


Hans Ulrich
Obrist

viețile artiștilor, viețile arhitecților

Traducere din engleză de Ciprian Șiulea


Editori:
Magdalena Mărculescu
Vasile Dem. Zamfirescu
Silviu Dragomir

Fondator:
Ion Mărculescu, 1994

Design:
Faber Studio
Foto copertă: © Guliver/ Camera Press/Nick Wilson

Redactor:
Mihaela Ionescu

Director producție:
Cristian Claudiu Coban

DTP:
Florin Paraschiv

Corectură:
Rodica Petcu
Roxana Nacu

Descrierea CIP a Bibliotecii Naționale a României

OBRIȘT, HANS-ULRICH

Viețile artiștilor, viețile arhitecților / Hans Ulrich Obrist;

trad.: Ciprian Șiulea. - București: Pandora Publishing, 2016

ISBN 978-606-8780-05-4

I. Șiulea, Ciprian (trad.)

73/76:929

Titlul original: Lives of the Artists, Lives of the Architects
Autor: Hans Ulrich Obrist

Original English language edition first published
by Penguin Books Ltd, London
Text copyright © Hans Ulrich Obrist 2015
The author has asserted his moral rights.
All rights reserved.

Copyright © Pandora Publishing, 2016
pentru prezenta ediție

O.P. 16, Ghișeu 1, C.P. 0490, București
Tel.: +4 021 300 60 90 ; Fax: +4 0372 25 20 20
W: www.pandoram.ro

ISBN: 978-606-8780-05-4

Pandora M face parte din Grupul Editorial TREI

CUPRINS

Introducere	7
David Hockney	11
Dominique Gonzalez-Foerster	57
Elaine Sturtevant	97
Ernest Mancoba	116
Felix Gonzalez-Torres	134
Frank Gehry	146
Gerhard Richter	179
Gilbert & George	219
Louise Bourgeois	273
Marina Abramović	283
Monir Shahroudy Farmanfarmaian	317
Nancy Spero	340
Oscar Niemeyer	379
Philippe Parreno	402
Rem Koolhaas	450
Richard Hamilton	490
SANAA	508
Tino Sehgal	535
Zaha Hadid	572
Mulțumiri și trimiteri	605

Hockney are trei ateliere diferite: unul în Bridlington, în East Yorkshire, unul în South Kensington și unul în Los Angeles. În 2006 am fost pentru prima oară în vizită în South Ken, apoi Hockney m-a invitat în Bridlington. Cele de mai jos conțin extrase din conversațiile noastre din timpul ambelor mele vizite la atelier. Când ne-am cunoscut, Hockney tocmai se mutase înapoi în Yorkshire după o îndelungată ședere în Los Angeles, unde se află cel de-al treilea atelier al lui, iar interviul acoperă toate trei atelierile și modul în care Hockney, în loc să aparțină unui singur loc, lucrează împreună cu geografia fiecăruia dintre ele pentru a-și crea tablourile.

Hockney a fost dintotdeauna pictor, dar când ne-am cunoscut începea să fie interesat de tehnologie și de modul în care tehnologia digitală poate fi o unealtă pentru un artist. Fusese dintotdeauna interesat de medii de dincolo de pictură, inclusiv a face filme și a scrie cărți, dar el face și picturi digitale, pe iPhone și iPad, dar bineînțeles că revine mereu la pictură. Pictura nu încetează niciodată.

Mass-media/media socială

DAVID HOCKNEY:

Imaginea e foarte puternică și memorabilă.

HANS ULRICH OBRIST:

Ea apare destul de devreme în film [Fritz Lang, Metropolis, 1926].

D.H.: La sfârșitul filmului deja trăiesc toți sub pământ și asta e ceea ce m-a izbit: dacă filmezi o mulțime cu o singură cameră, ei sunt o masă, dar dacă o filmezi cu optsprezece camere, nu mai sunt, sunt toți indivizi. Asta e ceea ce se întâmplă pretutindeni în lume. Lumea masei moare din cauza tehnologiei. Și apare o lume nouă, în care individul are mai multă putere. Iar eu mă întreb dacă imaginile... Acea imagine din acel film din 1926 a influențat ea în vreun fel evenimentele de după aceea? Viziunea despre mase? Oare așa s-a întâmplat? Pentru că masele au început să fie ucise.

Sau a anticipat-o ca sentiment? Sunt posibile ambele variante...

