
του αστικού χώρου.

Η περιπλάνηση

ως μέσο ανάγνωσης και επαναπροσδιορισμού

flânerie | dérive | mis-guides

εισαγωγή

α|flânerie

[O flâneur του Baudelaire]
[σενάριο]
[ανθρώπινη αλληλεπίδραση]
[χρόνος]
[νοητική εικόνα]

 β|dérive

[Η Καταστασιακή Διεθνής]
[σενάριο]
[ανθρώπινη αλληλεπίδραση]
[χρόνος]
[νοητική εικόνα]

γ|mis-guides

[Οι Wrights& Sites]
[σενάριο]
[ανθρώπινη αλληλεπίδραση]
[χρόνος]
[νοητική εικόνα]
[το project]

συμπεράσματα

βιβλιογραφία
πηγές εικόνων

|7

|17

|22
|25
|27
|29
|31

|37

|43
|49
|51
|53
|55

|61

|65
|71
|73
|75
|77
|81

|89

|95
|101

 περιεχόμενα

Βαριόμαστε στην πόλη,

πρέπει να ξεθεωθείς για να βρεις κάποια μυστήρια
στις επιγραφές των δρόμων, αυτό το έσχατο στάδιο
του χιούμορ και της ποίησης.

(Ivan Chtcheglov, Ντοκουμέντα
πριν την ίδρυση της Κ.Δ.,
Συνταγές για μια καινούρια
πολεοδομία, Οκτώβριος 1953)

εισαγωγή

εισαγωγή |9

 Υπάρχει μια απόσταση ανάμεσα
στην υλική πραγματικότητα του
οικοδομήματος της πόλης και σε αυτό
που αντιλαμβάνεται και βιώνει ως πόλη
η κάθε προσωπική πραγματικότητα
στην καθημερινότητά της. Αυτό
που ονομάζουμε αστική εμπειρία
χαρακτηρίζεται από μια πολλαπλότητα
και από μια δυναμικότητα που οφείλεται
στη χωροχρονική υπόσταση της πόλης,
η οποία μπορεί να θεωρηθεί σαν ένα
σύνολο ιστορικών, κοινωνικοπολιτικών,
οικονομικών και πολιτισμικών συνθηκών
που διαμορφώνουν το πλαίσιο μέσα στο
οποίο ρέει η ανθρώπινη δραστηριότητα.
Οι χρήστες αλληλεπιδρούν τόσο με
το χτιστό, όσο και μεταξύ τους και το
πλέγμα που προκύπτει είναι και αυτό, σε
ένα επόμενο επίπεδο, η πόλη. Με βάση
αυτή την αντίληψη, επιχειρείται μία
προσέγγιση της πόλης σαν ένας
πολυδιάστατος, όχι τρισδιάστατος,
χώρος, που αναλύεται όχι απλά
σε υλικό -πολεοδομικό, αλλά και
σε άλλα παράλληλα νοητικά-
βιωματικά επίπεδα.

10�| εισαγωγή

 Θεωρώντας πως η πόλη είναι ένας
τόπος που βιώνεται με υποκειμενικούς
όρους όπου ο καθένας διαμορφώνει
τη δική του προσωπική εικόνα, ο K.
Lynch εισήγαγε το 1960 την έννοια
της «νοητικής εικόνας» εξετάζοντας
το ζήτημα της οπτικής ποιότητας τριών
αμερικανικών πόλεων συλλέγοντας
και συγκρίνοντας τις εικόνες που είχαν
διαμορφώσει οι πολίτες τους. Θεωρεί
πως η νοητική εικόνα της πόλης
είναι η προσωπική αντίληψη για την
απόσταση, τη σύνδεση, το μέγεθος
και τη σημασία των συστατικών της
πόλης και εξαρτάται από χωρικούς
και μορφολογικούς παράγοντες,
όπως η καθαρότητα και η συνέχεια
στην οργάνωση που χαρίζουν
ευαναγνωσιμότητα[legibility] και
προσανατολισμό, καθώς και την
εικονοϊκανότητα[imageabi l i ty]
της κάθε πόλης. Η μελέτη του
χαρακτηρίζεται από μια προσέγγιση
που δίνει έμφαση στο ζήτημα της
μορφής, γεγονός που διαφαίνεται στο
συμπέρασμά του πως τα συστατικά
της πόλης είναι η διαδρομή[path],η
περιοχή[district],

το όριο[edge], ο κόμβος[node] και
το τοπόσημο[landmark]. Ενώ ο ίδιος
αναφέρει πως οι περιβαλλοντικές
εικόνες «μπορεί να ποικίλλουν
σημαντικά ανάμεσα σε διαφορετικούς
παρατηρητές»1, θεωρεί πως με
βάση τα κοινωνικά και λαογραφικά
χαρακτηριστικά ομάδων ανθρώπων,
μπορούν να δημιουργηθούν «ομαδικές
εικόνες» τις οποίες ονομάζει
«δημόσιες εικόνες». Αυτές τις
συνολικές εικόνες προσπάθησε να
τις αποτυπώσει συνοψίζοντάς τες σε
χάρτες αποσκοπώντας στην επίλυση
του σχεδιαστικού προβλήματος της
μορφικής οργάνωσης της πόλης
στο επίπεδο του συντονισμού των
πολλαπλών εικόνων-μορφών του.
Ωστόσο, σημειώνει πως «Δεν είμαστε
απλά παρατηρητές αυτού του θεάματος,
αλλά είμαστε κι εμείς οι ίδιοι μέρος
του, στη σκηνή μαζί με τους άλλους
συμμετέχοντες. Συνήθως, η αντίληψή μας
για την πόλη δεν είναι ολική, αλλά μάλλον
μερική, αποσπασματική, αναμεμειγμένη
με άλλες ανησυχίες»2.

1| Lynch Kevin, The Image of the City, 1918, the MIT press, Cambridge, Massachusetts, London, 1960,
σελ 6
2| Ό.π., σελ 2

εισαγωγή |11

Παραδείγματα νοητικών εικόνων από τη μελέτη του K. Lynch:

(Η Βοστώνη, όπως προέκυψε από προφορικές συνεντεύξεις και από σκίτσα)

12�| εισαγωγή

 Παρότι ο όρος «νοητική εικόνα»
παραπέμπει στον ορισμό που έδωσε
ο Lynch, στην παρούσα έρευνα η
συγκεκριμένη έκφραση χρησιμοποιείται
για να αντιπροσωπεύσει σε γενικότερο
πλαίσιο την υποκειμενική νοητή
πραγματικότητα της πόλης που φέρει
κι εξελίσσει ο κάθε χρήστης στη σκέψη
του σαν αποτέλεσμα και αιτία των
προσωπικών του αστικών βιωμάτων.
Άλλωστε, η θεώρηση της αντίληψης
της πόλης ως προσωπική ανάγνωση,
είναι ένα ζήτημα που έχει απασχολήσει
αρκετούς θεωρητικούς του περασμένου
αιώνα.

