

ΤΕΧΝΟΛΟΓΙΚΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΙΔΡΥΜΑ ΑΘΗΝΩΝ

ΣΧΟΛΗ ΓΡΑΦΙΚΩΝ ΤΕΧΝΩΝ ΚΑΙ ΚΑΛΛΙΤΕΧΝΙΚΩΝ ΣΠΟΥΔΩΝ

**ΤΜΗΜΑ ΕΣΩΤΕΡΙΚΗΣ ΑΡΧΙΤΕΚΤΟΝΙΚΗΣ, ΔΙΑΚΟΣΜΗΣΗΣ ΚΑΙ
ΣΧΕΔΙΑΣΜΟΥ ΑΝΤΙΚΕΙΜΕΝΩΝ**

ΜΑΘΗΜΑ: «ΦΙΛΟΣΟΦΙΑ ΚΑΙ ΑΙΣΘΗΤΙΚΗ»

ΤΙΤΛΟΣ: «Η ΔΙΑΛΥΣΗ ΤΗΣ ΜΟΡΦΗΣ: ΕΞΠΡΕΣΙΟΝΙΣΜΟΣ»

ΝΙΚΗΦΟΡΑΚΗ ΧΑΡΙΚΛΕΙΑ

A.M.: 11110

ΕΠΙΒΛΕΠΩΝ ΚΑΘΗΓΗΤΗΣ: ΧΙΩΤΙΝΗΣ ΝΙΚΗΤΑΣ

ΑΘΗΝΑ

ΜΑΪΟΣ 2012

1. Εισαγωγή

Θα μπορούσαμε να πούμε ότι ουσιαστικά κίνημα με τον όρο εξπρεσιονισμός ποτέ δεν υπήρξε αλλά ούτε και κάποια συγκεκριμένη ομάδα που να αυτοαποκαλείται ως «εξπρεσιονιστική». Όπως και στα περισσότερα κινήματα του 20ου αιώνα έτσι και σε αυτό δόθηκε απλά μια ονομασία, μια «ταμπέλα» ώστε να μπορέσει να καταγραφεί η ιστορία της τέχνης του αιώνα αυτού. Επιπλέον μια συγκεκριμένη χρονική περίοδος ανάπτυξης του κινήματος αυτού δεν υπάρχει αφού όλα τα κινήματα του 20^{ου} αιώνα «αλληλεπικαλύπτονται χρονικά»¹ με συνέπεια να είναι αδύνατη η αποτύπωση μιας εξελικτικής, γραμμικής ιστορίας.

Με την έννοια εξπρεσιονισμός εννοούμε όταν ένα έργο τέχνης επιδιώκει «να μας συγκινήσει μέσω εικαστικών επιλογών, οι οποίες μεταδίδουν ή ίσως και απελευθερώνουν συναισθήματα και συναισθηματικά φορτισμένα μηνύματα»². Οι καλλιτέχνες και εκπρόσωποι του εξπρεσιονισμού προσπαθούσαν να αποδώσουν στα έργα τους τα συναισθήματα αυτά με ακραίο τρόπο ως αποτέλεσμα της περιόδου κρίσης που διένυε η τέχνη και η κοινωνία εκείνη την εποχή.

Τι προηγήθηκε λοιπόν ώστε η τέχνη να οδηγηθεί στην ακραία αυτή τάση, την οποία αντιπροσώπευε το κίνημα του εξπρεσιονισμού;

2. Η πορεία της ιστορίας της τέχνης: από τη μορφή στη μη μορφή

Γενικά, σε κάθε περίοδο της ιστορίας του Ανθρώπου η τέχνη αποτελεί μια **μίμηση** της πραγματικότητας, όπως έχουν συμφωνήσει πολλοί φιλόσοφοι (Πλάτων, Αριστοτέλης κ.α.). Οι μορφές που αποδίδονται στην αρχιτεκτονική και γενικά στην τέχνη της κάθε εποχής, μιμούνται την κάθε φορά πραγματικότητα. Αν γυρίσουμε πίσω και

¹, ² Συλλογικό έργο, «Έννοιες της μοντέρνας τέχνης, από το φωβισμό στον μεταμοντερνισμό», εκδ. Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα 2005, σελ. 11 και 47.

παρατηρήσουμε σε κάθε ιστορική περίοδο τον τρόπο που απέδιδαν τη μορφή στην τέχνη θα διαπιστώσουμε μια πορεία από τη **μορφή στη μη μορφή**. Λέγοντας μη μορφή εννοούμε όταν η μορφή αποδίδεται ως κάτι το άμορφο και αφηρημένο.

Ξεκινώντας από την προϊστορία, πολλοί μελετητές διαπιστώνουν ότι οι μορφές που χάρασσαν οι προϊστορικοί άνθρωποι πάνω στα Menhir, τα οποία αποτελούσαν τα κατεξοχήν κοσμικά σύμβολα της εποχής αυτής, ήταν αφαιρετικώς δοσμένες « με χαραγματιές για το διαχωρισμό του σώματος και της κεφαλής, δύο στίγματα για τα μάτια, δύο ημισφαίρια για γυναικεία στήθη κ.α.»³ και άρα έτειναν σε μια μη-μορφή των αντικειμένων που ζωγραφίζονταν σε κάθε επιφάνεια.

Στις αμέσως επόμενες περιόδους των μεγάλων πολιτισμών: την Αίγυπτο, την αρχαία Ελλάδα και τη Ρώμη, διαπιστώνουμε ότι οι μορφές στον εσωτερικό διάκοσμο των ναών, σε τοιχογραφίες, σε αγάλματα κ.α. είναι πιο γεωμετρικές και πιο καθορισμένες μορφικά. Στην επομένη όμως περίοδο, το Βυζάντιο, οι μορφές φαίνονται σαν εξαύλωμένες, εκφράζοντας το ά-χωρο και ά-χρονο, και ως εκ τούτου φαίνονται σαν να μην είναι του κόσμου αυτού.

