

ΤΟ ΑΙΝΙΓΜΑ ΤΗΣ ΣΚΙΑΣ

Orson Welles, *Ο τρίτος άνθρωπος*, 1949

Juan Muñoz, *Προς τη σκιά*, 1998

Ποιος δεν διασκέδασε παίζοντας με τη σκιά του ή φιάχνοντας φιγούρες με τα χέρια στον τοίχο; Ποιος δεν βρέθηκε τυχαία ή όχι μπροστά στο φως ενός προβολέα και δεν ενώθηκε για λίγο με τις σπτασίες που γλιστρούν πάνω στην οθόνη;

Αθώες, παιχνιδιάρικες αλλά πανάρχαιες χειρονομίες ανάγονται σε εποχές πρωτόγονες, όπως μαρτυρούν τόσα αποτυπώματα χεριών από χρωματισμένες σκιές, σχεδιασμένες στο φως της φωτιάς σε παλαιολιθικά σπήλαια.

Δίνοντας πρωταγωνιστικό ρόλο στη σκιά, κάτι που συνήθως αρκείται σε ρόλο υποδεέστερο και επισκιασμένο, το θέατρο των σκιών αποδίδει μια άλλη διάσταση προσώπων και πραγμάτων. Η τέχνη στηρίχτηκε στη συμβολή της σκιάς για να δώσει βάθος και αληθοφάνεια στην εικόνα αλλά στη συνέχεια αξιοποίησε στο έπακρον το συμβολικό και μυστηριώδες δυναμικό της.

[Joseph Benoit Suvee, *Η ανακάλυψη του σχεδίου*, 1791]

Οι Αιγύπτιοι καλλιτέχνες όπως και οι Κινέζοι ζωγράφιζαν χωρίς σκίαση, οι Έλληνες ήταν οι πρώτοι που έδωσαν σημασία στις σκιές. Στην *Πολιτεία* του ο Πλάτων επινόησε τον μύθο της σπηλιάς για να εξηγήσει, βασισμένος στις σκιές και τα είδωλα, τη σχέση ανάμεσα στην ύπαρξη - ουσία και την εξωτερική εμφάνισή της, ανάμεσα στην πραγματικότητα και την εικόνα-εντύπωση που έχουμε από αυτήν. Αρκετούς αιώνες αργότερα ο Ρωμαίος Πλίνιος ο Πρεσβύτερος στην *Φυσική Ιστορία* του αναφέρει τον μύθο της κοπέλας στην αρχαία Κόρινθο, κόρης του αγγειοπλάστη Βουτάδη από τη Σικυώνα που ζωγράφιζε το περίγραμμα του αγαπημένου της στον τοίχο του σπιτιού της πάνω στη σκιά που σχηματιζόταν από το φως ενός κεριού. Για να διαφυλάξει την εικόνα του επειδή εκείνος θα έφευγε στον πόλεμο. Αυτή η σκιά έδρασε σε μια πρώιμη στιγμή, σαν ανάμνηση μιας

παρουσίας. Όμως, μετά από τον θάνατο του νέου, μετατράπηκε σε πολύ περισσότερο: στο αποτύπωμά του, που τον διατήρησε στην αιωνιότητα.

Η σύμπτωση της σκιάς με την πρώτη ζωγραφική δημιουργία φαίνεται ήδη να εισάγει στο ερώτημα αν είμαστε εμείς που δίνουμε ζωή στη σκιά ως πηγή της, ως δημιουργοί της και καλλιτέχνες ή αν είναι εκείνη που δημιουργεί το ίχνος που αφήνουμε πίσω μας στη γη.

Φωτογραφία της Dorothea Lange

[Joseph Wright of Derby, *Το κορίτσι από την Κόρινθο*, c.1783]
[David Allan, *Η αφετηρία της ζωγραφικής*, (Το κορίτσι από την Κόρινθο), 1775]

Εμείς την καθορίζουμε αλλά εκείνη εκ των υστέρων μας προσδιορίζει. «Ίσως δεν υπάρχει ούτε μια πράξη, ούτε ένα όνειρο που να μη ρίχνει πίσω του άπειρη σκιά», αναφέρει κάπου ο Μπόρχες και φαίνεται να εννοεί τον απόηχο...