 Ο S. Kracauer, χωρίς να έχει προβεί
σε κάποια σχεδιαστική αποτύπωση
της αστικής εμπειρίας, μέσα από τα
θεωρητικά του κείμενα προσεγγίζει
το χώρο της αρχιτεκτονικής
και της πόλης σαν ένα σύμβολο
που καθρεφτίζει κοινωνικές και
παραγωγικές σχέσεις. «Η σταδιακή
εσωτερίκευση της εμπειρίας του χώρου
μέσα από την περιπλάνηση, την κίνηση
του βλέμματος και του σώματος
μετασχηματίζει το δημόσιο, αρχιτεκτονικό
χώρο της πόλης, από πεδίο ζωής και
υλικής δραστηριότητας, σε ονειρική
εικόνα, σε νοητική αναπαράσταση,
σε έναν χώρο της φαντασίας, σε μία
διακριτή, χαρακτηριστική εποπτεία:
“…η τάξη του είναι αυτή του ονείρου”3,
όπως γράφει σχετικά ο Kracauer».
Σύμφωνα με την κινούμενη εικόνα
του Γερμανού θεωρητικού, οι υλικοί
χώροι της ζωής συναρθρώνονται με
προσδοκίες, φόβους, όνειρα, νοητικές
εικόνες, αναμνήσεις και εκφράσεις
συναισθηματικών καταστάσεων
συγκεκριμένων ιστορικών υποκειμένων.
Αυτή η αντίληψη, οδηγεί σε μια
ανθρωπολογική,υπαρξιακή, εθνολογική,
ηθική και πολιτική θεώρηση της πόλης
και του δημόσιου χώρου.

3| Νικόλαος-Ίων Τερζόγλου, Ιδέες του χώρου στον εικοστό αιώνα, Εκδόσεις Νήσος, 2009, σελ 205

5| Ό.π., σελ 213

εισαγωγή |13

 Αντίστοιχα, στα κείμενα του W.
Benjamin εντοπίζονται πολλαπλά
επίπεδα προσέγγισης και ανάγνωσης
του αστικού χώρου. Με τη λογοτεχνική
και αυτοβιογραφική αφήγηση του, τη
κοινωνικοπολιτική προσέγγιση και
την ιστορική και φιλοσοφική ερμηνεία
του όσον αφορά το αστικό βίωμα,
κάνει μια δική του «χαρτογράφηση»
αναγνωρίζοντας «μία διττή υπόσταση
των χώρων της πόλης ως πλαισίων της
υλικής ζωής και ως δομών της σκέψης»4.
Μέσα από το έργο του Benjamin
αποκαλύπτεται μια άλλη διάσταση
της πόλης που δεν περιγράφεται
με τεχνικούς και αντικειμενικούς
όρους, αλλά συνίσταται από τα
γεγονότα που έχουν συμβεί στο
χώρο, καθώς και από τον ψυχισμό
των προσώπων που τα ζουν, «η
υπερηφάνεια, η αθωότητα, η προσδοκία,
η καθαρή ελπίδα, η ευαισθησία της ψυχής
μεταμορφώνουν τον «ουδέτερο» χώρο
σε έναν κόσμο ιδεών και σημασιών που
φορτίζεται στα πλαίσια των εσωτερικών
σχηματισμών μιας προσωπικής
τοπογραφίας εννοιών και ιδεωδών»5.

 Η διαμόρφωση νοητικών εικόνων από
τα υποκείμενα που ζουν στην πόλη είναι
κάτι το δεδομένο. Πάραυτα, η αστική
εμπειρία δεν εξαντλείται στην ακούσια
δημιουργία ενός κολλάζ προσωπικών
βιωμάτων, αλλά έγκειται και σε μια
επί τούτου ανάγνωση που επηρεάζεται
από το εύρος και την ποιότητα των
προϋποθέσεων που προσφέρει ο
αστικός χώρος και τρόπος ζωής.
Από τότε που η περιπλοκότητα των
πολιτικοοικονομικών και κοινωνικών
δομών άρχισε να διαμορφώνει την πόλη
όπως την εννοούμε σήμερα, οι χρήστες
ξεχνούν να βιώσουν τον αστικό χώρο.
Τείνουν να διασχίζουν το δημόσιο χώρο
σαν να θέλουν να περάσουν βιαστικά
μέσα από ένα «υπόλοιπο», από αυτό που
απομένει όταν από το όλον αφαιρεθούν
οι χώροι στους οποίους επιτελούνται
οι σημαντικές λειτουργίες. Από αυτήν
την προβληματική, προκύπτει η
σημασία της περιπλάνησης, ως
εκούσιας ανάγνωσης της αστικής
ολότητας, για τη διαμόρφωση
του αστικού βιώματος και κατ’
επέκταση τον επαναπροσδιορισμό
των νοητικών εικόνων.

4| Νικόλαος-Ίων Τερζόγλου, Ιδέες του χώρου στον εικοστό αιώνα, Εκδόσεις Νήσος, 2009, σελ 217

14�| εισαγωγή

Από τις αρχές του 19ου αιώνα
μέχρι σήμερα, η προσέγγιση της
περιπλάνησης ως διαδικασία-εργαλείο
αντίληψης της πόλης, και όχι μόνο, έχει
απασχολήσει διάφορους καλλιτέχνες
και θεωρητικούς, με ιδιαίτερο
ενδιαφέρον να εντοπίζεται σε τρεις
περιπτώσεις.

 Σήμερα, μια ομάδα καλλιτεχνών-
περιπατητών, οι Wrights & Sites
έχοντας ως βάση το Exeter της
Αγγλίας, χρησιμοποιούν εναλλακτικές
στρατηγικέςπεριπλάνησης εντάσσοντας
το έργο τους στη σφαίρα της σχεσιακής
τέχνης.

