

Άδης-Αιδούο, video animation σε κυκλική επανάληψη, ένας σκηνικός χώρος, βασισμένος στην ετυμολογία της λέξης *αιδούο*.

"**Τοπος V**" (ιχνη μνημης σαν σκηνικός χώρος / the memory traces as a scenic space)

"Τοπος V", a video animation (on loop), a scenic space of Greek word *aidoio* etymology.

[1 min.](#) (σε επαναληψη, on loop)

Νίκος Ευαγγελόπουλος

Κυκλικές μεταμορφώσεις, αναζητώντας τα ίχνη του μύθου και της αναπαράστασής του, ανιχνευοντας το 'πριν' και το 'μετα', το 'κλειστο' και το 'ανοιχτο', το 'μεσα' και το 'έξω', τη 'ζωή' και τον 'θάνατο', συναντώντας την παρουσία και την απουσία, τον πονο και την επιθυμία, τον 'τοπο' και τον 'μη-τοπο'.

Ηράκλειτος, (απόσπ.15, Κλήμης, Προτρεπτικός)

Γιατί αν δέν ήταν ο Διόνυσος αυτός για τον οποίο κάνουν πομπή και τραγουδούν τον ύμνο για τὰ αιδοία, θα έπραταν έργο εντελώς αναισχυντο.

Όμως ο Άδης και ο Διόνυσος, προς τιμήν τού οποίου μαίνονται γιορτάζοντας τὰ Λήναια, είναι ένας και ο αυτός.

N. Evangelopoulos, 2006

Y. Kusama, *Drawing for dress*

L. d Vinci, *Studies of Embryos*

Astrographème, *Le corps comme univers*, Rajasthan, 19^e siècle, Inde.

Non Finito...Utopia

Φιγούρα-απόκομμα, το σώμα του καλλιτέχνη που γίνεται μοντέλο και έργο και κινείται σε χώρους προς αναζήτηση των ορίων του, την σχέση του με το άλλο, την ταυτότητά του. Και η εικόνα του? Η εικόνα απόκομμα?

Ας δούμε (σαν αναφορά επίσης, στον τρόπο κατασκευής εικόνων στην πρακτική της προσωπικής μου δουλειάς) πως αυτός ο χώρος που αποσπάται από το φωτογραφικό χαρτί, κουβαλώντας την πληροφορία του, εμπλέκεται σε έναν άλλον, γίνεται χώρος στον χώρο και πως σχετίζονται μεταξύ τους ή αλλιώς...«μια κατασκευή εικόνας».

Πως δηλαδή, η μνήμη και η προσωπική εμπειρία απο τη μία και η δράση απο την άλλη, μεταμορφώνει τον *χώρο*, επεμβαίνοντας στη δομή του (που τέλος γίνεται ξανά εικόνα, φωτογραφική εικόνα και σαν ντοκουμέντο να πιστοποιήσει τη δράση του), αναζητώντας το σώμα σαν μοναδικό χώρο, με την εμπλοκή του στον κόσμο της επιθυμίας, του πόνου και της πράξης.

Έναν παραλληλισμό με τον ρόλο του καλλιτέχνη που χρησιμοποιεί το σώμα του μέσα στο ίδιο του το έργο και το αυτοβιογραφικό ταξίδι της φιγούρας - σώμα που πειραματίζομαι πάνω από δεκαπέντε χρόνια. Μια προβληματική, σχετικά με το σώμα, τον μύθο και την εικόνα του σε σχέση με το χώρο του, στην αναζήτηση της κατοίκησης του στον εικαστικό χώρο.

Πεδίο πειραματισμού μου η μετάβαση (φωτομεταφορά) της *λανθάνουσας εικόνας* του film στο φωτογραφικό χαρτί, οι επεμβάσεις σ αυτό και στη συνέχεια πως όλο αυτό το υλικό σε σχέση και με άλλα μέσα (medium) και υλικά, χρησιμοποιείται σε μια εγκατάσταση.