D.H.: Da, da, da, dar la acel moment lumea masei abia începuse. [...] Filmul din momentul ăsta – Hollywoodul – încearcă ceea ce se numește 3D, dar eu aș vrea să spun că nu e 3D cu adevărat, pentru că în 3D-ul adevărat tu decizi unde să te uiți. Dar un regizor o să-ți spună întotdeauna unde să privești. Așa crezi povestea cu o singură cameră, în sensul că ea e editată, montată. Dar dacă ai 18 camere, nu mai trebuie să o spui așa, pentru că, într-un sens, privitorul începe să decidă unde să se uite.

Așa cum faci tu cu tablourile.

D.H.: Asta înseamnă că privitorul are mai multe variante și mie mi se pare că asta reflectă ceea ce se întâmplă acum. De exemplu, crezi că Hitler și Stalin au văzut acel film?

Filmul lui Lang? E o întrebare interesantă.

D.H.: Știi, eu am spus că dacă te uiți la *Metropolis* pe un iPad, o persoană tânără ar putea crede că e un film alb-negru neclar făcut în Germania înfometată de la Weimar. Ei bine, nu, nu este. De fapt e un film de un milion de dolari care a fost făcut într-o țară foarte bogată. În comparație cu alte țări din lume, era foarte, foarte bogată la acel moment. Iar noi suntem făcuți să credem altceva. Oamenii erau atrași de film. Știi povestea lui Michael Curtiz, ungrul care a regizat *Casablanca*. El a fost unul dintre inventatorii Hollywoodului. Și există o poveste despre momentul în care el a văzut primul film din istorie, ceea ce s-a întâmplat într-o cafenea din Budapesta, o cafenea boemă din jurul lui 1900, unde cineva a instalat un proiector și a început să-l învârtă. Dar el a observat un lucru. Nu povestea filmului, ci faptul că toată lumea îl urmărea. Curtiz a spus că nu toată lumea merge la operă, nu toată lumea merge la teatru, dar toată lumea va merge la cinema. Și a avut dreptate, nu-i așa? Atunci când cinemaul a apărut prima oară, era ceva palpitant pentru oameni; a vedea un film era ceva palpitant.

S-o recunoaștem, în 1926 încă niciuna dintre ele nu era la putere, dar eu presupun că mulți oameni l-au văzut, era un film de un milion de dolari din 1926, dacă stai să te gândești era costisitor de făcut. Inundații, incendii, furtuni și așa mai departe.

Unul dintre lucrurile care mie mi s-au părut de asemenea fascinante a fost că tu ai făcut în 2007 o pictură foarte, foarte mare pentru Expoziția de Vară de la Royal Academy. În mod evident, aceste spații imense duc la formate mai mari și la o stare de absorbire mai puternică.

D.H.: Știi, de pildă, remarca impresionantă a lui Matisse despre culoare, anume că două kile de albastru sunt mult mai albastre decât un kil de albastru. De fapt, e o remarcă foarte bună și foarte profundă. Cu alte cuvinte, culoarea are efect cu cât e mai mare scara. De asta oamenii sunt influențați de culori; e vorba

de scara lor. Pe mine scena mulțimii m-a dat gata; e o imagine foarte, foarte puternică a lui Fritz Lang.

Deci revii la ea mereu.

D.H.: La modul în care toți sunt văzuți drept complet pasivi. Bineînțeles că a existat industrializarea și atunci pretutindeni în Europa există mase. Dar imaginea e incredibil de puternică și impresionantă și îți rămâne în minte. Aș recomanda o carte de Timothy Snyder, intitulată *Tărâmul morții*. E o poveste de groază, e ceva îngrozitor, țaranii din Ucraina au fost înfomețați, adică trei milioane și jumătate au murit din cauza asta. Iar povestea e inclusă în carte într-un sens al Holocaustului. 14,5 milioane de oameni au fost uciși. Au existat nu doar victime ale războiului; oamenii au fost uciși în mod deliberat de două state, unul de la Berlin și unul de la Moscova.

A fost un genocid.

D.H.: Da, la o scară enormă. Dar ce vreau să spun e că ucideri în masă pot exista doar într-o epocă a mass-mediei, a unei mass-medii pe care o poți controla. Asta înseamnă că ei puteau controla întreaga informație. Ceea ce acum nu mai poți face, pur și simplu din cauza tehnologiei. Tehnologia a făcut asta, dar acum face ceva diferit. Ce e fascinant e că asta e ceea ce se schimbă în ziua de astăzi, deoarece tot ce înseamnă mass-media de fapt se năruie. De asta advertiserii cercetează modalități de a ajunge la mase. Timp de cincizeci de ani a fost foarte ușor. Uită-te doar la televiziune. Asta nu mai funcționează acum. O audiență enormă de televiziune de acum înseamnă zece milioane de oameni. În anii '50, o audiență enormă de televiziune era de treizeci și cinci de milioane de oameni. S-a redus și va continua să se reducă. Lucille Ball – știi *I Love Lucy* – avea la momentul acela un public de treizeci de milioane, pentru că bineînțeles că în afară de asta nu exista mare lucru. Dar asta nu se va mai întâmpla niciodată, nu vom mai avea așa ceva.

