

Ο καθρέφτης και η μάσκα. Το πορτρέτο στην εποχή του Picasso

Το Μουσείο Thyssen-Bornemisza στη Μαδρίτη σε συνδιοργάνωση με το Fundacion Caja Madrid και το Kimbell Art Museum, Fort Worth, Texas παρουσιάζει τη διαδρομή της δραματικής μετάλλαξης της προσωπογραφίας κατά τη διάρκεια του 20ού αι.

Έχοντας παραμείνει για αιώνες αμετάβλητο, το πορτρέτο σπάει στον 20ό αι. τη δέσμευση για πιστή αντιστοιχία ανάμεσα στο μοντέλο και την εικόνα του, για να προσφέρει εναλλακτικές φόρμες σε συνάρτηση με τη ματιά του καλλιτέχνη και τη χρήση των νέων μορφοπλαστικών γλωσσών. Η υποτιθέμενη απειλή της φωτογραφικής τέχνης δεν βύθισε τελικά το ζωγραφικό πορτρέτο στην αναμενόμενη παρακμή. Αντ' αυτού η κρίση ταυτότητας του μοντέρνου ανθρώπου επέβαλε την εξέλιξη του είδους λειτουργώντας ως εφιαλτήριο, άλλοτε για την απογείωση του πορτρέτου σε περισσότερο εγκεφαλικές και κριτικές προσεγγίσεις και άλλοτε για την κατάδυση στις βαθύτερες υπαρξιακές αγωνίες. Στο σύγχρονο πορτρέτο δεν είναι πια το μοντέλο που καθορίζει τους κώδικες αλλά το προσωπικό σημάδι του καλλιτέχνη που εξελίσσει το είδος στην πολυσχιδή μορφή που γνωρίζουμε.

Με 150 πορτρέτα 60 καλλιτεχνών (μεταξύ 1890 και 1990) διανύεται η πορεία από τον καθρέφτη (που παραπέμπει στην αυτοπροσωπογραφία και την παραστατική απεικόνιση) στον συμβολισμό και την υπαινικτικότητα της μάσκας (που κρύβει ή αποκαλύπτει), στο αρχετυπικά πέτρινο βλέμμα των έργων του Cezanne, στον σπασμένο καθρέφτη του κυβισμού, στην ανέλκυση ενστίκτων και καταπιεσμένων επιθυμιών του σουρεαλισμού και την κοινωνική κριτική του μοντέρνου ρεαλισμού.

Ανάμεσα σε εξαιρετικά έργα μεγάλων δημιουργών όπως οι Cezanne, Van Gogh, Gauguin, Matisse, Klimt, Schiele, Kokoschka, Beckman, Dali, Miro, Bacon, Freud, Warhol ξεχωρίζουν ασυναγώνιστα τα έργα του Picasso, του προσωπογράφου par excellence. Ξεκάθαρα δικαιολογημένος και ο τίτλος **Το πορτρέτο στην εποχή του Picasso**: μια ιστορία εξέλιξης του πορτρέτου στον 20ό αι. θα μπορούσε να συνταχθεί κατά ένα μεγάλο μέρος σχεδόν αποκλειστικά με δικά του έργα. Η καλλιτεχνική διαδρομή του ζωγράφου από τη Μάλαγα, που ερμήνευσε το είδος του πορτρέτου με διαφορετικό τρόπο σε

κάθε μια από τις ζωγραφικές του περιόδους, χρησιμοποιείται ως οδηγός για τη δόμηση της έκθεσης.