Εκατό χρόνια αργότερα, στο Παρίσι
του Μοντέρνου Κινήματος, ιδρύθηκε
η Καταστασιακή Διεθνής, μια
ριζοσπαστική επαναστατική οργάνωση
από καλλιτέχνες της πρωτοπορίας,
θεωρητικούς της πολιτικής και
διανοούμενους, που ανέπτυξε, στα
πλαίσια του οράματος της για μια
ουτοπική κοινωνία, τη Θεωρία της
Περιπλάνηση.

Το 1860, ο Charles Baudelaire εισήγαγε
το πορτραίτο του πλάνητα [flâneur]
περιγράφοντάς τον σαν τον βοτανολόγο
του πεζοδρομίου που περιφέρεται στη
μοντέρνα μητρόπολη του Παρισιού της
Δεύτερης Αυτοκρατορίας, τον οποίο
στην κοινωνική του ανάλυση ο W.
Benjamin περιγράφει σαν την βασική
φιγούρα του μοντέρνου αστικού θεατή.

 Στη νέα τάξη πραγμάτων που έχει
προκύψει στο Παρίσι μετά τη Γαλλική
Επανάσταση με την κατάργηση της
μοναρχίας και την άνοδο της αστικής
τάξης και την παράλληλη ραγδαία
βιομηχανική πρόοδο, ο καπιταλισμός
βρίσκει έδαφος να αναπτυχθεί,
να διαμορφώσει την κοινωνική
πραγματικότητα, να καθορίσει μια νέα
αντίληψη για τη διαχείριση του χρόνου
της καθημερινότητας και να εισάγει νέα
οπτικά ερεθίσματα στο αστικό τοπίο.
Η ζωή στη μητρόπολη χαρακτηρίζεται
ολοένα και περισσότερο από το στίγμα
της νεωτερικότητας. Εντείνεται η ταξική
ετερογένεια μέσα στο δημόσιο χώρο
καθώς η εμπορευματοποίηση λόγω
της δυναμικής του κεφαλαίου διεισδύει
σε όλες τις πτυχές των ανθρώπινων
αλληλεπιδράσεων. «Το χρήμα»
αναφέρει ο G. Simmel αναλύοντας τις
ψυχολογικές συνθήκες που επικρατούν
στη μεγαλούπολη «αποτελώντας το
ισοδύναμο όλων των πολύμορφων
πραγμάτων κατά τον ίδιο και μοναδικό
τρόπο, γίνεται ο πιο τρομερός εξισωτής.»
Ο εργάτης ολοένα και απομακρύνεται
από το προϊόν που παράγει τόσο λόγω
της εξειδίκευσης, όσο και επειδή δεν
μπορεί να το αγοράσει. Μετατρέπεται ο
ίδιος σε εμπόρευμα καθώς η μόνη του
ιδιοκτησία είναι η εργατική του δύναμη.

Παρατηρείται μια ποσοτική έκφραση
των ποιοτικών διαφορών ως
αποτέλεσμα μιας κυριαρχίας της
νόησης σε μια κοινωνία που αγκαλιάζει
τον ορθολογισμό και κατευθύνει το
βλέμμα του νεοφερμένου στη νέα
αστική πραγματικότητα χρήστη προς
μια φαντασμαγορία του εμπορεύματος.

1| George Simmel, Πόλη και Ψυχή, Μετάφραση Γεράσιμος Λυκιαρδόπουλος, εκδόσεις Έρασμος,
1993, σελ 20

f lânerie |19

20| f lânerie

«Οι περισσότεροι
περαστικοί παρουσίαζαν μία
ικανοποιημένη, πολυάσχολη
συμπεριφορά κι έμοιαζαν
να σκέφτονται μονάχα πώς
θα ανοίξουν δρόμο μέσα
από το πλήθος. (…) Όταν
παρεμποδίζονταν στην
πορεία τους οι άνθρωποι
αυτοί έπαυαν ξαφνικά
να μουρμουρίζουν, αλλά
διπλασίαζαν τις χειρονομίες
τους και περίμεναν, με ένα
αφηρημένο και υπερβολικό
χαμόγελο στα χείλη, τη
διάβαση των ανθρώπων
που τους εμπόδιζαν. Αν
κάποιοι τους σκουντούσαν,
υποκλίνονταν αφειδώς
μπροστά τους κι έδειχναν
να κυριεύονται από μια
σύγχυση»3

 Έχει ενδιαφέρον να σταθεί κανείς
στα νέα μοντέλα συμπεριφοράς που
εμφανίζονται στο δημόσιο χώρο,
μοντέλα που διακρίνονται με βάση την
εμφάνιση και τον τρόπο που κινείται
το πλήθος. Ο Edgar Allan Poe, στο
διήγημά του “Ο Άνθρωπος του Πλήθους”,
περιγράφοντας το πολυάριθμο πλήθος
των Λονδρέζων μικροαστών, δίνει
έμφαση στην κίνησή του που εκφράζει
την θλιβερή απομόνωση των ανθρώπων
στην ιδιοτέλειά τους. Μέσα από την
αφήγηση διαφαίνεται μια μηχανική
αλληλεπίδραση μεταξύ των ανθρώπων
και ξεπροβάλλει ένα νέο λεξιλόγιο
συμπεριφοράς που αντανακλά τον
απανθρωπισμό της εποχής. Ο αστός
απομακρύνεται από το βίωμα της
πόλης και καταλήγει να ζει μέσα
σε μια αναπαράσταση κορεσμένη
από εικόνες και ερεθίσματα που
καθιστούν την στάση του μπλαζέ.
Μισό αιώνα μετά τη δημοσίευση
του διηγήματος του Poe, ο Simmel
αναφέρεται στη στάση του μπλαζέ
λέγοντας πως: «Δεν υπάρχει άλλο
ψυχικό φαινόμενο που να έχει τόσο
απόλυτα αποδοθεί στη μεγαλούπολή
όσο η στάση του blasé.»2

[blasé <ˈblɑːzeɪ/>
 _επίθετο

1)Κορεσμένος λόγω συχνής έκθεσης ή ανοχής,
2)Αδιάφορος· ανέμελος: είχε μια μπλαζέ
διάθεση ως προς την καθαριότητα του σπιτιού,
3)Πολύ σοφιστικέ]

3| Από απόσπασμα του “Man of the Crowd” 2| George Simmel, Πόλη και Ψυχή, Μετάφραση
Γεράσιμος Λυκιαρδόπουλος, εκδόσεις Έρασμος,
1993, σελ 19

f lânerie |21

[Ο άνθρωπος του Πλήθους] που παραθέτει ο Walter Benjamin, Σάρλ Μπωντλαίρ_ Ένας λυρικός στην
ακμή του καπιταλισμού, Επίμετρο Adorno, Tiedemann, Buck-Morss, Mετάφραση Γιώργος Γκουζούλης,

εκδόσεις Αλεξάνδρεια, 2002, σελ 62

Fritz Eichenberg,
“The Man of the Crowd”

από τα διηγήματα του Edgar
Allan Poe,

ξυλογραφία, 1944.