Deci pentru tine problema e de a face un film despre această nouă condiție.

D.H.: *Exactement.* Pentru că acum individul are mai multă putere. De asta eu mă uit la televizor la domnul Murdoch, pentru că știam că puterea lui va scădea din cauza tehnologiei și el știa asta, de asemenea. Nu e prost. Știe asta. A încercat să cumpere MySpace ca să vadă dacă-l poate controla, dar nu mai poți controla lucrurile în acest mod. Poate că pe Facebook există 500 de milioane de oameni, dar nu văd toți același lucru. Asta e ideea. Dacă stai să te gândești, perioada mass-mediei a fost și perioada vedetelor. Era nevoie de vedete. Acum noile medii nu mai au nevoie de ele, vedetele sunt prietenii tăi. Dacă ai observat, asta e ceea ce se întâmplă, vedetele nu mai sunt ce au fost. Trăim într-o lume a celebrității ieftine. Ultima zbatere a mass-mediei e că încearcă să mențină interesul oamenilor față de alții pe care ea îi poate controla.

E ceva ce va dispărea. Ești pe Facebook?

D.H.: Nu, dar sunt pe Twitter. Nu postez, dar observ. De exemplu, a doua zi după deschiderea expoziției mele de aici, m-am dus la Baden-Baden, pentru că eram obosit. Dar în Baden-Baden am urmărit pe Twitter cronicile. Apoi mi-am dat seama că Twitter era acel spațiu complet nou; că de fapt ziarul nu îți spunea cum stăteau lucrurile, îți spunea că poți posta pe Twitter un mic mesaj cu un număr maxim de litere. Dar nu e doar atât, pentru că oamenii pot posta ceva acolo. Prin urmare, am citit cronicile, dar am citit și comentarii la cronici. Vechiul critic de tipul directorului de școală a dispărut, pentru că acum oamenii pot să răspundă și să spună „Ei bine, eu nu cred deloc că e așa“. Apoi mi-am dat seama că întreg acest nou spațiu s-a deschis. Îmi dau seama că acum presa e foarte, foarte speriată. *The Guardian*, de exemplu, pierde foarte mulți bani, în fiecare săptămână pierde trei milioane de lire sterline. Cât mai poate continua așa? Au un site; nu e rău, are un design destul de bun.

Dar e în continuare gratuit, nu fac niciun fel de bani cu el. Și încă nu îndrăznesc să introducă o taxă, pentru că dacă fac asta publicul ar putea dispărea. Știi, în 1810 *The Times* din Londra costa un șiling, ceea ce pe atunci era o sumă destul de mare. Dar de ce? Pentru că, timp de cel puțin o sută de ani, principalele lor știri se numeau „Știri maritime“, care îți spuneau ce vase vin și pleacă și ce încărcături au. Era un ziar pentru comercianții mari și mici care aveau nevoie de aceste informații. Era o informație specializată, pentru oameni care știau să o interpreteze. Nu era pentru toată lumea: dacă nu erai comerciant, nu era prea interesantă. Și, într-un fel, ziarele s-au transformat încet în... și mai e ceva, dacă ei cred că pot utiliza iPad-ul o să-l utilizeze, dar eu observ altceva. Într-un fel, pe iPad sau pe calculator individul devine editor, începi să alegi. Aici ar putea veni ca analogie o poveste care e adevărată. În 1920, un futurolog american a prezis că în 1960 va fi nevoie de atât de multe telefoniste încât puține alte slujbe vor mai fi disponibile. Calculele lui s-au dovedit a fi corecte. În 1960 toată lumea era o telefonistă, fiecare forma el însuși numărul și devenise el însuși telefonista, astfel că aveai milioane de telefoniste. Futurologul avusese dreptate. Dar el nu a prevăzut un mic detaliu care ușura acest proces. Cred că acum vedem ceva puțin similar. Vechiul ziar crede că tu o să faci exact la fel, dar oare așa e? Cât timp vreau să petrec dimineața încercând să aflu ce se întâmplă în lume? Eu sunt un cititor de ziar, și asta de șaiszeci de ani deja; citesc *Guardian*. Dar în ziua de azi oare chiar vreau să citesc o grămadă de informații, cum ar fi paginile de sport, pe care eu nu le deschid niciodată? Dacă ele nu ar exista, nici nu aş observa. Bun, sportul e „un acum“, în sensul că vrei o relație a ceea ce se întâmplă chiar acum. Am explicat faptul că în viitorul televiziunii vor exista doar două lucruri: sportul și dezastrele, pentru că ele sunt amândouă „acum“, trebuie să fie „acum“. Nimeni nu vrea să vadă meciul de fotbal de săptămâna trecută, al cărui scor îl știi. Trebuie să fie acum. Dar sportul