Με τη σειρά της η εποχή της Αναγέννησης, στην οποία απορρίπτεται το θεοκρατικό πνεύμα του Μεσαίωνα, επιστρέφει στα πρότυπα της ελληνικής αρχαιότητας. Συνεπώς, οδηγείτε και εδώ η τέχνη από τη μη μορφή της Βυζαντινής περιόδου στη μορφή μέσω της επιστροφής της γεωμετρίας και συμμετρικότητας, το οποίο παρατηρούμε κυρίως στην αρχιτεκτονική της εποχής αλλά και σε σημαντικά (π.χ. Leonardo Da Vinci, «Ο κανόνας των αναλογιών», 1487μ.χ.) και μη έργα τέχνης.

Γενικά, από την Αναγέννηση και μετά αρχίζει να γίνεται αποδεκτό ότι «η προσωπικότητα του καλλιτέχνη επηρέαζε καθοριστικά τον χαρακτήρα του έργου τέχνης»⁴ και όχι η θρησκεία όπως γινόταν μέχρι τότε. Με τον τρόπο αυτό η τέχνη σταδιακά άρχισε να λειτουργεί ως μέσο αυτό-έκφρασης του καλλιτέχνη. Αυτό το φαινόμενο το διαπιστώνουμε έντονα την εποχή του κινήματος του ιμπρεσιονισμού, όπου ο καλλιτέχνης έχει σα στόχο να δώσει μια 'εντύπωση' (impression) της φύσης, της δικής του όμως, υποκειμενικής εντύπωσης, με αφαιρετικό τρόπο. Αλλά και στο μετέπειτα εξπρεσιονισμό, όπου πλέον γίνεται μια προσπάθεια **διάλυσης** της μορφής με τρόπο ακόμα πιο αφαιρετικό και άμορφο.

³ Νικήτας Χιωτίνης, «Σημειώσεις για τα μαθήματα Ιστορία Αρχιτεκτονικής και Διακόσμησης Ι». Τ.Ε.Ι. Αθήνας – Σχολή Γ.Τ.Κ.Σ. – Τμήμα Διακοσμητικής, σελ. 38.

⁴ Συλλογικό έργο, «Έννοιες της μοντέρνας τέχνης, από το φωβισμό στον μεταμοντερνισμό», εκδ. Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα 2005, σελ.47.

Η τάση αυτή, της απόδοσης της υποκειμενικότητας του καλλιτέχνη στο έργο τέχνης, σε συνδυασμό με τις νέες συνθήκες που επικράτησαν μετά την πρώτη και δεύτερη βιομηχανική επανάσταση οδήγησε την κοινωνία σε

έναν υλισμό και ακραίο ατομικισμό (π.χ. η ανακάλυψη του γραμμόφωνου, με το οποίο ο κάθε άνθρωπος μόνος του θα απολάμβανε τη μουσική στο σπίτι του και όχι σε κοινωνικές εκδηλώσεις όπως γινόταν μέχρι τότε κ.α.). Στόχος του ανθρώπου την εποχή αυτή είναι η επιβολή και κυριάρχηση της φύσης με άμεση συνέπεια την απομάκρυνση της κοινωνίας από αυτή.

Σε αυτό ακριβώς το σημείο έρχεται το κίνημα του εξπρεσιονισμού σα μια επανάσταση του υποκειμένου «που στρέφεται ενάντια στον υλισμό και φορμαλισμό της τέχνης που του κληροδότησε ο 19^{ος} αιώνας...»⁵. Επιπλέον, και επειδή μετά τον 20^ο αιώνα δεν υπήρχε μια κοινή πραγματικότητα, όπως συνέβαινε στις προηγούμενες εποχές της ιστορίας της τέχνης που αναλύσαμε προηγουμένως, οι καλλιτέχνες και οι αρχιτέκτονες μιμούνταν την επίσημη εκδοχή της, δηλαδή την επιστήμη και κυρίως τη φυσική, ή πρότειναν νέα.

Ήδη από τα τέλη του 19^{ου} αιώνα υπάρχει σταδιακή αμφισβήτηση της νευτώνειας φυσικής και κατά συνέπεια αμφισβήτηση των σταθερών εννοιών του χώρου, του χρόνου και της ύλης. Σημαντικό ρόλο στην πορεία αυτή διαδραμάτισε η «**θεωρία της σχετικότητας**» του Albert Einstein (1879-1955). Σύμφωνα με τη θεωρία αυτή «τόσο ο χώρος όσο και ο χρόνος αποτελούν συστατικά μιας τετραδιάστατης έννοιας, του χωροχρόνου ... είναι αδύνατον να μιλήσουμε για το χώρο χωρίς να αναφερθούμε στο χρόνο και αντιστρόφως ... ο χρόνος δεν νοείται ως μια κοσμική ροή, όπως στη θεωρία του Νεύτωνα»⁶. Συνεπώς, η μάζα είναι μια μορφή ενέργειας. Αυτό εκφράστηκε με τον τύπο $E = mc^2$, όπου το c ισούται με την ταχύτητα του φωτός, η οποία διαδραμάτισε σημαντικό ρόλο στη θεωρία αυτή.

Επίσης, με τη θεμελίωση της **κβαντομηχανικής** και κυρίως με την «**αρχή της αβεβαιότητας**» του Werner Heisenberg (1901-1976) η νευτώνεια Φυσική αμφισβητείται ακόμα πιο πολύ. Αυτό που μας λέει η αρχή της αβεβαιότητας είναι ότι είναι αδύνατον να μετρηθεί ακριβώς η θέση και η ταχύτητα ενός σωματίου. Συνεπώς, τα σωματάρια ή τα άτομα δεν αποτελούν πραγματικά γεγονότα αλλά δυνατότητες αυτών. Στη θέση της αιτιότητας της κλασικής Φυσικής μπαίνει η τυχαιότητα των γεγονότων. Η αιτιότητα δεν αποτελεί πλέον μια σχέση μεταξύ αντικειμένων αλλά μια «σχέση ανάμεσα σε διαφορετικές καταστάσεις του ίδιου αντικειμένου ή του ίδιου συστήματος αντικειμένων σε

⁵ Εθνική Πινακοθήκη, Μουσείο Αλέξανδρου Σούτζου, «Γιώργος Μπουζιάνης», Αθήνα 1985, σελ. 11.

