευθερία της”**.

Η μεταμόρφωση του Klimt ολοκληρώθηκε στη *“Ζωφόρο του Μπετόβεν”*. Δουλεμένη με αμέτρητα προσχέδια, ήταν η συνεισφορά του Klimt στην XIV έκθεση της Secession του 1902, την αφιερωμένη στον Μπετόβεν, για την επέτειο των 75 χρόνων από τον θάνατό του, και στον Max Klinger που φιλοτέχνησε το περίφημο άγαλμα του Γερμανού συνθέτη. Η έκθεση αυτή άγγιζε περισσότερο από κάθε άλλη την σετσεσιονιστική σύλληψη του *Gesamtkunstwerk*. Στην τελετή των εγκαινίων ο Gustav Mahler διηύθυνε μέρος της Ενάτης Συμφωνίας, το αρχιτεκτονικό στήσιμο της έκθεσης από τον Josef Hoffmann στόχευε σε έναν ιερό ναό της τέχνης, ενώ ο Klimt ζωγράφησε μια 34 μέτρων αλληγορία, βασισμένη στην βαγκνερική ερμηνεία της ενάτης συμφωνίας του Μπετόβεν, την *Μασαλλιώτιδα της Ανθρωπότητας*, η οποία μαζί με τον *Ύμνο στη Χαρά* του Schiller προήγγελε έναν καινούργιο κόσμο. Στη *Ζωφόρο* αντανακλώνται οι φιλοσοφικές αντιλήψεις της εποχής, ενώ παράλληλα διακηρύσσονται με εντυπωσιακό τρόπο οι καλλιτεχνικές προτάσεις του Klimt.

Η εσωτερική και στυλιστική μεταστροφή του Klimt απέβλεπε στην ανανέωση της τέχνης και την αναζήτηση της αλήθειας του μοντέρνου ανθρώπου, όπως την είχαν νωρίτερα φανταστεί οι προσφιλείς του : Wagner, Schopenhauer και Nietzsche. Σε αυτή την αναζήτηση ο Klimt επιστράτευσε την προσωπική του εμπειρία, την ψυχή, τα όνειρα, τον έρωτα, όσα θεωρούνταν τότε οι κρυφές δυνάμεις πίσω από τα ανθρώπινα (S.Freud).

Κριτική

«Το να σιωπάς σε μετατρέπει σε συνένοχο»

Ο συγγραφέας Hermann Bahr, μάρτυρας εκείνης της καυτής πολιτισμικής και κοινωνικής αντιπαράθεσης, ανάμεσα στους παλαιούς και τους μοντέρνους, στάθηκε πιστός υπέρμαχος στο πλευρό του Klimt, υποστηρίζοντας την προσπάθεια λύτρωσης της κοινωνίας μέσω της τέχνης. Σε ομιλία του για τον ζωγράφο, το 1901, στη Βιέννη, σε μια παθιασμένη υπεράσπιση της ελευθερίας στην τέχνη έλεγε : **« οι διανοητές, οι καλλιτέχνες αποτελούν ένα μόνο κομμάτι του πολιτισμού, αυτοί δημιουργούν. Το άλλο κομμάτι πρέπει να το βάλουν τα πολιτισμένα πρόσωπα, τα άτομα που έχουν κουλτούρα, αυτά επιφορτίζονται με το να μεταφέρουν το δημιουργηθέν, τις ιδέες ή τα συναισθήματα, να τα μεταδώσουν για να δώσουν καρπούς και να έχουν απήχηση στον κόσμο. Αν λείπει αυτό το ενδιάμεσο βήμα, η διαδικασία μετάβασης και μεταφοράς, οι καλλιτέχνες και οι διανοητές θα δημιουργούσαν στο κενό... κατά τη γνώμη μου όποιος σιωπά μπροστά σε απόπειρες ενάντιες προς την τέχνη μετατρέπεται σε συνένοχο. Η μάζα των μετριοτήτων δεν θα ήταν τόσο διεστραμμένη, αν οι διανοούμενοι δεν ήταν τόσο δειλοί. Όταν διακυβεύεται η ελευθερία της τέχνης και πρέπει να προστατευθούν οι καλλιτέχνες, κάθε άνθρωπος έχει την υποχρέωση να αντισταθεί. Εγώ το έχω ήδη κάνει. Τώρα είναι η σειρά σας.»**

Γοργόνες, Τυφώνας, Απληστία κ.ά..