Πως δηλαδή, μια *κατασκευασμένη εικόνα*, βασισμένη σ ένα άθροισμα προσωπικών εμπειριών και αφηγήσεων, με μια αυτοβιογραφική ματιά, γίνεται ένας *χώρος μοναδικός, ένας μη-τόπος*.

Χάρτινες φιγούρες που αφαιρούνται από το χαρτί, φωτογραφίζονται ξανά και ταξιδεύουν μαζί μου στο πραγματικό και το φανταστικό.

Μέσα από τη δυναμική της φόρμας του αποκόμματος, του αποσπάσματος της φωτογραφικής εικόνας, σαν ανάδειξη ή σαν απόκρυψη μέσα στον ίδιο τον χώρο της εικόνας και του περιβάλλοντος που κινείται. Φιγούρες - αποκόμματα, που με το πέρασμα του χρόνου τις συναντώ μπροστά μου, στις καθημερινές μου διαδρομές να ψάχνουν διεξόδους μέσα κι έξω από την πόλη, σαν ίχνη στους τοίχους, σαν ανάγλυφα σε ξεχασμένα μάρμαρα, σαν ρούχα απλωμένα στις ταράτσες, σαν συνεπιβάτες σ ένα μεγάλο ταξίδι.

Raul Hausmann, *Dada siegt*, 1920

N. Evangelopoulos, *Visage*, 2007

Max Ernst, *Anatomie d'un marié*, 1921

Σώμα-χώρος-φιγούρα-τόπος, σε μια αυτοβιογραφική διαδρομή, δημιουργώντας μια αφήγηση, μια μυθιστορηματική συνείδηση.

Περιοχές μνήμης που μεγεθύνονται μέσα στον ακινητοποιημένο χρόνο της εικόνας, σαν μεταφορά, σαν μια *γραφή* που εικονοποιεί, σαν ίχνος που αναζητά τον χρόνο σαν την "τέταρτη διάσταση" στον χώρο.

Αυτός ο τόπος – χώρος της εικόνας λοιπόν, περιέχει έναν άλλο χώρο μέσα του, έναν άδειο χώρο, που σαν καθρέφτης ή σαν μάσκα, περιμένει να γίνει κάτι.

Μια φιγούρα-κώδικας, ανάμεσα σε διαφορετικούς τόπους, μια φιγούρα-μάσκα, που δίνει πρόσωπο σε εκείνους που δεν έχουν και στερώντας το πρόσωπο σε εκείνους που τη φορούν. Μια φιγούρα-σώμα, που στη χειρονομία της μεταμπίεσης καταλήγει σε απρόσωπη φόρμα με ή χωρίς σαφή όρια και επιχειρεί να προσεγγίσει τους άλλους, και εκείνους που έμαθαν να μην βλέπουν και εκείνους που έμαθαν να μην φαίνονται.

Φιγούρα, όριο, πράξη, επιθυμία, πόνος, μύθος, ουτοπία.

Στη λογική μιας συνεχούς αφαίρεσης, οι φιγούρες-ομοιώματα, συνηγορούν στις εγκαταστάσεις, σχολιάζοντας την επανάληψη, το πολλαπλό, το ομοίωμα, σαν μια κατασκευή που παρουσιάζει τη φύση και το χώρο του, δηλαδή τη φιγούρα σαν προϊόν επεξεργασίας, σαν στερεότυπο, σαν κώδικας.

Επαναλαμβανόμενες εικόνες σε παραγωγές video, αφήνουν και αυτές το δικό τους (ψηφιακό) ίχνος, σε τόπους μεταφορικούς και αλληγορικούς.

Προσεγγίσεις και ερωτήματα για το «Εγώ» και το «Άλλος», το «πριν» και το «μετά», το «ανοιχτό» και το «κλειστό», τη «ζωή» και το «θάνατο», δηλ. τον «χώρο» και τον «χρόνο».