e mai ușor de prezentat decât dezastrele; sportul e organizat în așa fel încât să fie mai ușor de prezentat. De fapt, îmi amintesc că, atunci când cineva a aruncat în aer Federal Building din Kansas City, cu vreo zece-cincisprezece ani în urmă, cred, am dat drumul la televizor și m-am uitat, și îmi amintesc un singur lucru: echipele de televiziune stau în fața clădirii și oamenii se împulzesc afară; când reporterii încearcă să întrebe pe cineva cum e, primesc răspunsul: „Înăuntru nu e ca la televizor, e groaznic“. Televiziunea înfrumusețează, camera înfrumusețează, iar omul acela spune că înăuntru nu e frumos, din clădire ies trupuri moarte. Iar televiziunea n-ar putea să-ți prezinte asta. Ea e bună la sport, dar nu prea bună la asta. Dar eu știam că toată lumea o să fie interesată, pentru că era un eveniment important și te gândești „Bun, deci ce-aș putea afla despre asta?“ Și o să-ți spun la ce altceva mă gândesc: ceea ce noi numim lumea artei – din care eu fac parte, în ea îmi câștig existența – a renunțat la anumite lucruri. Unul dintre ele e descrierea, cum poți descrie lumea vizibilă? Oamenii cred că o cameră poate să-ți înfățișeze realitatea. Dar, de fapt, nu poate. Odată ce ai abandonat, într-un fel, descrierea, sau ai abandonat imaginea, abandonezi lucrul cel mai puternic. Imaginile sunt cele mai puternice lucruri. Damien Hirst a creat niște imagini puternice, chiar dacă nu multe, pentru că se repetă. Asta e ceea ce explorez eu în momentul de față.

Deci tu crezi că această idee de mulțime poate să producă o imagine a acestei noi condiții?

D.H.: Ce o să fac eu e să găsesc patruzeci de oameni. Avem o formă, dar dacă ai mai multe evenimente diferite; dacă cineva se bate cu altcineva... o să mă gândesc la ceva de făcut. Tu, privitorul, nu o să le mai poți vedea pe toate deodată, deoarece această imagine are oricum optsprezece momente diferite. O imagine e un moment. În toate colțurile imaginii e același moment.

Deci e vorba de realități paralele?

D.H.: E ceva mai aproape, în primul rând de modul în care vedem noi, dar acum mai aproape și de ceea ce devenim noi, într-un fel. Cum spuneam, Primăvara Arabă pur și simplu asta înseamnă, faptul că noua tehnologie le oferă oamenilor mai multă putere, despre asta este vorba. Se va întâmpla aici, se va întâmpla pretutindeni. Guvernelor le va fi mai greu să guverneze, deoarece ai noi forme de putere ale individului. Și nimeni nu știe ce o să se întâmple; eu cred că mulți oameni sunt foarte speriați de asta.

Toate autoritățile sunt contestate. Odată cu internetul, oricine poate fi curator de muzeu...

D.H.: Ceea ce eu cred că ar fi periculos. Adică, avem nevoie de o anumită formă de autoritate. Dar asta se întâmplă indiferent că nouă ne place sau nu. Toată chestia e că, pentru individ, odată ce treci la această tehnologie, pur și simplu ai mai multă putere. Dar cred că, în ceea ce privește știrile, există modalități prin care poți afla. Dacă are loc un anumit eveniment, există câteva modalități, una dintre ele e Twitter, absolut.

Deci chiar urmărești Twitterul?

D.H.: Păi, nu stau foarte mult timp pe Twitter, dar știu de el. Am fost mai fascinat de el decât aș fi crezut. Știam că ziarele o să fie speriate din cauza lui, pentru că e teritoriul lor și ele nu... E un lucru fascinant, oricum.

Deci crezi că media se năruie încet, dar ar putea și să accelereze brusc?