Η Ποίηση

Η “Ζωφόρος του Μπετόβεν”

Το κρεσέντο κορυφώθηκε το 1902, όταν ο Klimt παρουσίασε τη Ζωφόρο του Μπετόβεν και ενώ το σκάνδαλο που είχαν προκαλέσει οι πίνακες για τις τρεις ειδικότητες βρισκόταν στο ζενίθ : αποτέλεσμα οι επικρίσεις εναντίον του να διπλασιαστούν, κατευθυνόμενες τώρα και εναντίον της Ζωφόρου.

Η Ζωφόρος του Μπετόβεν είναι μια διακήρυξη της τέχνης ως τάσης αντίρροπης στις δυνάμεις του κακού, ως ένα καταφύγιο από την σκληρή πραγματικότητα του κόσμου. Ύστερα από μακρόχρονη αποκατάσταση, το πρωτότυπο βρίσκεται σήμερα στο κτίριο της Απόσχισης, στην Karlsplatz. Σε αυτό το έργο ο Klimt ξεπέρασε τον εαυτό του στη χρήση χρυσού, χρωματιστών καθρεφτών, κουμπιών με αποτέλεσμα τόσο αστραφτερό αλλά και δομές πρωτόγνωρες. Μετά το 1899, που ταξίδεψε στην Ιταλία, τα έργα του γέμισαν με χρυσοποίκιλτο βάθος, σαν απόηχο των βυζαντινών ψηφιδωτών της Ραβέννας και του Αγ. Μάρκου της Βενετίας. Συνολικά η Ζωφόρος αρθρώνεται πάνω σε τρεις τοίχους και παρουσιάζει με αλληγορικό τρόπο τον αγώνα της ανθρωπότητας στην προσπάθειά της να κατακτήσει την απόλυτη ευτυχία, που ενοικεί στο βασίλειο της ποίησης και των τεχνών. Η λαχτάρα για ευτυχία αποδίδεται με λυγρές, στυλιζαρισμένες φιγούρες που αιωρούνται στο χώρο με ρυθμική, κυματιστή κίνηση, η οποία φθάνει μέχρι τον ιππότη, με την χρυσή πανοπλία και το σπαθί, ήρωα και λυτρωτή της ανθρωπότητας, Πίσω του οι προσωποποιήσεις της Συμπόνιας και της Φιλοδοξίας αποτελούν τα εσωτερικά του κίνητρα για την ανάληψη του αγώνα. Δίπλα του γονατιστές μορφές συμβολίζουν την πονεμένη ανθρωπότητα, που στρέφει σε αυτόν την ελπίδα της, παρόλο που ο ιππότης (φέρει τα φυσιογνωμικά χαρακτηριστικά του Gustav Mahler) μοιάζει να αναζητεί την προσωπική του ταυτότητα και όχι την συλλογική ευτυχία. Στον δεύτερο τοίχο οι σκοτεινές δυνάμεις, που εμποδίζουν την πορεία της ανθρωπότητας προς την ευτυχία, συνωστίζονται γύρω από το τέρας Τυφώνα, έναν τεράστιο πίθηκο που καρφώνει το βλέμμα του στον θεατή με μάτια φιλντισένια. Εντυπωσιακές αριστερά οι τρεις γοργόνες, πλάσματα διαβολικά με προκλητική επιδεικτικότητα. Πίσω τους τα τρομακτικά πρόσωπα της Αρρώστιας, της Τρέλας και του Θανάτου. Δεξιά, μπροστά στη Λαγνεία και την Ακολασία, το ευτραφές σώμα της Απληστίας,