Έτσι, σε μια προβληματική της πλαστικότητας του χώρου και ενός βιωματικού χρόνου, συναντάμε τη δυναμική της φόρμας του αποκόμματος, σ έναν μη-τόπο, σε μια non finito.. εικαστική ου-τοπία.

Η Αναγέννηση οργάνωσε, για να αποδώσει τον χώρο, το εικαστικό και στη συνέχεια το «σκηνικό» κουτί. Σήμερα ζούμε στον κόσμο της υπέρ-Αναγέννησης, από την άποψη, ότι ασφυκτιούμε σε ένα σύστημα επάλληλων κουτιών, της πολιτείας μας, του σπιτιού μας και του δωματίου μας, της τηλεόρασης και του τερματικού υπολογιστή, και που λίγο η πόλη-οθόνη θα μεταφέρει στο χώρο μας τις επιθυμίες της.

Και έτσι το σώμα θα αναζητά εικόνες, όχι γιατί τις χρειάζεται, όχι γιατί του είναι χρήσιμες αλλά και γιατί είναι *άχρηστες* δηλαδή ωραίες.

Ας αφήσουμε τις στιγμές να κυκλοφορούν κυνηγώντας η μία την άλλη, όπως έλεγε κι ο Hegel, μιλώντας για το χρόνο.

Μια σκηνοθεσία, μια δομή, μια κατασκευή που κάνει ένα σώμα-οθόνη να κουβαλάει παντού το κουτί του, στις μετακινήσεις του μεταξύ πραγματικού και συμβολικού και έτσι η «τραγωδία» του να οδηγήσει σε κάποια απρόβλεπτη κορύφωση.

Στο κείμενο “virtual worlds: The emperor’s new bodies” ο Peter Weibel αναφέρει ότι ο κυβερνοχώρος, το ψυχωτικό περιβάλλον του, κάνει να συγχέονται τα όρια ανάμεσα στην επιθυμία και την πραγματικότητα. Και έτσι το σώμα με το «δράμα» και την «τραγωδία» του, να επιστρέφει στον μύθο και να θυμηθεί, να μελαγχολήσει, να δημιουργήσει.

N. Evangelopoulos, *Topos, Loges, Grigny*, 2007

Απάτη, ψευδαίσθηση, μη-τόπος, η σκηνή ?

Μεταλλικό ήχο «έδειξαν» οι «μεταλλικές» εικόνες, κι η κάθοδος στον Άδη (Α-ί-δης) έδωσε μια δεύτερη γέννηση, μια νέα κατάσταση.

Στο απόσπασμα του Ηράκλειτου η *αιδώς*, έστω για λίγο, καταργείται και γίνεται τελετουργία. Η *αιδώς* και το *αιδοίο*, έχουν την ίδια ρίζα. Αυτό κάνει ευκολότερη μια παρανόηση που συνδέει την *αιδώς* με τον Άδη, αφού και οι δύο λέξεις σημαίνουν το μη-ορατό (α-ιδώς, α-ίδης). Το μη-ορατό βέβαια είναι ανυπόστατο. Είναι αυτό που η ανθρώπινη ψυχή μπορεί «να δει» μέσα από τους δρόμους της μύησης και της τέχνης.

Στα πλαίσια της σκηνής, η μάσκα του Διόνυσου μπορεί να κάνει τον ποιητή, τον υποκριτή (ηθοποιό) και το θεατή να διαβάσουν μέσα στο ορατό ή πίσω απ’ αυτό, το αόρατο και να γίνουν έτσι πιο ελεύθεροι και πιο ανθρώπινοι.

Η Φύση (ο άνθρωπος και το περιβάλλον του) της αρέσει να κρύβεται, μας θυμίζει ο Ηράκλειτος (Ηράκλειτος, απόσπ,123 «Φύσις κρύπτεσθαι φιλεί»).