D.H.: Așa cred. Tocmai am citit în *Private Eye* – informațiile de tipul ăsta trebuie să le obții din *Private Eye* – că *Guardian* a organizat un fel de weekend în care autorii să se întâlnească cu cititorii. M-au rugat și pe mine să merg, dar am spus că sunt prea surd, nu prea pot să particip foarte ușor la așa ceva. În orice caz, au

organizat asta, au avut tot felul de vorbitori și așa mai departe și *Private Eye* spunea că atunci când au adunat toate fondurile au pierdut 200 000 de lire. Cât timp poți continua așa? Poartă o luptă perdantă. Dar eu spun că aici [bate în iPad] nu cred că va funcționa așa, aici devii editor. În funcție de ce tip de poveste cauți, știi unde trebuie căutată.

Pe Twitter sunt un observator; e un spațiu incredibil de fascinant.

Și Google Alert e bună.

D.H.: Sunt tot felul de lucruri. Sunt niște spații noi și de asta ziarele știu că sunt condamnate. *Evening Standard* se dă acum gratuit, dar după aceea trebuie să plătească celor de la London Transport o grămadă de bani pentru curățenie. Ei, asta chiar e o metaforă bună a mediei vechi și muribunde, pentru că în cele din urmă o s-o citești pe un iPad, pe care nu trebuie să-l cureți. Și probabil că următoarea formă de ecran va fi, mă rog, se lucrează la ecrane pliabile, așa că dacă ai un ecran atât de mare vei putea să-l pliezi foarte mult și e și foarte subțire. Deci asta e viitorul, îți poți da seama de asta din modul în care e distribuită media. Nu reușeam deloc să obțin *Herald Tribune*, care obișnuia să spună că e livrată oriunde în Europa, nu e adevărat, pentru că eu aș fi fost singurul abonat din Bridlington. Pentru că Bridlington e un oraș izolat, ar fi trebuit să expedieze ziarul din York. Nu voiau să facă asta. Dar acum pot să mă abonez la *New York Times*, la toată povestea. E singurul la care mă abonez pentru asta. Sunt mult prea multe chestii în ziarele astea nenorocite. Tot felul de lucruri, dar eu nu citesc niciodată paginile de sport, sunt o grămadă de pagini pe care nu le citesc. Acum citesc din ce în ce mai mult paginile financiare, pentru că mi-am dat seama că pot fi mai adevărate decât celelalte. Am explicat cuiva de ce, i-am spus, înțelegi, s-ar putea ca pe prima pagină să fie, să scrie „Prea multă pornografie în Manchester, afirmă inspectorul-șef“.

Dar în paginile financiare ar putea să scrie „Cerere mai mare de pornografie în Manchester“. Eu citesc același lucru, dar dintr-o perspectivă diferită obții o reacție diferită. Deci eu știu că lucrurile merg în această direcție. Nu mai există o industrie a ziarelor.

Știi, eu primesc sute de scrisori pe adresa „David Hockney, Bridlington“, și ele sunt livrate. Ajung toate, foarte multe. E foarte plăcut, sunt nenumărate.

E foarte interesantă ideea ta despre Lang și Germania și faptul că el [filmul] va avea premiera acolo.

D.H.: Păi, presupun că imaginile cu masele din acel film sunt foarte puternice, când ei sunt toți sub pământ și intră încolonați în lift, iar eu spun că uciderea în masă a început la șapte ani după asta. Au văzut oare Hitler sau Stalin acel film? Probabil. Se spune că în filmul lui Eisenstein sunt mai mulți oameni decât câți au luat parte la Revoluție. Vreau să spun câți oameni au fost uciși, omorâți. E îngrozitor. De asta eu mă opun când un doctor îmi spune că în secolul XX tutunul a ucis o sută de milioane de oameni, eu îi spun că nu poate afirma asta. O sută de milioane de oameni au fost uciși din motive politice în secolul XX și moartea lor a fost ceva îngrozitor. Morții de care vorbește el au murit în patul lor. Nu poți spune așa, pur și simplu, că au fost „uciși“. Nu poți folosi acest cuvânt în același mod, e prea încărcat. Mai ales în secolul XX.

A fost minunată reîntâlnirea noastră. Poate că am putea să ne întâlnim din nou când ajungi în Londra.

D.H.: Aș prefera să fiu în Bridlington. Singura mea problemă de sănătate e auzul. Nu-mi place zgomotul și prefer singurătatea. Să ascult e o sarcină destul de grea pentru mine. Prefer să am o viață liniștită.