Μετά από μια σιωπή που περιέβαλε την ιστορία του κοριτσιού από την Κόρινθο και που διήρκεσε μέχρι περίπου τα τέλη του Μεσαίωνα (σιωπή που εξηγείται από το γεγονός ότι η μεταφυσική του φωτός προτιμάτο από εκείνη του σκοταδιού στις μεσαιωνικές βιβλικές εικόνες) η σκιά έκανε την πραγματική της είσοδο στην ευρωπαϊκή τέχνη με την Αναγέννηση. Ο Αλμπέρτι, αρχιτέκτονας και θεωρητικός της πρώιμης αναγέννησης διεύρυνε τη διάδοση αλλά και τη σπουδαιότητα των σκιών θεωρώντας τες βασικές για τον σχηματισμό της γραμμικής προοπτικής.

Ο Τζιόττο ήταν ο πρώτος που σκίασε πτυχώσεις ενδυμάτων, πρόσωπα και χέρια για να δημιουργήσει την ψευδαίσθηση του πραγματικού. Έναν αιώνα αργότερα ο Μασάτσιο σχεδόν θεοποίησε τη σκιά εικονογραφώντας το εδάφιο από τις Πράξεις Αποστόλων για τις θεραπευτικές ιδιότητες της σκιάς του Αποστόλου Πέτρου. Στις διάσημες νωπογραφίες του στο παρεκκλήσι Brancacci στη Φλωρεντία μια από τις σκηνές που προκαλούν την μεγαλύτερη έκπληξη είναι εκείνη που τιτλοφορείται Ο Άγιος Πέτρος θεραπεύει τους αρρώστους με τη σκιά του.

[Jean Leclerc, Η άρνηση του Αγίου Πέτρου]

Στη συνέχεια κλασικισμός, μανιερισμός και μπαρόκ αλλά κυρίως ο τενεμπρισμός του Καραβάτζιο και των συνεχιστών του πρόσθεσαν καινούργια χαρακτηριστικά στη σκιά από την συναρπαστική ψευδαίσθηση ως την εξπρεσιονιστική παραμόρφωση. Την ακραία και απόλυτη αντίθεση στη διαλεκτική φωτός και σκιάς εξέφρασε βέβαια ο Καραβάτζιο.

Την εποχή του Διαφωτισμού, μια νέα προσέγγιση στη σκιά έγινε από τον Johann Caspar Lavater με τα Physiognomic Fragments (1775-78), με

τα οποία αυτός ανέλαβε να θέσει τις βάσεις για μια σπουδή της ανθρώπινης προσωπικότητας, βασισμένης πάνω στην προβολή προφίλ προσώπων σε μια οθόνη, κάτι που συνέβαλε στη μόδα των φυσιογνωμιστών.

Η σκιά είναι τελικά μια προβολή και ως τέτοια αποτέλεσε το αντικείμενο εντατικής μελέτης και πειραματισμών, αρχικά στα ατελιέ των καλλιτεχνών και αργότερα σε ζωγραφικές ακαδημίες, με την ακαταμάχητη πρόκληση να την ζωγραφίσεις. Επειδή όμως ένα μαύρο σημάδι, μια αμφιταλάντευση, ένα τρεμούλιασμα σαν μουντζούρωμα λογικά δεν συνεισφέρει στην ομορφιά ενός έργου τέχνης οι ζωγράφοι συχνά την απέφευγαν προς όφελος των διαυγέστερων χρωμάτων στις εικόνες τους. Οι tenebrists του μπαρόκ κατάφεραν ωστόσο να την εκμεταλλευτούν και να αξιοποιήσουν στο έπακρον το θεαματικό δυναμικό της.

Ενώ στην Αναγέννηση ο συμβολισμός της θεωρήθηκε συχνά θετικός, αφού σε ιταλικούς και φλαμανδικούς ευαγγελισμούς χρησιμοποιήθηκε ως υποδήλωση της σκιάς του Παντοδύναμου, με το πέρασμα του χρόνου άλλες παράμετροι εισχώρησαν ωθώντας περισσότερο προς μια αρνητική σημασιολογία και καθιστώντας την σημαντικό μοτίβο στην ρομαντική και μετα-ρομαντική ζωγραφική.