⁶ Νικήτας Χιωτίνης, «Σημειώσεις για τα μαθήματα Ίστορία Αρχιτεκτονικής και Διακόσμησης Ι». Τ.Ε.Ι. Αθήνας – Σχολή Γ.Τ.Κ.Σ. – Τμήμα Διακοσμητικής, σελ. 151.

διαφορετικούς χρόνους ... έτσι ο κόσμος αποκτά τη μορφή ενός πολύπλοκου πλέγματος συμβάντων»⁷.

Με τις παραπάνω εξελίξεις που πραγματοποιήθηκαν στο χώρο της Φυσικής, η δυνατότητα ανάλυσης της αντικειμενικής πραγματικότητας από τους φιλόσοφους ήταν πλέον αδύνατη. Η διάνοηση έτσι ακολουθεί ένα άλλο δρόμο, αυτό της ανάλυσης διαφόρων ζητημάτων του Ανθρώπου μέσα από διάφορες επιστήμες (ψυχολογία, κοινωνιολογία κ.α.) αλλά και μέσα από την Αρχιτεκτονική και την Τέχνη.

3. Οι πρόδρομοι του κινήματος του «Εξπρεσιονισμού»

Vincent Willem van Gogh (1853-1890)

Ο van Gogh αποτελεί έναν από τους μεγαλύτερους και πιο σημαντικούς ζωγράφους της ανθρωπότητας. Γεννήθηκε στις 30 Μαρτίου το 1853 στο ολλανδικό χωριό Ζούντερτ (Zundert). Προσωπικότητα διαταραγμένη με τάσεις μελαγχολίας και πρώιμων ψυχολογικών διαταραχών ήδη από πολύ μικρή ηλικία. Από πολύ νωρίς καταπιάνεται με διάφορα επαγγέλματα ανεπιτυχώς και στα 18 του ξεκινά σπουδές στη θεολογία. Μετά από δύο χρόνια του δίνεται η θέση του ιεροκήρυκα στην πόλη Μπορινάζ (Borinage) του Βελγίου όπου και προβληματίζεται για τις άθλιες συνθήκες διαβίωσης των ανθρώπων. Αυτή την περίοδο άρχισε να σχεδιάζει κάποια έργα αλλά το ξεκίνημα στη ζωγραφική το έκανε το 1880 με το δάσκαλο Αντόν Μωβ (Anton Mauve), με τον οποίο ήρθε σε ρήξη και το 1885 με τον Ευγένιο Σιμπέρ (Eugene Siberdt), καθηγητή της Ακαδημίας της Αντβέρπης, ο οποίος τον απέβαλλε από την ακαδημία. Το 1886 εγκαθίσταται στο Παρίσι, όπου έρχεται σε επαφή με μεγάλες προσωπικότητες του ιμπρεσιονισμού (Camille Pissarro, Toulouse-Lautrec, Paul Gauguin,

Εικόνα 1: " Αυτοπροσωπογραφία ", Vincent Willen van Gogh, 1889

⁷ Νικήτας Χιωτίνης, «Σημειώσεις για τα μαθήματα "Ιστορία Αρχιτεκτονικής και Διακόσμησης Ι» . Τ.Ε.Ι. Αθήνας – Σχολή Γ.Τ.Κ.Σ. – Τμήμα Διακοσμητικής, σελ 154.

Edgar Degas). Το 1888 μετακομίζει στην Προβηγκία στη νότια Γαλλία, όπου και ζωγραφίζει πολλούς από τους διάσημους πίνακες του, εκ των οποίων ήταν και η «Έναστρο νύχτα». Το 1889 εισάγεται σε ψυχιατρικό κέντρο στην πόλη Σαιν Ρεμύ (Saint-Rémy) πάσχοντας από κατάθλιψη. Στις 27 Ιουλίου του 1890, και ενώ τα σημάδια της κατάθλιψης ήταν έντονα, αυτοπυροβολείται και πεθαίνει μετά από δύο μέρες στην ηλικία των 37 ετών.

Ο van Gogh είχε επηρεαστεί αρκετά από την ιαπωνική τέχνη αρχικά, την περίοδο που φοιτούσε στην Ακαδημία της Αντβέρπη, και την τέχνη των ιμπρεσιονιστών αργότερα κατά την παραμονή του στο Παρίσι από την περίοδο 1886 μέχρι και το 1888. Το προσωπικό του όμως ύφος που διαφαίνεται στους πίνακες του τον κατατάσσουν στους με-ιμπρεσιονιστές. Ο τρόπος που χρησιμοποιούσε το πινέλο του, με παχιές πινελιές που στροβιλίζονται ώστε να αποδώσει τον νυχτερινό ουρανό, ο υπερτονισμός των φυσικών χρωμάτων και η παραμόρφωση των μορφών και της φύσης δείχνουν την ανάγκη του καλλιτέχνη να **εκφράσει αυτό που αισθανόταν** και όχι αυτό που ακριβώς έβλεπε. Δεν το ενδιέφερε η «μίμηση της φύσης»⁸ και γι' αυτό υιοθέτησε την υπερβολή στην απόδοση των πινάκων του. Έτσι, άλλαζε την όψη των πραγμάτων ακόμα και το χρώμα ώστε να φτάσει στο αποτέλεσμα που τον ικανοποιούσε. Ο van Gogh θεωρούσε ότι με το να ζωγραφίζει ένας καλλιτέχνης τις οπτικές εντυπώσεις του φωτός και του χρώματος, όπως συνήθιζαν να κάνουν οι ιμπρεσιονιστές, «κινδυνεύει να αποστερήσει την τέχνη από την ένταση και το πάθος, που μόνο μ' αυτά έχει τη δυνατότητα να μεταδώσει τα αισθήματα του στους ανθρώπους»⁹.

Τα χαρακτηριστικά του προσωπικού ύφους της ζωγραφικής του van Gogh διακρίνονται έντονα στο έργο του «Έναστρο Νύχτα» (εικόνα 2).