22�| f lânerie

 Μέσα στις εικόνες και το πλήθος
του Παρισιού ζει, κυκλοφορεί και
εκφράζεται μέσω του έργου του ο
Γάλλος ποιητής , λογοτέχνης και
κατά περίσταση δημοσιογράφος
Charles Pierre Baudelaire, ο οποίος
περιγράφει το πορτραίτο του πλάνητα
[flâneur], σαν τον παρατηρητή της
μοναξιάς της πόλης. Έχοντας περάσει
αρκετό χρόνο περιπλανώμενος στους
δρόμους της πόλης στο διάστημα της
μποέμ ζωής του καταπολεμώντας την
ανία του και αναζητώντας έμπνευση
σαν άλλος ρακοσυλλέκτης εμπειριών,
δημιούργησε την ηρωική περσόνα του
flâneur. Στο έργο του Ο ζωγράφος της
μοντέρνας ζωής [The painter of Modern
Life], γράφοντας ένα δοκίμιο για τον
Monsieur G. α δίνει μια αίσθηση ως προς
τον τρόπο που ο πλάνης, σαν ιδεατός
δημοσιογράφος, αφουγκράζεται την
πόλη. «Το πλήθος είναι το στοιχείο
του, όπως ο αέρας για τα πουλιά και το
νερό για τα ψάρια. Το πάθος του και το
επάγγελμά του είναι να γίνει ένα με το
πλήθος. (…) Ο εραστής της ζωής κάνει
τον κόσμο στην ολότητά

[O flâneur του Baudelaire]

 του, οικογένειά του (…) ο εραστής των
εικόνων που ζει σε μια μαγική κοινωνία
ονείρων ζωγραφισμένων σε καμβά.»4

 Η σκέψη και οι ανάγκες του Baude-
laire δεν συμβαδίζουν με το πνεύμα της
εποχής του που προωθεί την
εντατικοποίηση και καθιστά απρόσωπες
τις ανθρώπινες σχέσεις. Η μελαγχολία
[spleen] του ποιητή αντικατοπτρίζεται
στο έργο του και «είναι το συναίσθημα
που αντιστοιχεί στην καταστροφή
διαρκείας»5. Η μελαγχολία αυτή έγινε
η γενεσιουργός αιτία του flâneur,
ενός προσωπικού ήρωα που τον
βοηθά να εξωραΐσει τα πάθη του. Ίσως
η πιο χαρακτηριστική απόδοση των
χαρακτηριστικών της προσωπικότητας
του πλάνητα να βρίσκεται στο ποίημά
του Τα Πλήθη, που ανήκει στη συλλογή
Η μελαγχολία του Παρισιού [Le spleen
de Paris]. Είναι εμφανής η επιρροή του
Poe, έργα του οποίου είχε μεταφράσει
ο Baudelaire, ιδιαίτερα στον τίτλο
του ποιήματος, που παραπέμπει στο
προαναφερθέν διήγημα του πρώτου.

4| Charles Baudelaire, “The Painter of Modern Life”, (New York: Da Capo Press, 1964). Πρώτη
δημοσίευση στην εφημερίδα Le Figaro, 1863_ wikipedia/ λήμμα <flâneur>

α/ Με το ψευδώνυμο Monsieur G. ο Baudelaire αναφέρεται στον Constantin Guys (Δεκέμβριος 1802-
Δεκέμβριος 1892), γεννημένο στην Ολλανδία, ανταποκριτή του Πολέμου της Κριμαίας, ζωγράφο
ακουαρέλας και εικονογράφο σε βρετανικές και γαλλικές εφημερίδες.

5| Walter Benjamin, Σάρλ Μπωντλαίρ_ Ένας λυρικός στην ακμή του καπιταλισμού, Επίμετρο Adorno,
Tiedemann, Buck-Morss, Mετάφραση Γιώργος Γκουζούλης, εκδόσεις Αλεξάνδρεια, 2002, σελ 180

f lânerie |23f lânerie |23

ΤΑ ΠΛΗΘΗ, Charles Baudelaire_

Δεν μπορεί ο καθένας να παίρνει μια βουτιά μέσα στο πλήθος: ν’ απολαμβάνεις
το πλήθος είναι μια τέχνη, και μόνο εκείνος που του ‘δωσε μια νεράιδα στην
κούνια του την αγάπη της μεταμφίεσης και της μάσκας, το μίσος του σπιτιού
και το πάθος του ταξιδιού, μπορεί να δοθεί σ’ ένα όργιο ζωτικότητας σε βάρος
του ανθρώπινου γένους.
Πλήθος, μοναξιά: ίσοι όροι και που μπορούν ν’ αλλάξουν για τον δραστήριο και
γόνιμο ποιητή. Όποιος δεν ξέρει να γεμίσει με κόσμο τη μοναξιά του, δεν ξέρει
ούτε να είναι μόνος μέσα σ’ ένα πολυάσχολο πλήθος.
Ο ποιητής απολαμβάνει αυτό το ασύγκριτο προνόμιο, να μπορεί κατά το κέφι
του να’ ναι ο εαυτός του και ο άλλος. Όπως αυτές οι περιπλανώμενες ψυχές που
ζητούν ένα σώμα, μπαίνει, όταν θέλει, μέσα στην προσωπικότητα του καθενός.
Γι’ αυτόν μόνο όλα είναι προσιτά, και αν μερικοί χώροι φαίνονται να του είναι
κλειστοί, είναι γιατί στα δικά του μάτια δεν αξίζουν τον κόπο να τους επισκεφτεί.
Ο μοναχικός και σκεφτικός διαβάτης βγάζει μια μοναδική μέθη απ’ αυτή την
παγκόσμια επικοινωνία. Εκείνος που αγκαλιάζει εύκολα το πλήθος γνωρίζει
απολαύσεις πυρετικές, που θα στερηθούν αιώνια ο εγωιστής, κλειστός σα
σεντούκι, και ο τεμπέλης, φυλακισμένος σα μαλάκιο. Υιοθετεί σα δικά του όλα
τα επαγγέλματα, όλες τις χάρες και όλες τις δυστυχίες που του παρουσιάζει η
περίσταση.
Αυτό που οι άνθρωποι ονομάζουν αγάπη είναι πολύ μικρό, πολύ περιορισμένο
και πολύ αδύνατο, αν συγκριθεί μ’ αυτό το ανέκφραστο όργιο, μ’ αυτή την ιερή
εκπόρνευση της ψυχής που δίνεται ολόκληρη, ποίηση και ελεημοσύνη, στο
απροσδόκητο που παρουσιάζεται, στον άγνωστο που περνάει.
Είναι καλό να μαθαίνεις καμιά φορά στους ευτυχισμένους αυτού του κόσμου,
έστω και μόνο για να ταπεινώσεις για μια στιγμή την ανόητη υπεροψία
τους, πως υπάρχουν ευτυχίες ανώτερες από τη δική τους, πιο πλατιές και
πιο εκλεπτυσμένες. Οι ιδρυτές αποικιών, οι θρησκευτικοί ηγέτες λαών, οι
ιεραπόστολοι εξόριστοι στην άκρη του κόσμου, ξέρουν χωρίς αμφιβολία κάτι
απ’ αυτά τα μυστηριακά μεθύσια, και, στην καρδιά της απέραντης
οικογένειας που γεννήθηκε η μεγαλοφυΐα τους, πρέπει να γελούν μερικές φορές
μ’ αυτούς που τους λυπούνται για την τόσο πολυτάραχη μοίρα τους και για την
τόσο αγνή ζωή τους.