Τον 18^ο αιώνα η σκιά εκτιμήθηκε πολύ ως εργαλείο κατάλληλο να επωμιστεί αρνητικές αφηγηματικές έννοιες, οδηγώντας τελικά σε μια «αισθητική του σκοτεινού». Η νέα τάση περιστρέφεται γύρω από όρους όπως η σκοτεινότητα, ο φόβος και ο θάνατος και θα καταξιωθεί λίγο αργότερα με αρνητικούς ήρωες όπως ο Φάουστ του Goethe, ο Peter Schlemihl του Chamisso, ο Δράκουλας του Bram Stoker. Οι γοθικές νουβέλες είναι πολύ αποκαλυπτικές λογοτεχνικές προτάσεις για τη γοητεία της σκοτεινότητας. Στη ζωγραφική εμφανίζεται στις φυλακές του Piranesi, τους πίνακες του John Martin, τους ζωγραφικούς εφιάλτες του Fussli, τα ακρωτηριασμένα μέλη του Gericault και πάνω απ

[Rudolf Schellenberg, Machine pour tirer des Silhouettes]

[Σιλουέτα του Johann Caspar Lavater]

όλα στην παραγωγή του Goya, όπου οι σκιές αναλαμβάνουν καθοριστική αποστολή και αποκτούν εξαιρετική αξία σαν ξεχωριστό όργανο τόσο συμβολικό όσο και πραγματικό που συνθέτει την τελική εικόνα.

[Santiago Rusinol, Αποψη κήπου στο Aranjuez, 1915]

Στο συμβολισμό κάθε τι το μυστηριώδες, ερεβώδες, βαρύ και καταθλιπτικό κέντριζε τη δημιουργικότητα συγγραφέων και καλλιτεχνών. Στον ιμπρεσιονισμό διακρίνεται αλλαγή στην προσέγγιση της σκιάς. Παρόλο που οι σκιές των δέντρων έχουν κυρίαρχο ρόλο στα πρώιμα έργα του Monet είναι οι Camille Pissarro και Alfred Sisley που αντικαθιστούν το παραδοσιακό μαύρο με χρώμα και έτσι μειώνουν την αρνητική σημασία των σκιών. Τις αποδίδουν αποκλειστικά ως οπτικό φαινόμενο, ως χρονικό ίχνος. Αν στην ιστορία της σκιάς σημαντικοί σταθμοί υπήρξαν ο Caravaggio - όταν τολμούσε

στο Δείπνο στους Εμμαούς να λεκιάσει την αγνότητα της μορφής του Χριστού αναμειγνύοντάς την με σκιές και δημιουργώντας ένα είδος σκοτεινού, αρνητικού (;) φωτοστέφανου πίσω του - και στη συνέχεια ο Rembrandt με το δικό του Δείπνο στους Εμμαούς και τον Χριστό σε πρωτοφανές προφίλ σκιάς, ένας άλλος σταθμός είναι αναμφισβήτητα και ο Giorgio de Chirico όταν δήλωνε το 1913 πως «υπάρχουν περισσότερα αινίγματα στη σκιά ενός ανθρώπου που περπατάει στον ήλιο απ' ό,τι σε όλες τις θρησκείες του παρελθόντος, παρόντος και μέλλοντος».

[Rembrandt, c. 1629]

[Caravaggio, Το Δείπνο στους Εμμαούς, 1601]

Στη μεταφυσική ζωγραφική του De Chirico οι σκιές γίνονται κυρίαρχες, όχι όμως πια για να ενισχύσουν τον ρεαλισμό και την πειστικότητα της σκηνής αλλά για να αποδώσουν μια ψευδή ή εσφαλμένη αυθεντικότητα και τελικά να υποβάλλουν ατμόσφαιρα αστάθειας ανησυχητική έως εφιαλτική. Αυτή η αντίφαση και αντινομία είναι τυπική και στον ρεαλισμό του 20ού αι., στον οποίο το σκοτεινό συνυπάρχει με μια επιφανειακά στέρα αλλά στην πραγματικότητα επίπλαστη και κάλπικη τάξη. Αυτό αισθανόμαστε μπροστά σε έργα των: Horner, Kent, Schad, Nussbaum.

[Giorgio de Chirico, Αγωνιώδες πρωινό, 1912]

[André Kertész, Αυτοπροσωπογραφία, 1927]

Ο κυβισμός αρχικά την απέρριψε, μετά τη χρησιμοποίησε ως παράγοντα σύγχισης, αλλά ο σουρεαλισμός την αποθέωσε. Τόσο με τεχνική μεγάλης ακρίβειας και λεπτομέρειας όσο και με χονδρική χρήση των σκιών καλλιτέχνες όπως οι Νταλί, Τανγκί, Μαγκρίτ και Ντελβώ εμπλούτισαν την απεικόνιση των ονείρων με μεγάλη πειστικότητα. Επιπλέον με τη λεγόμενη «παρανοϊκή κριτική» μέθοδο ο Νταλί χρησιμοποιούσε σκιές ως μέσο επανασύνθεσης αντιφατικών εικόνων.