⁸ Ε. Η. Gombrich, «Το χρονικό της Τέχνης», μετάφραση Λίνα Κασδάγλη, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα 2005, σελ. 548.

⁹ Ε. Η. Gombrich, «Το χρονικό της Τέχνης», μετάφραση Λίνα Κασδάγλη, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα 2005, σελ. 555.

Εικόνα 2: "Έναστρο Νύχτα ", Vincent Willem van Gogh, 1889

Edvard Munch (1863-1944)

Ένας καλλιτέχνης που επηρέασε καθοριστικά το κίνημα του εξπρεσιονισμού και ουσιαστικά ήταν εκείνος που «έσωσε τη γερμανική τέχνη από μια δουλική προσκόλληση στην μετά-μπρεσιονιστική σχολή»¹⁰.

Γεννημένος στο Άλτανσμπρουκ της Νορβηγίας ο Munch βίωσε από πολύ νεαρή ηλικία το θάνατο στο άμεσο οικογενειακό του περιβάλλον πράγμα το οποίο θα επηρεάσει αποφασιστικά στην επιλογή των θεμάτων που θα ζωγραφίσει (π.χ. πίνακες με θέματα: «το

Εικόνα 3: " Κραυγή ", Edvard Munch, 1893

¹⁰ Herbert Read, «Η τέχνη σήμερα, για τη θεωρία της μοντέρνας τέχνης», μετάφραση Δημοσθένης Κούρτοβικ, εκδ. Κάλβος, Αθήνα 1960, σελ. 80.

άρρωστο παιδί», «η νεκρή μάνα» κ.α.) αλλά και στον τρόπο απόδοσης τους. Με βάση αυτό το γεγονός «χρησιμοποιούσε παραισθησιακές εικόνες δίνοντας δημόσια έκφραση στην προσωπική του δυστυχία»¹¹.

Τα διαστήματα 1889-1892 και 1895-1897 βρέθηκε στο Παρίσι από όπου έφυγε εφόσον δεν τον ενδιέφερε η τέχνη όπως την εξέφραζαν οι καλλιτέχνες εκεί. Από το 1897-1909 τον περισσότερο καιρό τον πέρασε στη Γερμανία, μια χώρα κοντά στη Σκανδιναβική ιδιοσυγκρασία του και όπου μπόρεσε να εκφράσει τις ανησυχίες του μέσω της τέχνης.

Αυτό που ενδιαφέρθηκε ο Munch να δείξει μέσω του τρόπου που ζωγράφιζε ήταν η έμφαση στην **ανθρώπινη συγκίνηση** και το συναίσθημα, τα οποία δεν τα θεωρούσε ασυμβίβαστα με την αισθητική έκφραση. Το έργο του «Η κραυγή», το οποίο αποτελεί τομή στην ιστορία της τέχνης, αποτυπώνει χαρακτηριστικά την εξπρεσιονιστική κοσμοθεωρία. Η κραυγή αγωνίας που βγάζει το άτομο στον πίνακα επηρεάζει και το γύρω τοπίο και περιβάλλον του. Αυτό φαίνεται μέσω των έντονων γραμμών, οι οποίες εκφράζουν πνευματικές ή ψυχολογικές αξίες. Με τον τρόπο αυτό ταυτίζει το όλο με το μέρος. Στόχος του Munch είναι να «εκφράσει πως μια ξαφνική συγκίνηση μεταβάλλει όλες τις εντυπώσεις της αίσθησης»¹².

4. Οι ομάδες του Εξπρεσιονισμού

Ο κύριος χώρος ανάπτυξης του κινήματος του Εξπρεσιονισμού ήταν η Γερμανία. Αυτό δεν ήταν τυχαίο καθώς ήταν η πιο διαταραγμένη χώρα πολιτικά σε σχέση με τις υπόλοιπες ευρωπαϊκές χώρες την περίοδο αυτή (τέλη 18ου αιώνα). Βίαιες συγκρούσεις ακροδεξιών και ακροαριστερών, καταστροφικοί πόλεμοι και κοινωνική αναταραχή.

¹¹ Συλλογικό έργο, «Έννοιες της μοντέρνας τέχνης, από το φωβισμό στον μεταμοντερνισμό», εκδ. Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα 2005, σελ. 51.

¹² Ε. Η. Gombrich, «Το χρονικό της Τέχνης», μετάφραση Λίνα Κασδάγλη, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα 2005, σελ. 564.

Εικόνα 4: Otto Mueller, 1912

Επιπλέον, ένας βασικός λόγος άνθησης του εξπρεσιονισμού στη Γερμανία ήταν η ανάγκη αντίδρασης στην επίδραση που ασκούσε ο Μεσογειακός πολιτισμός στην Ευρώπη του Βορρά όλες τις προηγούμενες περιόδους. Έτσι, αναπτύσσεται έντονα στις μεσαίες τάξεις η ανάγκη της ανάδειξης του γερμανικού πολιτισμού, η οποία τάση ξύπνησε ένστικτα εθνικιστικά.

Η ταχύρρυθμη ανάπτυξη της βιομηχανίας και η αστικοποίηση, τέλος επιδείνωσε την κοινωνική ανασφάλεια που επικρατούσε εκείνη την εποχή αφού συντελείται ρήξη με την παραδοσιακή αγροτική κοινότητα και άρα ανάπτυξη

των συναισθημάτων της απομόνωσης, της αποξένωσης, της διάσπασης, της εξαθλίωσης και του κατακερματισμού.

Δύο ήταν οι βασικές ομάδες καλλιτεχνών, οι οποίες έδωσαν στον εξπρεσιονισμό τα κύρια χαρακτηριστικά του. Η πρώτη ονομάστηκε *Γέφυρα* (Die Brücke), η οποία ιδρύθηκε το 1905 στη Δρέσδη και έληξε το 1914 με την έναρξη του πρώτου παγκοσμίου πολέμου.