Έτσι λοιπόν, η ετυμολογία της λέξης *Αιδοίο*, γίνεται αφορμή - γίνεται η *ύλη* (το χαρτί στο σκάνερ), το *είδος* (ο δημιουργός, η κινητήρια δύναμη, της φωτομεταφοράς και που δίνει

μορφή στο υλικό) και ο σκοπός (η έκφραση, η ερμηνεία, ο τελικός του προορισμός) - για να δούμε τα «αίτια», που κατά τον Αριστοτέλη είναι απαραίτητα στην περιοχή της τέχνης.

Η σχέση Άδης – Διόνυσος, μια σχέση μεταφοράς και μεταμόρφωσης του πριν-μετά, πάνω-κάτω, κλειστού-ανοιχτού, σχέση σκηνης-τελετουργίας, μια σχέση προέλευση – προορισμός, μια συνεχή αγωνία για την γέννηση και το θάνατο και ταυτόχρονα ένας διάλογος με τον έρωτα και τον θάνατο.

Μια πύλη εισόδου-εξόδου, ένα “κατώφλι” ταυτόχρονα στον παράδεισο και στην κόλαση.

Το ορατό και το αόρατο. Δράση-αντίδραση χωρίς γραμμική απεικόνιση.

Μια επαναλαμβανόμενη πράξη. Το πριν και το μετά συνθλίβεται στην ένταση της σχέσης τους με το παρόν. Η καταγωγή του κόσμου και η κατάληξή του.

Gorgo, détail de vase, Elefsina, Grèce, IVème siècle A.J

Jeremy Bentham, Le panoptique, 1791

Γέννηση, αιδοιακές πτυχές, πέταλα ενός κρίνου, νύφη-νύμφη-πεταλούδα-άγγελος.

“Για πέταγμα η φτερούγα μου ανοιχτή

Θα ήθελα να γυρίσω πίσω

Γιατί αν έμενα για ατέλειωτο χρόνο

Θα είχα πολύ λίγη τύχη.”

Gerhard Scholem, *Χαιρετισμός του Αγγέλου*

(*Χαιρετισμός του Αγγέλου*, στροφή του ποιήματος του G. Scholem, που περιλαμβάνεται στην επιστολή του προς τον Benjamin, της 25ης Ιουλίου 1921. Δείτε W. Benjamin, *Αλληλογραφία* 1, 1910-1928)

Άδης-Αιδού, *ΤΟΠΟΣ V*, μια *διαλεκτική εικόνα*.

Ο χώρος – σκηνή βιώνεται με πρωταγωνιστή (ηθοποιό) τον Άδη, σε ένα «σωματικό όριο» που κινείται διαρκώς, για να συναντήσει το «σωματικό χώρο» της γέννησης – αιδοίο, μήτρα, σπηλιά – , να επιστρέψει και να κλειστεί στον χώρο του, με μια επανάληψη κυκλική. Με την ίδια λογική που ο λόγος γίνεται εικόνα και η εικόνα λόγος στο άπειρο.

Με ένα «δράμα» μιας διαδοχικής μεταμόρφωσης , όπως αυτή του Νάρκισσου, που μόλις έχει χαθεί, έχει ταφεί, στη θέση του φυτρώνει ένα λουλούδι.

Αρχίζει να υπάρχει όταν πεθαίνει, ο θάνατος της σκιάς του δίνει ζωή, όπως μας λέει ο Πausanias στα κείμενά του. (Βοιωτικά, 31,9)

Με το σημείο και τον λόγο, να γίνονται κατάφλι για την μνήμη, την αναζήτηση, την έκφραση και την επικοινωνία. Με τη φιγούρα να παίρνει τη θέση του σώματος στην εικόνα, σαν σκιά, σαν μαριονέτα και να αναρωτιέται μέσα στην ανακατασκευή των ορίων της, να φτάνει σαν τέγγο-σώμα, σαν μετά-σώμα ή σαν μη-σώμα, με την παραλλαγή ή την απόκρυψή της. Δημιουργία μιας φόρμας , μιας σκηνης, μιας γλώσσας , μιας «συμπύκνωσης» μέσα σ'ένα «ον», άρα μια μορφή σ'ένα χώρο «συμπυκνωμένο».