[Picasso, Η σκιά πάνω στη γυναίκα, 1953]

Στο έργο του Πικάσο «Η σκιά πάνω στη γυναίκα» σε μια πρώτη ανάγνωση η σκιά του ίδιου του καλλιτέχνη πλημμυρίζει τον καμβά εντελώς κυριαρχικά πάνω στην απεικονιζόμενη γυμνή γυναίκα, ταυτόχρονα όμως συμπυκνώνει ερμητικό συμβολισμό για τη σχέση των δύο φύλων και οδηγεί πολύ μακριά σε ερμηνείες. Η σκιά είχε εξίσου κομβικό ρόλο στη ζωγραφική του 2^{ου} μισού του 20ού αι. ενισχύοντας την επιτυχία της ποπ art στην διεθνή σκηνή το 1960. Μέ μοτίβα από τη διαφήμιση και τα μίντια οι Warhol και Lichtenstein δούλεψαν τελικά με πορτραίτα σκιών. Ο Warhol χρησιμοποιώντας την άυλη και διφορούμενη ιδιότητα της σκιάς προώθησε το πορτραίτο σε εικόνα φασματική που σβήνει σαν σκιά και εξαχνώνεται σε virtual image. Στη συνέχεια η σκιά συνέχισε να τραβάει την προσοχή καλλιτεχνών όπως οι Ed Ruscha, Gerhard Richter, Jurgen Klauke και Susan Rothenberg ενώ οι Claudio Parmiggiani και Tobia Ercolino την επανέφεραν σαν μια αιθέρια, ποιητική παρουσία.

Φωτογραφία και κινηματογράφος

[Francesc Catala-Roca,
Ο ποιητής J.V.Foix, 1950]

Η φωτογραφία περιγράφεται ως η τέχνη του φωτός και της σκιάς. Η σημασία της σκιάς στη φωτογραφία του 20ού αιώνα άφησε το αποτύπωμά της πάνω σε άλλες τέχνες πέρα από την ζωγραφική. Πριν από τη φωτογραφία η σκιά έκανε το ντεμπούτο της σαν μια σκοτεινή προέκταση του ανθρώπου στο γερμανικό εξπρεσιονιστικό σινεμά. Κατοπινοί κινηματογραφιστές διεύρυναν τα όρια της επινοητικότητας σε μια αναζήτηση για νέα περιεχόμενα, τα οποία πάντα είχαν να κάνουν με την βαθύτερη ουσία του εξωτερικού περιβάλλοντος, ουσία που τώρα ξεδιπλώνεται στην απρόβλεπτη εμφάνιση πλασμάτων και αντικειμένων κάθε είδους.

[Από την ταινία Σκιά του Arthur Robinson, 1923]

Η σκιά στη λογοτεχνία και τη μεταφυσική

Οι αρχαίοι Έλληνες πίστευαν πως, όταν εγκαταλείπουμε τον κόσμο, επιζούμε ως σκιές μεταξύ σκιών. Στη **Νέκυια** ο Οδυσσεύς ποτίζει τους *ίσκιους των νεκρών*. Είναι άραγε η σκιά μας ισχυρότερη από τη σωματική υπόσταση ώστε να αντέχει και να ξεπερνάει το συμβάν του φυσικού μας θανάτου;

Στη **Θεία Κωμωδία** κατά την κάθοδό του στην Κόλαση ο Ντάντε ήταν ο μόνος που είχε αυτό που ονομάζεται «σκιά της σάρκας». Η παρουσία της σκιάς κατά κανόνα επιβεβαιώνει ότι το αντικείμενο έχει υλική υπόσταση, αφού μόνο κάτι το οποίο πραγματικά υπάρχει μπορεί να «ρίχνει τη σκιά του».