Κύριοι εκπρόσωποι της ήταν οι: Έρνστ Λούντβιχ (Κίρχνερ Ernst Ludwig Kirchner) (1880-1938), Έριχ Χέκελ (Erich Heckel) (1883-1970), Καρλ Σμιτ-Ρότλουφ (Karl Schmidt-Rottluff) (1884-1976), Φρίτς Μπλάυλ (Fritz Bleyl) (1880-1966) και αργότερα προστέθηκε στην ομάδα για λίγους μήνες ο Έμιλ Νόλντε (Emil Nolde) (1867-1956).

Εικόνα 5: "Mask still life II", Emil Nolde, 1911

Μια από τις βασικές αρχές της Γέφυρας ήταν «η ένωση ζωής και τέχνης και το **πέρασμα** (γέφυρα) σε μια άλλη μορφή ζωής, πνευματικής, σε αντίθεση με τον τρέχοντα υλισμό της σύγχρονης τους κοινωνικής

ζωής»¹³. Με βάση αυτή την αρχή προσπαθούν να περάσουν το μήνυμα της ένωσης των ανθρώπων μεταξύ τους αλλά και με τη φύση, με απώτερο στόχο την απομάκρυνση του ανθρώπου από τον τεχνοκρατικό καπιταλιστικό πολιτισμό. Για το λόγο αυτό υιοθετούν ως θέμα το ανθρώπινο γυμνό και συνεπώς την επιστροφή στην «πρωτόγονη» φύση του ανθρώπου θεωρώντας την ως το μόνο τρόπο αλλαγής του κόσμου. Αυτό θα αποτελέσει και ένα λόγο της στροφής των καλλιτεχνών αυτών στην τέχνη της Αφρικής και των Ωκεανίας.

Για να αποδώσουν όλα τα παραπάνω στοιχεία έδωσαν μεγάλη βάση στον τρόπο χρήσης του χρώματος. Τα έντονα χρώματα όπως το κόκκινο, το πράσινο, το κίτρινο, το μπλε, αλλά και η έντονη αντίθεση άσπρου – μαύρου, φωτός – σκιάς είχαν ως στόχο να εκφράσουν τη **σύγκρουση** ως βασικό στοιχείο της σύγχρονης ζωής.

Αλλά αυτό το στοιχείο το έδειχναν επίσης μέσω του τρόπου απόδοσης της γραμμής, η οποία είχε τα χαρακτηριστικά της «διαστρέβλωσης, της παραμόρφωσης και της αφαίρεσης»¹⁴ ώστε να αποδοθεί ο κατακερματισμός και η έλλειψη ενότητας του κόσμου.

Η δεύτερη ομάδα, επίσης σημαντική για τη συμβολή της στο κίνημα του εξπρεσιονισμού, ήταν ο *Γαλάζιος Καβαλάρης*. Δημιουργήθηκε το 1911 στο Μόναχο και διαλύθηκε το 1914. Βασικοί εκπρόσωποι και ιδρυτές της ομάδας ήταν ο Βασίλι Καντίνσκυ (Wassily Kandinsky) (1866-1944) και ο Φραντς Μαρκ (Franz Marc) (1880-1916). Ο Καντίνσκυ σταδιακά μέσω της ζωγραφικής του ανακάλυψε και υιοθέτησε τελικά την **αφηρημένη τέχνη**. Στόχος του είναι «ο θεατής να αισθανθεί παρά να διαβάσει τη σύνθεση»¹⁵ και άρα γι' αυτόν οι μορφές εκφράζουν ένα περιεχόμενο, μια «εσωτερική αναγκαιότητα».

Εικόνα 6: "On white III", Wassily Kandinski, 1923

Γενικά, η βασική διαφορά της ομάδας αυτής σε σχέση με την πρώτη που αναφέραμε είναι ότι στη Γέφυρα κύριος στόχος ήταν η ανάδειξη της υπαρξιακής κατάστασης του ατόμου ενώ στο Γαλάζιο Καβαλάρη «βρισκόμαστε στο σημείο

¹³ και ¹⁴ Εθνική Πινακοθήκη, Μουσείο Αλέξανδρου Σούτζου, «Γιώργος Μπουζιάνης», Αθήνα 1985, σελ. 13 και 14.

¹⁵ Herbert Read, «Η τέχνη σήμερα, για τη θεωρία της μοντέρνας τέχνης», μετάφραση Δημοσθένης Κούρτοβικ, εκδ. Κάλβος, Αθήνα 1960, σελ. 63

συνάντησης εσωτερικού και εξωτερικού κόσμου»¹⁶. Επιπλέον, ο Γαλάζιος Καβαλάρης δίνει περισσότερη βαρύτητα στο σχέδιο σε αντίθεση με τη Γέφυρα σε μια προσπάθεια του να οργανώσει και να ενώσει τον κόσμο από τον κατακερματισμό.

5. Κινηματογράφος

Εικόνα 7: Αφίσα της ταινίας: «Το εργαστήριο του Δόκτορα Καλιγκάρι», Robert Wiene, 1920

της πραγματικότητας εκείνη την εποχή στη Γερμανία του μεσοπολέμου.

Τα θέματα που αναπτύχθηκαν στο γερμανικό κινηματογράφο ήταν τρία: πιο συχνά σαν θέμα παρουσιάζεται ένα άτομο, το οποίο κατέχει μια μορφή εξουσίας πάνω στους άλλους. Χαρακτηριστικά παραδείγματα είναι «Το εργαστήριο του Δόκτορα Καλιγκάρι» και «Νοσφεράτου, μια

Ο γερμανικός κινηματογράφος ξεκινάει ουσιαστικά το διάστημα μετά τον πρώτο παγκόσμιο πόλεμο (1919) και κρατάει μέχρι το 1925-27. Μέσα σε αυτό το διάστημα παράγει πολλά αξιόλογα έργα, τα οποία ήταν ιδιαίτερα σημαντικά για την ανάδειξη της εξπρεσιονιστικής και γενικά βόρειας κουλτούρας. Οι Γερμανοί υποδέχονται το κίνημα του εξπρεσιονισμού και το αντιμετωπίζουν σαν ένα μέσο λύτρωσης από τα δεινά της φτώχειας και του καταστροφικού πολέμου. Και αυτό γιατί οι ταινίες αυτές αναφέρονταν στο θάνατο, τη φρίκη, την εξαθλίωση των ανθρώπων, την εκμηδένιση κάθε αξίας και γενικά επικρατούσε μια εφιαλτική ατμόσφαιρα. Όλα αυτά ήταν μια αντανάκλαση

Εικόνα 8: Σκηνή από «Το εργαστήριο του Δόκτορα Καλιγκάρι», Robert Wiene, 1920

συμφωνία τρόμου». Ένα δεύτερο θέμα είναι η αναφορά στο πεπρωμένο, όπως η ταινία «Ο κουρασμένος θάνατος». Ένα τρίτο θέμα αποτελεί η παρουσίαση κάποιων ανθρώπων οι

¹⁶ Εθνική Πινακοθήκη, Μουσείο Αλέξανδρου Σούτζου, «Γιώργος Μπουζιάνης», Αθήνα 1985, σελ 15.