ανακαλεί στη μνήμη τον Αλί Μπαμπά του Beardsley. Στην τελευταία σκηνή εξυμνείται η αποθέωση του ήρωα, που μέσα στην ποίηση και την τέχνη ανακαλύπτει τον έρωτα και τη χαρά στην καθάρη τους μορφή. Δοσμένος ολοκληρωτικά σε έναν εναγκαλισμό, βρίσκει **την λύτρωση που ανακαλύπτουν όσοι αφήνονται στο ιδανικό κόσμο της τέχνης.**

Ο Klimt ποτέ δεν απαρνήθηκε τον εκλεκτικισμό, στον οποίο είχε εκπαιδευτεί. Έτσι, η παράδοση της Ζωφόρου ανάγεται πίσω στις διακοσμητικές εκστρατείες του μπαρόκ κι έχει να κάνει με την νίκη του ανθρώπου πάνω στις εχθρικές δυνάμεις. Η σύνθεση δανείζεται μοντέλα από την ιστορία και τη μυθολογία, όπως η πανοπλία και το κράνος του μεσαιωνικού ιππότη. Επιρροές από την ιαπωνική τέχνη και τους Beardsley, Hodler, Minne, Khnorff και Toogor είναι αναγνωρίσιμες μεταξύ άλλων. Προσπαθώντας να ανανεώσει το καλλιτεχνικό του ιδίωμα εμπλούτισε με νέο περιεχόμενο ζωγραφικές ιδέες που είχε αναπτύξει παλιότερα, προωθώντας με τον διακοσμητισμό τις πνευματικές ιδέες σε ενορατικές και το αφηρημένο σε αισθαντικό. Χρησιμοποίησε επίσης αναφορές μυθολογικές για να εκφράσει εμπειρίες μοντέρνες· έτσι, **στα έργα του είναι συνυφασμένη, με έναν τρόπο απόκρυφο, η παράδοση που απαρνήθηκε μαζί με τον μοντερνισμό, στην δημιουργία του οποίου συνέβαλε.**

Όταν το 1904 η “*Νομική*” ζητήθηκε να παρουσιαστεί στην Διεθνή Έκθεση St. Louis, στην Αμερική, **το Υπουργείο αρνήθηκε, φοβούμενο την αντίδραση ενός κοινού ξένου.** Το 1905, την ίδια χρονιά που αυτός και η «ομάδα» του εγκατέλειψαν την Secession, ο Klimt δεν άντεξε άλλο: διέκοψε κάθε δεσμό με το κράτος, **επέστρεψε τα χρήματα της παραγγελίας, απαίτησε την επιστροφή των πινάκων του και αποσύρθηκε** από την δύσκολη δημόσια ζωή του.

Οργισμένος από τον ανοιχτό πόλεμο με την επίσημη καλλιτεχνική κουλτούρα ο Klimt σε μια συνέντευξή του στην Berta Zuckerkandl το 1905 είπε : *«Δεν υπάρχει κατάσταση πιο επώδυνη για έναν καλλιτέχνη από το να δημιουργεί έργα και να παίρνει σε αντάλλαγμα χρήμα από έναν πελάτη που δεν τον υποστηρίζει απόλυτα με το νού και την καρδιά. Αυτό δεν το ανέχομαι. Κι εδώ και πολύ καιρό : ψάχνω μια ευκαιρία να απελευθερωθώ από μια κατάσταση που την θεωρώ απολύτως εξευτελιστική για τους πραγματικούς καλλιτέχνες. Φτάνει πια η λογοκρισία δεν θα ξαναζητήσω άλλη βοήθεια παρά τη δική μου. Θέλω να απελευθερωθώ. Θέλω να αφήσω πίσω μου όλες αυτές τις ενοχλητικές γελιότητες που καθυστερούν το έργο μου και να ξαναβρώ την ελευθερία μου. **Αρνούμαι, απορρίπτω οποιαδήποτε βοήθεια από το κράτος, απορρίπτω τα πάντα.**»*

Η βαθειά ατομική του κρίση τον έκανε να συνεχίσει ως ζωγράφος του δικού του απόκρυφου και ρευστού οράματος, του προσωπικού του συμβολισμού, των ελκυστικών πορτραίτων και των ωραίων τοπίων.

Κατερίνα Καζολέα
ιστορικός τέχνης