[Leon Spilliaert, Η νύχτα, 1908]

[H.W. Tischbein,
Η μεγάλη σκιά, 1805]

Στο ινδικό έπος **Μαχαμπαράτα** η πριγκίπισσα επιλέγει ανάμεσα σε πέντε πανομοιότυπους μνηστήρες τον αυθεντικό επειδή είναι ο μόνος που έχει σκιά να πέφτει στο έδαφος, συμπεραίνοντας πως οι υπόλοιποι είναι οπτασίες. Πράγματι ήταν μεταμορφώσεις ζηλότυπων θεών που, θαμπωμένοι από την ομορφιά της, είχαν πάρει την μορφή του αγαπημένου της για να την παραπλανήσουν.

Στη νουβέλα **Πέτερ Σλέμιλ** που έγραψε το 1814 ο Άνταλμπερτ φον Καμίσο ο ομώνυμος ήρωας πείθεται από τον διάβολο να πουλήσει τη σκιά του, με καταστροφικές συνέπειες, αφού έτσι δεν έχει πια θέση στον κόσμο της πραγματικότητας.

Η απουσία σκιάς φαίνεται να είναι μια εξίσου μαγική και αποκαλυπτική στιγμή. «*Είναι η ώρα δίχως σκιά. Απ' την κορφή του μεσημεριού, ο Μελκάρθ ο θεός κυβερνά τη θάλασσα της Καρχηδόνας....*» γράφει ο Μπόρχες, ο οποίος έγραψε και το **Εγκώμιο της Σκιάς**, καθώς και μια **Αναφορά σε έναν ίσκιο.....** Και ο Πωλ Κλωντέλ στον **Κλήρο του Μεσημεριού**: «*Μεσημέρι στον ουρανό. Μεσημέρι στο κέντρο της ζωής μας. Κι όλοι εμείς, στην ίδια περίπου στιγμή της ύπαρξής μας, κυκλωμένοι απ' τον ορίζοντα, ελεύθεροι, αδέσμευτοι, απογειωμένοι, κοιτάζοντας πίσω μας και μπροστά.*». Στο χρονικό εκείνο σημείο που δεν δημιουργούμε σκιά γιατί ο ήλιος και η ζωή βρίσκονται στο μεσουράνημά τους ας ρίξουμε ένα βλέμμα πίσω κι ένα βλέμμα μπροστά. Είναι μια καθετότητα που τέμνει μνήμη και προσδοκία.

Η περιπέτεια του **Πήτερ Πάν** που ο Ντίσνευ δημοσίευσε το 1953 είναι βασισμένη στο ομώνυμο έργο του J.M.Barrie (1907-1911), όπου ο συγγραφέας εμφανίζεται ως κληρονόμος παραδόσεων που έχουν κατανοήσει την σκιά, όχι μόνο ως προβολή ενός σώματος αλλά και ως αυτόνομη παρουσία, ως παραλλαγή του πραγματικού κόσμου και της εικόνας, ως την άλλη εκδοχή που η τέχνη θέλει να απεικονίσει.

Η σκιά του Πήτερ Παν αποκόβεται από αυτόν και η ιδέα μιας ανεξάρτητης σκιάς, αποσπασμένης από το αντικείμενο απ' το οποίο πηγάζει, είναι εντελώς αλλόκοτη. Για να

την ερμηνεύσουμε πρέπει να ανατρέξουμε στα δίπολα των κυρίαρχων αντιθέσεων: θάρρος-φόβος, φαντασία-πραγματικότητα, ευτυχία-θλίψη, δύναμη-αδυναμία, παρόν-μέλλον. Πιθανό σύμβολο για κάθε ένα από αυτά τα στοιχεία, η ασυνήθιστη σκιά του Πίτερ Παν ρίχνει φως στην παιδικότητα και τη διαδικασία της ενηλικίωσης.

Η σκιά ως συνισταμένη φωτός και σκοταδιού

Σκιά είναι η εικόνα που προβάλλεται από τον αποκλεισμό μιας φωτεινής πηγής. Για να υπάρξει μια σκιά, φως και σκοτάδι πρέπει και τα δύο να είναι παρόντα. Αποτελεί τη συμβολή και την ώσμωση των δύο αυτών αντίθετων πόλων. Στο νόμιμο των αυξομειώσεων τους διακυβεύεται κάθε στιγμή η πυκνότητά της, στους νόμους της οπτικής οι παιχνιδιάρικοι σχηματισμοί της. Αφότου η σκιά του Πήτερ ξανασυνδέεται με αυτόν δεν ζωντανεύει παρά μόνον όταν ανάβουν τα φώτα. Το φως αφυπνίζει τη σκιά. Παρόλο που μια σκιά είναι σκούρα, δημιουργείται από το φως. Το ίδιο ισχύει για την ευτυχία και τη λύπη. Πώς μπορεί κανείς να νιώσει την ευτυχία αν δεν έχει αισθανθεί την λύπη; Συμβαίνει το παράδοξο, οι σκιές, ενώ αντιπροσωπεύουν οι ίδιες την άγνοια, να μπορούν να μας διδάξουν πολλά για τη γνώση και τη φώτιση. Στη γη η σκιά δίνει βάθος στην ομορφιά και δημιουργεί τις αντιθέσεις και συγκρούσεις που παράγουν στο τέλος την αρμονία.