οποίοι έχουν καταστραφεί από μια σειρά μοιραίων γεγονότων. Αντιπροσωπευτική ταινία εδώ είναι «Ο Γαλάζιος Άγγελος».

Χαρακτηριστικό στοιχείο των εξπρεσιονιστικών ταινιών στο σύνολο τους είναι «η τάση για αφαίρεση και από-φυσικοποίηση του χώρου ώστε να αποσπάσει το υποκείμενο

Εικόνα 9: "Nosferatu, A Symphony of Horror", F. W. Murnau, 1922

από την πραγματικότητα»¹⁷. Έτσι, διαφαίνεται έντονα το στοιχείο της **παραμόρφωσης** καταρχήν στα σκηνικά, τα οποία εμφανίζουν οξείες γωνίες, λοξούς δρόμους, κεκλιμένους τοίχους, απότομες κλίσεις, πλάγιες καμπύλες ή ευθείες γραμμές, οι οποίες συγκλίνουν προς ένα ακαθόριστο πεδίο του βάθους, το οποίο συχνά δεν έχει τέλος. «Οι καμπύλες και οι λοξές γραμμές έχουν συγκεκριμένο μεταφυσικό νόημα»¹⁸. Οι ψυχικές αντιδράσεις και συγκινήσεις που

δημιουργούνται στο θεατή και ιδίως αυτές της αγωνίας και φρίκης δε θα μπορούσαν σε καμία περίπτωση να δημιουργηθούν μέσω της αναπαράστασης ευθειών γραμμών και αρμονικών και μη απότομων κλίσεων του δρόμου.

Παραμόρφωση όμως αποδίδεται και μέσω του φωτισμού, ο οποίος βασίζεται στην αντίθεση σκιά / φως. Βαριές και τεράστιες οξυκόρυφες σκιές που κινούνται απειλητικά μέσα στο χώρο δημιουργούν επιπρόσθετη αγωνία και απελπισία.

Επιπλέον, και οι ηθοποιοί βρίσκονται στο πνεύμα του εξπρεσιονισμού αφού μέσω των κινήσεων τους, οι οποίες είναι ιδιαίτερα περιορισμένες και απότομες, αποδίδουν περισσότερη έκφραση με στόχο η σχέση αφαίρεσης και έκφρασης να είναι ίδια.

Συνεπώς, στον κινηματογράφο, όπως και στη ζωγραφική, «ο κοινωνικός χώρος μέσα στον οποίο κινείται το άτομο, του είναι εχθρικός. Χρειάζεται, λοιπόν, αναδημιουργία μέσα από το ίδιο το άτομο...»¹⁹.

¹⁷ Εθνική Πινακοθήκη, Μουσείο Αλέξανδρου Σούτζου, «Γιώργος Μπουζιάνης», Αθήνα 1985, σελ. 19.

¹⁸ Λότε Άιτνερ, «Η δαιμονική οθόνη, ο εξπρεσιονισμός στον κινηματογράφο και η επιρροή του Μαξ Ράινχαρτ», μετάφραση Μάρκη Μωραΐτη, εκδ. Αιγόκερως, Αθήνα 1987, σελ. 30-31.

¹⁹ Εθνική Πινακοθήκη, Μουσείο Αλέξανδρου Σούτζου, «Γιώργος Μπουζιάνης», Αθήνα 1985, σελ 20.

Εικόνα 10: "Ο Γαλάζιος Άγγελος", Josef von Sternberg, 1930

Εικόνα 11: "Ο κουρασμένος θάνατος", Fritz Lang, 1921

Εικόνα 12: "Μετρόπολις", Fritz Lang (1927)

6. Γιώργος Μπουζιάνης

« Για μένα αξία έχει το πνεύμα, η Ψυχή. Δηλαδή η εσωτερικότητα – σε συνδυασμό με τη Γνώση – επομένως η ποιότητα. Τότε μόνο μπορεί να δημιουργηθεί κάτι το γνήσιο, που είναι δικαιωμένο από τη ζωή...»

Γιώργος Μπουζιάνης

Ο ζωγράφος Γιώργος Μπουζιάνης γεννήθηκε στις 8 Νοεμβρίου το 1885 στην Αθήνα. Το 1906 αποφοιτεί από τη Σχολή Καλών Τεχνών της Αθήνας. Την ίδια χρονιά

εγκαθίσταται στο Μόναχο και παραμένει στη Γερμανία μέχρι το 1934, με μια διακοπή δυόμιση χρόνων στο Παρίσι (1929-1932). Το 1935 εγκαθίσταται μόνιμα στην Ελλάδα.

Ο Μπουζιάνης έζησε από κοντά τις εξελίξεις που έλαβαν χώρα στη Γερμανία εκείνη την εποχή και στις οποίες εξελίξεις συνέλαβαν τα καλλιτεχνικά κινήματα της *Γέφυρας* και του *Γαλάζιου Καβαλάρη*. Τον Μπουζιάνη αυτό που τον ενδιέφερε από αυτά τα κινήματα ήταν η αισθητική και η πνευματική πλευρά και όχι η κοινωνική. Κάτω από αυτήν την οπτική δεν υιοθέτησε τα χαρακτηριστικά ούτε της μιας ούτε της άλλης ομάδας αλλά «καλλιέργησε τα προσωπικά του στοιχεία από εσωτερική ανάγκη και απ' αυτήν την άποψη διατήρησε το μεσογειακό του χαρακτήρα μέσα στο

Εικόνα 13:
"Αυτοπροσωπογραφία",
1917

Εικόνα 15: "Ο Θεός", 1950

Εικόνα 14:
"Αυτοπροσωπογραφία", 1913

πλαίσιο των μηνυμάτων του γερμανικού εξπρεσιονισμού»²⁰.