[μετάφραση Έυα Μυλωνά]

f lânerie |25f lânerie |25f lânerie |25

 Το γεγονός ότι στην αστική δομή του Παρισιού κυριαρχούσαν στενοί ελικοειδείς
δρόμοι δεν προσέφερε τις κατάλληλες προϋποθέσεις για ανέμελο περπάτημα, πόσο
μάλλον για ένα είδος βόλτας που θα εξυπηρετούσε την νέα ανάγκη που είχε προκύψει
για έκθεση των εμπορευμάτων. Τελικά, τα εμπορεύματα βρήκαν τη θέση τους στις
προθήκες των καταστημάτων που παρατάσσονταν εκατέρωθεν στο εσωτερικό
των στοών που δημιουργήθηκαν προκειμένου να προωθήσουν την κατανάλωση
και να εξυπηρετήσουν τα ιδιωτικά συμφέροντα των νέων επιχειρηματιών. Αυτές οι
στοές αποτέλεσαν τους κύριους εμπορικούς άξονες της πόλης, αλλά ταυτόχρονα
δημιούργησαν συνθήκες για κοινωνική αλληλεπίδραση. Εκεί, ανάμεσα στο πλήθος,
βρήκε ο πλάνης του Baudelaire το πεδίο δράσης του.

[σενάριο]

 “Η περιπλάνηση [flânerie] δύσκολα θα είχε αποκτήσει τη σημασία της χωρίς
τις στοές. «Οι στοές, μια πρόσφατη εφεύρεση της βιομηχανικής πολυτέλειας», γράφει
ένας εικονογραφημένος οδηγός του Παρισιού στα 1852, «είναι διάδρομοι στεγασμένοι
με γυαλί, επιστρωμένοι με μάρμαρο, που περνούν μέσα από ολόκληρους όγκους
σπιτιών, οι ιδιοκτήτες των οποίων ενώθηκαν ενόψει τέτοιων επιχειρήσεων. Στις δύο
πλευρές αυτών των διαδρόμων, που φωτίζονται από πάνω, βρίσκονται παρατεταγμένα
τα πιο κομψά εμπορικά καταστήματα, έτσι ώστε μια τέτοια στοά είναι μια πόλη, ένας
κόσμος σε μικρογραφία». Μέσα σε αυτόν τον κόσμο ο πλάνης είναι σαν στο σπίτι του.”

6| Walter Benjamin, Σάρλ Μπωντλαίρ_ Ένας λυρικός στην ακμή του καπιταλισμού, Επίμετρο Adorno,
Tiedemann, Buck-Morss, Mετάφραση Γιώργος Γκουζούλης, εκδόσεις Αλεξάνδρεια, 2002, σελ 45

7| Ό.π., σελ 65

 Η έννοια της εισχώρησης σε έναν πλασματικό κόσμο που στηρίζεται στη
φαντασμαγορία του εμπορεύματος θα μπορούσε να οδηγήσει σε έναν παραλληλισμό
των εμπορικών στοών του 19ου αιώνα με τα σημερινά εμπορικά κέντρα. Όμως, ο
ιδιαίτερος χαρακτήρας των στοών που τις διαχωρίζει από τα εμπορικά κέντρα, τα
οποία απομακρύνουν τους χρήστες τους από την αστική πραγματικότητα, οφείλεται
στο ενδιάμεσο της φύσης τους. Παρότι είναι χώροι στεγασμένοι, γεγονός που εντείνει
την αίσθηση του «μέσα», διατηρούν την αστικότητά τους ως περάσματα, εξαιτίας
της γραμμικότητάς τους που παραπέμπει σε δρόμο, της διαφάνειας στη στέγαση
που αφήνει το φυσικό φως να περάσει και έτσι διατηρείται η επαφή με το «έξω»,
καθώς και της δημόσιας κυκλοφορίας των Παριζιάνων. Όταν πέρασε η μόδα
των στοών στα μέσα του 19ου αιώνα και αντικαταστάθηκαν από τα πρώτα
εμπορικά κέντρα, η περιπλάνηση του ήρωα του Baudelaire έχασε το νόημα
της. «Αν η στοά είναι η κλασσική μορφή του εσωτερικού προς το οποίο εξομοιώνεται
ο δρόμος για τον πλάνητα, το εμπορικό κέντρο είναι η παρακμασμένη μορφή του.» 7