Ένας από τους βασικούς παιδικούς φόβους είναι ο φόβος του σκοταδιού. Όμως τα παιδιά συχνά αποζητούν την εμπειρία του φόβου και του σκοταδιού, ίσως για να μπορούν να εκτιμήσουν το θάρρος και την ευτυχία. Παραδοσιακά το σκοτάδι αναπαριστά τη θλίψη, την άγνοια και τον φόβο, ενώ το φως ερμηνεύεται ως ευτυχία, γνώση και θάρρος.

Ο Barrie αντιστρέφει τις παραδοσιακές σημασίες φωτός και σκοταδιού. Υπάρχουν σημεία όπου το σκοτάδι προσλαμβάνεται ως θετικό και καλό ενώ το φως εκφοβιστικό και ανεπιθύμητο (όπως το εκτυφλωτικό φως της ανάκρισης αλλά και όταν αποφεύγουμε σταθερά και σκόπιμα να στρέψουμε τον προβολέα στα σκοτάδια της ψυχής γιατί γνωρίζουμε πως θα πονέσει). Ο Πήτερ Παν σε κάποιο σημείο φαίνεται να φοβάται το φως. Βρίσκεται στο σκοτάδι και το να αγνοεί πολλά πράγματα τον βοηθάει να παραμένει παιδί. Μέρος της ενηλικίωσης αποτελεί το να βλέπεις τον κόσμο με ένα νέο φως, καθήκον που ο Πήτερ Παν αρνείται. Προτιμώντας το σκοτάδι από το φως δεν βιώνει απογοητεύσεις. Οι σκιές κατά παράδοση συμβολίζουν το παρελθόν. Είναι παραμορφωμένες εικόνες που σέρνονται πίσω από ανθρώπους και μέσα στο μυαλό τους σε όλους τους καιρούς. Ένα Θέατρο Σκιών όπου «σαν σκιές γλιστρούν λόγια και εικόνες...». “*There’s a shadow hanging over me...*” στο *Yesterday* των Beatles.

Constantin Brancusi,
Η αρχή του κόσμου, c. 1920

Ένα σημαντικό στοιχείο της αιώνιας παιδικότητας του Πήτερ Παν είναι η έλλειψη μνήμης. Χωρίς μνήμη δεν μπορεί να αποκτήσει γνώση από τις εμπειρίες του και δεν μπορεί να μεγαλώσει. Δεν έχει βάρος γιατί στερείται του βάρους του παρελθόντος. Υπερφυσικές δυνάμεις επιδρούν μη αφήνοντάς τον να μεγαλώσει και αυτές προφανώς κάνουν τη σκιά του να ξεφύγει. Αφού δεν έχει μνήμη και παρελθόν δεν έχει σκιά. Αφού δεν έχει βάρος δεν είναι δεμένος με το έδαφος. Η σκιά σαν παρελθόν και μνήμη παραλληλίζεται με την απώλεια της μητέρας και παραπέμπει στον λώρο που μας ενώνει με τον γήινο και ανθρώπινο κόσμο.

Ο συμβολισμός της σκιάς δεν θα εξερευνηθεί ποτέ επαρκώς. Θα μείνει γαντζωμένος στη απόρθητη εκείνη διαδικασία που γεννάει μέσα σε βαθύ σκοτάδι αυτό που τελικά καταξιώνεται στο φως. Το άγνωστο είναι πάντα σαγηνευτικό και η προσπάθεια διείσδυσης σε αυτό μας ανταμείβει κάνοντάς μας συμμετόχους στο απόκρυφο.