Τα θέματα των έργων του ήταν μέσα στο πνεύμα του εξπρεσιονισμού. Η *Προσωπογραφία* είναι ένα θέμα αντιπροσωπευτικό στην εργογραφία του καλλιτέχνη. Αυτές κατατάσσονται σε δύο κατηγορίες: αυτές που απεικονίζουν τις μορφές με παραδοσιακό τρόπο και σε εκείνες μέσω των οποίων ο ζωγράφος πειραματίζεται για να βρει ένα νέο τρόπο έκφρασης καταλήγοντας σε μια προσωπική ερμηνεία μέσω μιας δεύτερης μορφής. Η δεύτερη κατηγορία είναι πιο κοντά στον αφαιρετικό τρόπο απεικόνισης της ανθρώπινης μορφής και άρα πιο κοντά στους εξπρεσιονιστές. Ωστόσο η διαφορά στην απεικόνιση των μορφών του Μπουζιάνη σε σχέση με αυτή των εξπρεσιονιστών είναι ότι εκείνος δεν έδινε με τόση γραφικότητα τη μορφή ενώ αντιθέτως οι εξπρεσιονιστές την απεικόνιζαν με τέτοιο τρόπο ώστε υπήρχε ένα συγκεκριμένο συναίσθημα, το οποίο γινόταν καθαρά αντιληπτό από το θεατή.

²⁰ Δημήτρης Δεληγιάννης, «Μπουζιάνης», εκδ. Αδάμ, Αθήνα 1996, σελ. 11.

Η *αυτοπροσωπογραφία* ένα θέμα χαρακτηριστικό στο έργο των εξπρεσιονιστών. Ο Μπουζιάνης, παρ' όλο που χρησιμοποίησε διαφορετικά τεχνικά μέσα και ένα δικό του, προσωπικό στυλ, κατάφερε και απόδωσε την «εσωτερική αναγκαιότητα», σαν κοινό χαρακτηριστικό με τους εξπρεσιονιστές.

Η γυναίκα – σύμβολο καταλαμβάνει τη μεγαλύτερη έκταση στις υδατογραφίες. Η γυναικεία μορφή παρουσιάζεται κυρίως μέσα από την καθημερινή ζωή στα έργα του.

Το γυμνό, το οποίο είναι ιδιαίτερα χαρακτηριστικό ως θέμα στους εξπρεσιονιστές και που όλοι τους το αποδίδουν με ένα νέο τρόπο, πιο καθαρό, πιο σαφή και πιο εκφραστικό.

Τέλος, η *τοπιογραφία*. Χαρακτηριστικό εδώ στις τοπιογραφίες του Μπουζιάνη είναι ότι παριστάνει τα τοπία και γενικά τη φύση μέσα από μια συγκεκριμένη απόσταση. Ούτε πολύ κοντά ούτε πολύ μακριά. Με αυτό τον τρόπο δεν αποδίδει με γραφικότητα τη φύση, την οποία ο θεατής δεν αντιλαμβάνεται ως κάτι το οικείο. Με τον τρόπο αυτό, δηλαδή μέσω της προσπάθειας της εξισορρόπησης των διάφορων στοιχείων ενός τοπίου, δημιουργείται η εντύπωση πως ο χώρος περικλείει το χρόνο και αντίστροφα, το οποίο είναι απόλυτα σύμφωνο με τη “θεωρία της σχετικότητας” του Einstein, όπως αναφέρθηκε παραπάνω. Έτσι, «οδηγούμαστε μέσα και από ένα σύνολο στιγμών του πνευματικού τοπίου που καθορίζει εν τέλει απόλυτα το non-finito²¹ της ζωγραφικής του»²².

Εικόνα 16: "Θεατρίνα", 1954

²¹ Με τον όρο non-finito εννοούμε κάτι το ατελείωτο το οποίο υπάρχει σε πολλά έργα, κατεστραμμένα ή ημιτελή, τα οποία μέσω αυτού του χαρακτηριστικού τους αποκτούν κάποια ιδιαίτερη γοητεία αφού «επιτρέπουν χίλιες δύο προεκτάσεις που τα τελειωμένα έργα δε θα της επέτρεπαν. » (Νικήτας Χιωτίνης, «Σημειώσεις για τα μαθήματα Ίστορία Αρχιτεκτονικής και Διακόσμησης Ι». Τ.Ε.Ι. Αθήνας – Σχολή Γ.Τ.Κ.Σ. – Τμήμα Διακοσμητικής σελ.20). Η αρχή του non-finito δεν αποτελεί καινούρια ανακάλυψη αφού παρατηρείται σε πολλά έργα της αρχαιότητας (π.χ. στο αέτωμα του Παρθενώνα, όπου προβάλλουν τα κεφάλια των αλόγων της Σελήνης και του Ήλιου, και τα οποία απεικονίζονται χωρίς σώμα). Εκτεταμένη ανάλυση επί του θέματος ο συγγραφέας Παναγιώτης Μιχαήλ στο έργο του «Αισθητικά Θεωρήματα».

²² Μουσείο Σύγχρονης Τέχνης, Ίδρυμα Βασίλη & Ελίζας Γουλανδρή, «Γιώργος Μπουζιάνης», Άνδρος 1989, σελ. 31.