.....

ΑΝΑΦΟΡΕΣ ΣΕ ΠΑΛΙΕΣ ΙΣΤΟΡΙΕΣ

Φρήντριχ Χαίλντερλιν
Γνωριμία με "Διοτίμα"

(ref. http://fr.wikipedia.org/wiki/Friedrich_H%C3%B6lderlin)

.....

Τον Ιούλιο του 1796, η Σουζέττε εγκαταλείπει τη Φραγκφούρτη, συνοδευόμενη από τα παιδιά της, καθώς και τους Χαίλντερλιν και Χάινσε. Μαζί παρέμειναν για λίγο καιρό στο Κάσσελ και περισσότερο στο Ντρίμπουργκ της Βεστφαλίας. Το ταξίδι αυτό βοήθησε τον ποιητή να αλλάξει τον τρόπο θέασης του ιστορικού γίνεσθαι, αποβάλλοντας το προσωπείο του ρομαντικού επαναστάτη, για να ενατενίσει νηφάλια τον κόσμο και το χρόνο· η "επανάσταση" έγινε για τον ίδιο μέγα εσωτερικό βίωμα, ανίκανο να χωρέσει στο Παρόν.

Με τη μεταστροφή αυτή δεν είναι άσχετο και το γεγονός της αυτοκτονίας του φίλου του από τα χρόνια στην Τυβίγγη Γκότχολτ Στόιντλιν. Χαρακτηριστικά είναι τα λόγια του σε επιστολή του προς τον ετεροθαλή του αδελφό τον Οκτώβριο του 1796:

"Όταν θα με ξαναδείς, θα με βρεις λιγότερο στο επαναστατικό καθεστώς... Εδώ και λίγο καιρό, είμαι πολύ σιωπηλός (sehr stille) απέναντι των όσων συμβαίνουν γύρω μας"
(Υπερίων ή ο έρημίτης στην Ελλάδα, σελ. 244,μτφρ. Λαυρέντιος Γκεμερέυ, Εκδ. Ηριδανός)

Franz Kafka

Οι λέξεις της πληγής

μτφρ.: Νίκος Βουτυρόπουλος

(ref. <http://poema.gr/poem.php?id=389&pid=>)

Ποιήματα του Φραντς Κάφκα, που παρουσιάζονται εδώ, και προέρχονται από την επιστολογραφία και τις ημερολογιακές σημειώσεις του Φραντς Κάφκα. Η κατανομή του υλικού έγινε σε δυο άξονες: χρονολογικά και ειδολογικά, δηλαδή με βάση την ημερομηνία συγγραφής και την πηγή προέλευσης. Με τον όρο επιστολογραφία δεν εννοούνται αυστηρά και μόνο τα γράμματά του, αλλά περιλαμβάνονται ακόμη: γράμματα που δεν έστειλε - όπως την Επιστολή προς τον πατέρα - καρτ ποστάλ, αφιερώσεις σε βιβλία, τηλεγραφήματα κ.ά. Οσον αφορά τα ημερολόγια, από το 1917 και μετά, όταν η υγεία του χειροτερεύει, έχει διαπιστωθεί μια αλλαγή στο περιεχόμενο των σημειώσεών του. Από τη μια γίνεται πιο κρυπτικός και μετριάζει το ατέρμονο παράπονό του, γράφοντας αφορισμούς και φιλοσοφώντας, από την άλλη τα «σκόρπια κείμενα» εκείνης της περιόδου τα βρίσκουμε όχι μόνο σε σχολικά τετράδια, αλλά σε άδετα φύλλα, σε μπλοκ και σε όποια άλλη χαρτική ύλη έβρισκε πρόχειρη.