Ο καθρέφτης και η μάσκα, τίτλος δανεισμένος από τον ομώνυμο μύθο του Jorge Luis Borges, αποτελεί έναν ποιητικό παραλληλισμό του δύσβατου δρόμου προς την εννοιολογική συμπύκνωση και την ακραία αφαίρεση : η αναζήτηση της τελειότητας και του απόλυτου αισθητικού ιδεώδους οδηγεί στην υπέρβαση του ανθρώπινου μέτρου και τελικά στην αυτοκατάλυση. Λογοτεχνικές αναφορές αντανακλούν παρόμοιες ανησυχίες κορυφαίων ποιητών και συγγραφέων : «Αναζητώ το πρόσωπο που είχα, πριν ο κόσμος φιαχτεί (W.B.Yeats), «Ένα πρόσωπο ζωγραφισμένο με συναίσθημα είναι ένα πορτρέτο του ίδιου του δημιουργού του και όχι του μοντέλου» (Oscar Wilde).

Η έκθεση διαρθρώνεται σε πολλές ενότητες, παρουσιάζοντας τη ναρκισσιστική αυτο-ανακάλυψη του δημιουργού, μπροστά στον καθρέφτη, (που κάποτε με μεταμφιέσεις προσπαθεί να εξηγήσει ή να κρύψει τον εαυτό του), την παραμορφωμένη φόρμα που εκφράζει την εσωτερική αναστάτωση και το έντονο εξπρεσιονιστικό συναίσθημα, την αντινατουραλιστική και συμβολική χρήση των καθαρών χρωμάτων στα πρόσωπα (Van Gogh, Matisse, Vlaminck, Jawlensky, Kirchner), την εικονοκλαστική αντικατάσταση των ατομικών φυσιογνωμικών χαρακτηριστικών με μια αφηρημένη μάσκα, την κυβιστική εκδοχή της έννοιας του χρόνου, την πικρή γεύση της εξαπάτησης στην ανατρεπτική στρέβλωση του μοντέρνου ρεαλισμού, την κοινωνική κριτική μέσω της ερωτικής υπερβολής (Otto Dix), τον τρόπο της εποχής του φασισμού.

Με τα πορτρέτα της Dora Maar αρχίζει το νέο κεφάλαιο της τραγικής και τερατόμορφης ομορφιάς, που λειτουργεί σαν μεταφορά για τη νέα, μοντέρνα συνείδηση. Το δεύτερο μισό του αιώνα σημαδεύτηκε από ένα αίσθημα πεσιμισμού και φόβου, το σώμα υφίσταται διαστρέβλωση και παραμόρφωση: σαν πρωτόγονο graffiti στη ζωγραφική του Jean Dubuffet, με βίαιες χειρονομιακές πινελιές στις μορφές του Antonio Saura, εύπλαστο με σχεδόν αηδιστική αλλοίωση στον Francis Bacon, τρωτό και ευάλωτο στον Lucian Freud, ανολοκλήρωτο στις φευγαλέες φιγούρες του Alberto Giacometti. Στα πορτρέτα των Avigdor Arikha και Antonio Lopez η μοναξιά της ανθρώπινης ύπαρξης μεταφέρεται αποκλειστικά μέσα από τη γύμνια του μοντέλου. Η χρήση της φωτογραφίας προσέγγισε ανανεωτικά την προσωπογραφία σε έργα των Walter Sickert, David Hockney και Ronald B. Kitaj, ενώ ο Andy Warhol χρησιμοποιώντας την άυλη και διαφορούμενη ιδιότητα της σκιάς έστρεψε το πορτρέτο του σε εικόνα φασματική: το πορτρέτο χάνεται, σβήνει σαν σκιά και γίνεται virtual image. Με την τολμηρή του χρήση της *επιφανειακότητας*, ο Warhol άνοιξε τον δρόμο στα μετα-μοντέρνα πορτρέτα, στα οποία η απεικόνιση δεν αναφέρεται πια στην πραγματικότητα αλλά μάλλον προηγείται αυτής.

Κατερίνα Καζολέα
ιστορικός τέχνης

Η έκθεση στη Μαδρίτη θα διαρκέσει ως τις 20 Μαΐου 2007 και στη συνέχεια θα μεταφερθεί στο Kimbell Art Museum, Fort Worth, Texas (17 Ιουνίου – 16 Σεπτεμβρίου 2007).

Ο εικοστός αιώνας προσωπογραφείται