Αυτό που διαπιστώνουμε είναι ότι ο Μπουζιάνης, αν και βρίσκεται στο κέντρο των καλλιτεχνικών εξελίξεων της εποχής, ως «άτομο και καλλιτεχνικό όνομα μένει στο περιθώριο»²³. Το έργο του συνδυάζει από τη μια την αγωνία, την κραυγή και τον πόνο του γερμανικού εξπρεσιονισμού και από την άλλη την αγωνία του μεσογειακού ανθρώπου. Η μουσικότητα μέσω των παλμών στα χρώματα, η πνευματικότητα, ο πρωτογονισμός, η δυναμική και βίαιη γραμμή είναι κάποια από τα χαρακτηριστικά στα έργα του Μπουζιάνη, τα οποία ανέπτυξε μέσω του μοναδικού και προσωπικού του ύφους.

Εικόνα 17: "Σπίτια", 1945

²³ Εθνική Πινακοθήκη, Μουσείο Αλέξανδρου Σούτζου, «Γιώργος Μπουζιάνης», Αθήνα 1985, σελ 44.

Εικόνα 18: "Χορεύτριες", Γιώργος Μπουζιάνης, 1936

Εικόνα 19: "Γυμνό", 1920

Εικόνα 20: "Γυμνή καθιστή γυναίκα", 1919

Εικόνα 21: "Αυτοπροσωπογραφία", 191

7. Συμπεράσματα

Οι εκπρόσωποι του εξπρεσιονισμού, οι οποίοι αναδεικνύουν τόσο εύστοχα το χαρακτήρα των βόρειων χωρών, μέσω της ζωγραφικής τους έχουν ως στόχο να μεταδώσουν μια έντονη συγκίνηση. Τους ενδιαφέρει να μας περάσουν το μήνυμα ότι ο κόσμος είναι διασπασμένος. Για να το δείξουν αυτό καταστρέφουν, **διαλύουν** τη μορφή. Διαλύουν ουσιαστικά την παλιά πραγματικότητα και προσπαθούν να δημιουργήσουν μια νέα.

Η έννοια της «αφαίρεσης» έχει εδώ τον πρώτο λόγο ως απόλυτος εκφραστής της διάλυσης της μορφής και κατά συνεπεία των εξπρεσιονιστών. Ο Βίλχελμ Βόρινγκερ (Wilhelm Worringer) (1881-1965), ιστορικός τέχνης, μέσω της διδακτορικής του διατριβής («Αφαίρεση και Εναίσθηση) αναλύει την έννοια της αφαίρεσης με τρόπο αντιπροσωπευτικό του πνεύματος και των αρχών του εξπρεσιονισμού. Ο άνθρωπος, για τον Βόρινγκερ, επειδή βιώνει μια αρχέγονη αγωνία λόγω του απέραντου χώρου που έρχεται αντιμέτωπος, προσπαθεί «να αποσπάσει τα εξωτερικά αντικείμενα από το φυσικό τους πλαίσιο... οι βόρειοι λαοί γνωρίζουν ότι πάντα υπάρχει ένα «πέπλο ανάμεσα σ' αυτούς και τη φύση» να γιατί επιθυμούν την αφαίρεση στην τέχνη... οι λαοί της μεσογείου με την τέλεια αρμονία τους, ποτέ δε θα γνωρίσουν τούτη την έκσταση που πηγάζει από την «εκφραστική αφαίρεση»²⁴.

Συνεπώς, το εξπρεσιονιστικό έργο ξεφεύγει από κλασικές αισθητικές αξίες και δίνει την εντύπωση του μη σχηματισμένου, του μελλοντικού, αυτού που θα γίνει. Μάλιστα, το υποκείμενο είναι αυτό που καλείται να δημιουργήσει αυτό το νέο. Η **υποκειμενική παρέμβαση** είναι βασικό στοιχείο στον εξπρεσιονισμό αφού μέσω αυτής οδηγούμαστε στην ελευθερία της έκφρασης και απομακρυνόμαστε από την έννοια της απόλυτης αξίας και άρα την υποταγή του ατόμου σ' αυτήν.

Η τέχνη του εξπρεσιονισμού αυτό που εξέφρασε ήταν ακριβώς ο κατακερματισμός της εποχής εκείνης. Ο εξπρεσιονιστής ως καλλιτέχνης ήταν ο απόλυτος εκφραστής της αντικειμενικής πραγματικότητας της κοινωνίας των βόρειων χωρών στις αρχές του 20^{ου} αιώνα.

²⁴ Λότε Άϊσνερ, «Η δαιμονική οθόνη, ο εξπρεσιονισμός στον κινηματογράφο και η επιρροή του Μαξ Ράινχαρτ», μετάφραση Μάκη Μωραΐτη, εκδ. Αιγόκερως, Αθήνα 1987, σελ. 20.

8. Βιβλιογραφία

1. Συλλογικό έργο, «Έννοιες της μοντέρνας τέχνης, από το φωβισμό στον μεταμοντερνισμό», εκδ. Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα 2005
2. E. H. Gombrich, «Το χρονικό της Τέχνης», μετάφραση Λίνα Κασδάγλη, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα 2005
3. Λότε Άϊσνερ, «Η δαιμονική οθόνη, ο εξπρεσιονισμός στον κινηματογράφο και η επιρροή του Μαξ Ράινχαρτ», μετάφραση Μάκη Μωραΐτη, εκδ. Αιγόκερως, Αθήνα 1987
4. Herbert Read, «Η τέχνη σήμερα, για τη θεωρία της μοντέρνας τέχνης», μετάφραση Δημοσθένης Κούρτοβικ, εκδ. Κάλβος, Αθήνα 1960
5. Νικήτας Χιωτίνης, «Σημειώσεις για τα μαθήματα: Ιστορία Αρχιτεκτονικής και Διακόσμησης Ι». Τ.Ε.Ι. Αθήνας – Σχολή Γ.Τ.Κ.Σ. – Τμήμα Διακοσμητικής
6. Εθνική Πινακοθήκη, Μουσείο Αλέξανδρου Σούτζου, «Γιώργος Μπουζιάνης», Αθήνα 1985
7. Μουσείο Σύγχρονης Τέχνης, Ίδρυμα Βασίλη & Ελίζας Γουλανδρή, «Γιώργος Μπουζιάνης», Άνδρος 1989
8. Δημήτρης Δεληγιάννης, «Μπουζιάνης», εκδ. Αδάμ, Αθήνα 1996