f lânerie |27

 Μέσα σ’ ένα καταναλωτικό περιβάλλον , ανάμεσα στα εμπορεύματα των στοών,
ο flâneur οικειοποιείται και απολαμβάνει την αίσθηση του αναλώσιμου. «Ο πλάνης
είναι έρμαιο του πλήθους. Έτσι μοιράζεται την κατάσταση του εμπορεύματος. Τούτη
η ιδιορρυθμία δεν του είναι συνειδητή. Όμως, αυτό δεν σημαίνει ότι έχει λιγότερη
επίδραση πάνω του.»8 Η ένταξή του μέσα στη μάζα αποτελεί μια τελετουργία
συνειδητής αυτοδιάθεσης, εκτίθεται επιλεκτικά, σαν εμπόρευμα που επιλέγει
τους αγοραστές του. Αυτή η εναίσθηση του ανόργανου είναι και μία από τις πηγές
έμπνευσής του. Περιφέρεται παρατηρώντας το πλήθος σαν ένας ντετέκτιβ που
νιώθει τη μοναξιά της αλλοτρίωσης• τρέφεται από αυτό καθώς γεμίζει το κενό της
δικής του απομόνωσης με εκείνες των ξένων. Τελικά οι στοές είναι το σπίτι του γιατί
εκεί βρίσκεται το πλήθος, το άσυλό του. Μοιάζει να παραδίδει σε αυτό την ψυχή
του, σαν μια λευκή κόλλα χαρτί, για να εγγράψει σε αυτήν τις πολλαπλές εικόνες
που φαινομενικά εκπροσωπούν τις ψυχές των περαστικών. Γίνεται ένα με αυτό,
αλλά ταυτόχρονα διαχωρίζει τη θέση του από τη μάζα. Παρότι χρησιμοποιεί
την περιπλάνηση σαν μέσο προσέγγισης του πλήθους, κυκλοφορεί ινκόγκνιτο
και διατηρεί μια στάση ελεύθερη και αποστασιοποιημένη καθώς δεν δημιουργεί
οργανικές σχέσεις με όσους αλληλεπιδρά.

[ανθρώπινη αλληλεπίδραση]

8| Walter Benjamin, Σάρλ Μπωντλαίρ_ Ένας λυρικός στην ακμή του καπιταλισμού, Επίμετρο Adorno,
Tiedemann, Buck-Morss, Mετάφραση Γιώργος Γκουζούλης, εκδόσεις Αλεξάνδρεια, 2002, σελ 65

f lânerie |29

9| Αντιμελαγχολία, Γιώργος-Ίκαρος Μπαμπασάκης, λογοτεχνικό περιοδικό “Το Δέντρο”,
Σεπτεμβρίου 2006
10| Walter Benjamin, Σάρλ Μπωντλαίρ_ Ένας λυρικός στην ακμή του καπιταλισμού, Επίμετρο
Adorno, Tiedemann, Buck-Morss, Mετάφραση Γιώργος Γκουζούλης, εκδόσεις Αλεξάνδρεια, 2002
11| Ό.π. , σελ 64

 [χρόνος]

 «Μελαγχολία σημαίνει βαθιά αίσθηση της αδυσώπητης παρέλευσης του χρόνου,
και ο χρόνος είναι πλέον ο μόνος δυνάστης που αναγνωρίζουν όσοι διατείνονται πως
αγαπούν την ελευθερία.»9 Οι περιπλανήσεις του flâneur, τόσο σαν διαδικασία, όσο και
σαν αφορμή για δημιουργία, ήταν για τον Baudelaire, μία δραστηριότητα ενάντια
στο spleen. Το spleen εισάγεται από τον ποιητή σαν μία έννοια που συνδέεται με
το χρόνο, καθώς εκφράζει τη βαθιά μελαγχολία που προέρχεται από την ανία και η
ανία αποτελεί μια άρνηση διαχείρισης του χρόνου όπως ορίζει η εποχή. Εμφανίζεται
ως το ανικανοποίητο του ποιητή απέναντι στο πνεύμα εμπορευματοποίησης των
ανθρώπινων σχέσεων και της εντατικοποίησης της καθημερινότητας. Έτσι, ο πλάνης,
στις φαινομενικά άσκοπες περιηγήσεις του, επιλέγει να αντιταθεί στο ρυθμό του
πλήθους και εμφανίζεται ως αργόσχολος. «Η ανία παρουσιάζεται στην παραγωγική
διαδικασία μαζί με την επιτάχυνσή της (μέσω των μηχανών). Ο πλάνης διαμαρτύρεται
με την επιδεικτική του αταραξία κατά της παραγωγικής διαδικασίας.»10 Η περιπλάνησή
του αποτελεί μία performance-εισβολή στον αστικό χωροχρόνο και ο flâneur
έρχεται να τοποθετήσει την παρουσία του σε αυτόν συμπληρώνοντας με την εικόνα
της μονάδας του το σκηνικό της πόλης. Στην ουσία, η χρονική διάσταση της flânerie
αντιπροσωπεύει την αντίληψη που έχει ο πλάνης για τον χρόνο γενικότερα. Όσον
αφορά την περιπλάνησή του μες στην πόλη, είναι χαρακτηριστική η περιγραφή
του Benjamin : «Γύρω στα 1840, για ένα διάστημα είχε θεωρηθεί καθώς πρέπει να
βγάζει κανείς βόλτα χελώνες στις στοές. Ο πλάνης τις άφηνε πρόθυμα να καθορίζουν
το ρυθμό του.»11 Αυτή του η δραστηριότητα εκτός από κοινωνικό σχόλιο, κρύβει και
μία παιγνιώδη διάθεση που εκφράζεται προκειμένου να ικανοποιήσει την πλήξη του
και να εντείνει την απόλαυση του ινκόγκνιτο.

f lânerie |31

 [νοητική εικόνα]