13 Ιουλίου 1916

Ανοιξε πύλη άνθρωπε βγες

έξω

Τον αέρα ανάσανε και τη σιωπή

Ιανουάριος 1918-Μάιος 1918

Αχ τι μας περιμένει εδώ
Κρεβάτι και στρώμα κάτω απ' τα δέντρα
Πράσινη σκοτεινιά, στεγνή φυλλωσιά
λίγος ήλιος, υγρή μυρωδιά
Αχ τι μας περιμένει εδώ

Που μας οδηγεί ο πόθος
Τι πετυχαίνουμε; τι χάνουμε;
Καταπίνουμε άσκοπα τη στάχτη
και τον πατέρα μας πνίγουμε

Που μας οδηγεί ο πόθος
Μακριά απ' το σπίτι

Ο,τι σου 'μοιαζε να περιμένει, βούιζε
στου δέντρου την κορφή
και μίλησε ο κύριος του κήπου

Στα ρουνικά του σύμβολα ζητώ
της αλλαγής το δράμα να ερευνήσω
την πληγή και τη λέξη

.....

ΑΝΑΦΟΡΑ ΣΤΑ ΜΕΤΑΚΕΙΜΕΝΑ:

-Το κουκλόσπιτο το παίζανε όλοι και χάλασε. Το αγωνιστικό αυτοκίνητο έμεινε χωρίς ρόδες.
(σπάσιμο, χαλασμένο αυτοκίνητο, ταχύτητα)

-Εγκλωβίζοντας τα βλέμματα στο χρόνο, ξεχνάς (φυλακή- Άννα Φράνκ-μετανάστες, πρέζα, γκέτο).

- Ο άγγελος έκπληκτος αποσπάται από τα φτερά του και με το βλέμμα του αλλού αναζητά την αγκιστρωμένη επανασύνδεση. (ανθρώπινη φύση-εξανθρωπισμός του θεού και θεοποίηση του ανθρώπου. Καζαντζάκης)

-Ο νικητής ως σωτήρας είναι το είδωλο της ασχήμιας. (αμερικάνικο όνειρο)

-Καλπάζοντας ο σπειροειδής χρόνος σε πορεία συνειδητοποίησης, κλονίζει την παγκόσμια αυταρέσκεια και εκμετάλλευση των κυρίαρχων. (Επαναστατημένοι, ανατροπή).

- Η πρώτη θύελλα παραμένει στο παρελθόν, αναμένοντας να ξαναφουσήξει άνεμος από διαφορετικό σημείο. (αντίρροπες δυνάμεις)

-Μην μουντζώνεις, μην ναζιστικά χαιρετάς, μην δακτυλοδείχνεις γιατί η Νίκη δεν είναι παρά δύο κωλοδάκτυλα. (ανάσχεση, γήπεδο, νίκη ίσον ήττα)

Δύο εκδοχές της εγκατάστασης

1. εγκατάσταση σε σκοτεινό δωμάτιο (χώρο), μεταλλικό κουτί ή καροτσι supermarket (tv monitor + dvd player) , ανεμιστήρας

nikos evangelopoulos, "ΤόποςV", Περιγραφή εγκατάστασης - installation with video

Intallation in a dark room (place) - εγκατάσταση σε σκοτεινό δωμάτιο (χώρο) 3x3m.

2. προβολή σε σκοτεινό δωμάτιο (χώρο), σε κάποια γωνία

ΘΥΜΑΣΑΙ; Η διερευνητική έκθεση πάνω στην έννοια του παρελθόντος στην Beton 7-Αθήνα
<http://floroieikastikoi.blogspot.gr/2012/09/beton-7.html>
Νίκος Ευαγγελοπουλος, www.nikosevangelopoulos.com