Πού βρίσκεται τελικά η γοητεία : στη γνώση ή στο μυστήριο;

[R. Magritte, Η αυτοκρατορία του φωτός, 1954]

Κατερίνα Καζολέα

ιστορικός τέχνης

Man Ray,
The return to reason, 1923

Η φωτογραφία προέρχεται από την τρίλεπτη ταινία *Le Retour à la Raison* που γύρισε ο Man Ray το 1923 με πρωτοποριακές τεχνικές, προσπαθώντας να επεκτείνει την τεχνική rayograph σε κινούμενη εικόνα. Στο τέλος της ταινίας ο Ray δημιουργεί παραισθησιακές εικόνες φωτίζοντας με ραβδωτό φως το γυμνό στήθος του διάσημου μοντέλου και ερωμένης του, της Kiki de Montparnasse.

André Kertész , Ο Πύργος του Αιφελ, 1929

Από την ταινία *Nosferatu* του Friedrich Wilhelm Murnau, 1921

Ramon Masats Tartera, Μαδρίτη, 1957

Sam Taylor-Wood, Καρέκλα Bram Stoker II, V & VI, 2005

Lee Friedlander, New York City, 1966

Από την ταινία *Mision de audaces* (Αποστολή των τολμηρών) του John Ford , 1959

.....

Η σκιά μου, **παιχνίδι του ήλιου μόνο.**
Φοράει στολή δισταγμού.
Δεν έχει ακόμα προφθάσει να είναι
σύντροφός μου ή καταδότης.
Φαίνεται' απ' τη ζωή μου
Πέρασ' επάρκεια κάποτε.

.....

Κική Δημουλά

(Μια στροφή από το ποίημα 'Φωτογραφία 1948')

"Μπουένος Άϊρες"

Και η πόλη, τώρα, σα χάρτης απλώνεται
Των εξευτελισμών και των αποτυχιών μου.
Απ'την πόρτα αυτή έβλεπα τα δειλινά
Και μπρος σ' αυτό το άγαλμα περίμενα ματαίως
Εδώ το χθές το άστατο και το παρόν ξεκάθαρο
Τις κοινές περιστάσεις μου 'δωσαν κάθε ανθρώπινης μοίρας.
Εδώ τα βήματά μου χάραξαν τον αμέτρητο λαβύρινθό τους.
Εδώ σταχτί το δειλινό περίμενε το φρούτο που του
χρωστούσε το πρωί.

**Εδώ η σκιά μου, όχι λιγότερο μάταιη
Μές στη σκιά την τελευταία θα χαθεί, ελαφριά.
Δεν είναι η αγάπη που μας ενώνει αλλά ο φόβος
Θα' ναι γι' αυτό που τόσο την θέλω.**

Χόρχε Λουίς Μπόρχες, 1964

Φωτογραφία της Dorothea Lange

Christian Schad,
Πορτραίτο του Dr.Hausteин, 1928

Το 1928 ο Christian Schad, εξαιρετικός πορτραίτιστας της Νέας Αντικειμενικότητας, ζωγραφίζει τον Εβραίο δερματολόγο Hans Hausteин, που ειδικευόταν στα αφροδισιακά νοσήματα και θεράπευε τις πόρνες του περίφημου Kurfürstendamm στο Βερολίνο. Στο σαλόνι του γιατρού σύχναζε ένας κύκλος από εξέχουσες καλλιτεχνικές και φιλολογικές προσωπικότητες, που γοητευόταν από τον ασυνήθιστο συνδυασμό διανοητικών αναζητήσεων και απερίσκεπτης ερωτικής ελευθεριότητας. Ο γιατρός, με μόνο επαγγελματικό έμβλημα τη γυναικολογική μήλη, κοιτάζει κάπως ειρωνικά τον θεατή. Πίσω του στο πάλ φόντο η απειλητική σκιά είναι το προφίλ της μαιτρέσας του. Η σχέση τους αναφέρεται ως θεελλώδης και θεωρείτο πως ασκούσε κακή επίδραση στον καλλιεργημένο και αυτοδημιούργητο γιατρό. Εξασθενημένος από σειρά προσωπικών περιπετειών αλλά και από τις απειλές της ναζιστικής αστυνομίας ο Dr.Hausteин αυτοκτόνησε το 1933. Ο συνδυασμός σκιάς και καπνίσματος υπαινίσσεται εδώ και τη χρήση ναρκωτικών ουσιών που ήταν τότε στο Βερολίνο ευρέως διαδεδομένα σε λογοτεχνικούς και καλλιτεχνικούς κύκλους.