 Η flânerie, αυτή η συνεχής μυστική παρατήρηση, λαμβάνει χώρα κυρίως στις
στοές ακριβώς γιατί αποσκοπεί στην έκθεση του πλάνητα στα πολλαπλά ερεθίσματα
του αστικού περιβάλλοντος προκειμένου να τα αφουγκραστεί και να συλλέξει
βιώματα. Η σύλληψη της αστικής πραγματικότητας για τον Baudelaire είναι πηγή
έμπνευσης για παραγωγή τέχνης. «Το κρίσιμο υπόβαθρο για την παραγωγή του
Baudelaire είναι η σχέση έντασης που υπάρχει σ’ αυτόν ανάμεσα σε μία εξαιρετικά
οξυμένη ευαισθησία και μία εξαιρετικά οξυμένη εποπτεία.»12 Έχει ενδιαφέρον το
γεγονός ότι στην ποίησή του, που αποτελεί προϊόν των περιπλανήσεών του, δεν
υπάρχει κάποια γλαφυρή περιγραφή της εικόνας της πόλης. Οι νοητικές εικόνες
που έχει ο ποιητής για το Παρίσι, αποδίδονται στους στίχους του μέσω αλληγοριών.
Το Παρίσι του Baudelaire, η μελαγχολία που του προξενεί, η θέση που βρίσκει η
μοναξιά του μέσα σε αυτό , εκφράζονται στα ποιήματά του, που μεταφέρουν την
ατμόσφαιρα της ζωής της πόλης όπως ο ίδιος την αντιλαμβάνεται. Δεν περιγράφει
την πόλη, αλλά τα συναισθήματά του, τα αποτυπώματα που αφήνει στην ψυχή του.
Ο πλάνης ελίσσεται μέσα στην πόλη σε μια κατάσταση έκστασης και την παίρνει στην
κατοχή του αφομοιώνοντας εντυπώσεις και ιστορικές γνώσεις και μετατρέποντάς τα
σε συναισθηματική γνώση. Η αλληγορική ποίηση του Baudelaire• αυτή είναι η
νοητική εικόνα του flâneur.

12| Walter Benjamin, Σάρλ Μπωντλαίρ_ Ένας λυρικός στην ακμή του καπιταλισμού, Επίμετρο Adorno,
Tiedemann, Buck-Morss, Mετάφραση Γιώργος Γκουζούλης, εκδόσεις Αλεξάνδρεια, 2002 , σελ 196

Άλμπατρος

Συχνά, για να διασκεδάσουν, του πληρώματος οι άνθρωποι
Πιάνουν αλμπατρός, τεράστια πουλιά των θαλασσών,
Που ακολουθούν, του ταξιδιού νωχελικοί συντρόφοι,
Το καράβι που γλιστρά πάνω στα τρίσβαθα τα πικρά.

Μόλις πάνω στις σανίδες τους ακουμπήσουν,
Τότε οι βασιλιάδες αυτοί του αιθέρα, αδέξιοι και ντροπιασμένοι,

Αφήνουν τα μεγάλα λευκά τους φτερά
Να σέρνονται σαν κουπιά στο πλάι τους τραγικά.

Ο φτερωτός ταξιδιώτης, πόσο είναι άχαρος και χαλαρός!
Εκείνος, πριν λίγο ωραίος, πόσο είναι κωμικός κι άσχημος!

Ο ένας το ράμφος του πειράζει με μια πίπα,
Ο άλλος μιμείται κουτσαίνοντας το σακάτη που πετούσε!

Ο Ποιητής είν’ όμοιος με τον πρίγκιπα των πυκνών νεφελών
Που συντροφεύει τη θύελλα και τον τοξότη κοροϊδεύει•
Εξορισμένος πάνω στη γη στη μέση των γιουχαϊσμών,

Τα φτερά του, φτερά γίγαντα τον εμποδίζουν να βαδίζει.

f lânerie |33

(Charles Baudelaire, Τα άνθη του κακού, Μετάφραση Δέσπω Καρούσου, εκδόσεις Γκοβόστη, σελ 181)

 Από την σταδιακή εξαφάνιση της
περσόνας του flâneur στα μέσα του
19ου αιώνα μέχρι την προσέγγιση
της περιπλάνησης από τη Διεθνή
Καταστασιακή τη δεκαετία του ‘60,
μεσολάβησαν οι δύο Παγκόσμιοι
Πόλεμοι και παρατηρήθηκε ραγδαία
επιτάχυνση της βιομηχανικής
ανάπτυξης , καθώς και εξάπλωση του
καπιταλισμού, που σε συνδυασμό,
επηρέασαν την παγκόσμια
κοινωνικοπολιτική πραγματικότητα.
Οι ανακαλύψεις διαδέχθηκαν η μία την
άλλη, οι αποστάσεις ελαχιστοποιήθηκαν
και αναπτύχθηκαν οι ανθρωπιστικές
επιστήμες και η ψυχανάλυση,
προκειμένου να ικανοποιηθεί η όλο και
πιο επιτακτική ανάγκη για αυτογνωσία.
Την ταχύτητα που χαρακτήρισε τον
καταιγισμό των εξελίξεων ακολούθησαν
και πτυχές της αστικής ζωής στο
πλαίσιο των απαιτήσεων της εποχής.

 Ιδιαίτερα σημαντικές ήταν οι
αλλαγές που επήλθαν στον τομέα
της τέχνης, της αισθητικής και της
αλληλεπίδρασής τους. Πολλά κινήματα
διαδέχθηκαν το ένα το άλλο με το
έργο τους να αντανακλά τη δυναμική
της κάθε περιόδου. Τα αποτελέσματα
της βιομηχανικής επανάστασης και η
ταχύτητα που χαρακτήριζε πλέον την
αστική ζωή συνέβαλαν στη δημιουργία
του κινήματος του φουτουρισμού μία
δεκαετία πριν το ξέσπασμα του

Α’ Παγκοσμίου Πολέμου. Οι
φουτουριστές εισήγαγαν κάθε νέο
μέσο στην καλλιτεχνική έκφραση και
χαιρέτησαν τα νέα τεχνολογικά μέσα της
εποχής ως ένα θρίαμβο του ανθρώπου
απέναντι στη φύση, απαρνούμενοι το
παρελθόν και αποθεώνοντας το παρόν
και το μέλλον.
 Ο ρόλος του έργου τέχνης
δεν αποσκοπούσε πλέον στην
αναπαράσταση και μετατράπηκε
σε μέσο προσωπικής έκφρασης
του καλλιτέχνη και σχόλιο, ενώ η
κριτική του απέκτησε υποκειμενικό
χαρακτήρα. «Ο θεατής έτσι έπρεπε να
ασχοληθεί πλέον ενεργά με αυτό και
να προσαρμοστεί σε νέους τρόπους για
να αντιλαμβάνεται τις καλλιτεχνικές
μορφές.»1 Χαρακτηριστική είναι η
αλλαγή που συμβαίνει στην αντίληψη
των σχέσεων τέχνης- ζωής και
αισθητικής-καθημερινότητας.
 Αφετηρία αυτής της αλλαγής ήταν το
ανατρεπτικό κίνημα dada, που στο
πνεύμα μιας ολοκληρωτικής άρνησης
απέναντι στην εμπόλεμη κατάσταση
της Ευρώπης και των αξιών της αστικής
κοινωνίας, στράφηκε κατά της τέχνης
και αντιτάθηκε στον συντηρητισμό
που επικρατούσε ως προς τη φύση και
τη θέση του έργου τέχνης. «Το dada
προχώρησε από την εισαγωγή ενός
κοινού αντικειμένου στο χώρο της
τέχνης, στην εισαγωγή της τέχνης-
τα πρόσωπα και τα σώματα των

 dérive |39

1| Μελίτα Εμμανουήλ, Η τέχνη του πρώτου μισού του εικοστού αιώνα (1900- 1950), Ζωγραφική- Γλυπτική,
(Σημειώσεις για τους σπουδαστές της Σχολής Αρχιτεκτόνων), Ε.Μ.Π., Αθήνα 2006, σελ 13

40| dérive

ντανταϊστών- σε ένα κοινό χώρο μέσα
στην πόλη.»2 Ήταν οι πρώτοι που
αντιλήφθηκαν την κίνηση μέσα στον
υπάρχοντα δημόσιο χώρο [urban read-
ymade] σαν αισθητική δράση. Όταν
τον Απρίλη του 1921, πραγματοποίησαν
την πρώτη από μια σειρά αστικών
περιπλανήσεων σε τετριμμένα σημεία
του Παρισιού, έκαναν, στην ουσία, μια
μεταφορά της flânerie του Baudelaire
σε «μορφή τέχνης η οποία εγγράφεται
άμεσα σε πραγματικό χώρο και χρόνο
και όχι σε ιδεατό»3 .
 Ο υπέρμετρος ακαδημαϊσμός
που κατέληξε να διακρίνει τον
ντανταϊσμό οδήγησε στην ίδρυση του
σουρεαλισμού που βασίστηκε στη
θεωρία ψυχανάλυσης του Freud περί
ασυνειδήτου. Αυτό έχει σημασία για τις
περιπλανήσεις που επιχείρησαν με τη
σειρά τους να κάνουν οι σουρεαλιστές,
οι οποίες αποτελούσαν στην ουσία
δράσεις αυτοματισμού προκειμένου να
φέρουν στην επιφάνεια το ασυνείδητό

τους και να το αποτυπώσουν. «Οι
Σουρεαλιστές πίστευαν πως ο αστικός
χώρος θα μπορούσε να διασχίζεται
όπως το μυαλό μας, όπου η μη ορατή
πραγματικότητα μπορεί να αποκαλύψει
τον εαυτό της μέσα στην πόλη.»4

Τον Μάιο του 1924 τέσσερα μέλη
οργάνωσαν μια πεζοπορία στη γαλλική
εξοχή, που προφανώς ουδεμία σχέση
είχε με αστική ανάγνωση, όμως
συντέλεσε σε μια νέα ματιά του αστικού
τοπίου όταν επανήλθαν σε αυτό.
 Συνολικά η αναζήτησή τους ως
προς την ασυνείδητη σύλληψη της
πόλης έχει ιδιαίτερο ενδιαφέρον.
Συγκεκριμένα, «η σουρεαλιστική έρευνα
είναι ένα είδος ψυχολογικής έρευνας
της σχέσης ενός ατόμου με την αστική
πραγματικότητα, μια δραστηριότητα που
έχει ήδη εφαρμοστεί με επιτυχία μέσω
της αυτόματης γραφής και τα όνειρα
ύπνωσης, και η οποία μπορεί επίσης να
εφαρμοστεί άμεσα περπατώντας μες
στην πόλη.» 5

2| Land& ScapeSeries: Walkscapes_ Walking as an aesthetic practice, Francesco Careri, printing : Aleu,
SA, Barcelona, 2003,σελ 76
3| Ο. π., σελ 74
4, 5| Ο.π., σελ 87

 dérive |41

Dada,
η πρώτη επίσκεψη :
εκκλησία του
Saint-Julien-le-Pauvre
Παρίσι, Πέμπτη 14η
Απριλίου 1921. Ο στόχος
της επίσκεψης ήταν
να «αντιμετωπίσουμε
την ανικανότητα των
τουριστικών οδηγών
(...)να ανακαλύψετε
μέρη που πραγματικά
δεν έχουν λόγο
ύπαρξης”

Alberto Giacometti| σουρεαλισμός
Homme qui marche I[Ο άντρας που
περπατάει 1]
1960_Μπρούτζος| 180.5 x 27 x 97 cm

Umberto Boccioni|φουτουρισμός
Forme uniche della continuità nello
spazio [Μοναδικές μορφές συνέχειας
στον χώρο]
 1913_Μπρούτζος| 111.44 cm

Marcel Duchamp| dada
Nu descendant un escalier n° 2
[Γυμνό που κατεβαίνει τη
σκάλα 2]
1912 _Λάδι σε καμβά|
147 cm × 89.2 cm

42| dérive

 Στην μεταπολεμική Ευρώπη, η
αλλοτρίωση συνέχισε να χαρακτηρίζει
όλο και περισσότερο τις κοινωνικές
αλληλεπιδράσεις, ενώ παράλληλα
η τυποποίηση και ο φονξιοναλισμός
οδήγησαν στην παραγωγή μιας
μαζικής κουλτούρας που συντέλεσε
στην εξομοίωση των αναγκών και των
επιθυμιών. Η εντατικοποίηση και ο
ορθολογισμός που βρίσκονται πλέον στο
απόγειό τους επιτάσσουν μια διαίρεση
του χρόνου της καθημερινότητας που
κατακλύζεται από τη διαφήμιση, από
εικόνες και πρότυπα που εξυπηρετούν
την ισχυροποίηση του καπιταλισμού. Το
καταναλωτικό πνεύμα χαρακτηρίζεται
από έναν φετιχισμό που απομακρύνει
τον άνθρωπο από την αντίληψη της
πραγματικότητας και τελικά τον
διαχωρίζει από τα βιώματά του. Η
φαντασμαγορία του εμπορεύματος
στην εποχή της νεωτερικότητας, στην
μοντέρνα περίοδο εξελίσσεται στην
κυριαρχία του θεάματος. Το θέαμα
αποτελεί την επίσημη απεικόνιση του
μοντερνισμού και της αστικοποίησης.6

6| The situationist city, Simon Sadler, The MIT Press, Cambrige, Massachusetts, London, England,
 1998, σελ 15- 16

 dérive |43

 Η Καταστασιακή Διεθνής είναι
μια επαναστατική οργάνωση από
καλλιτέχνες της πρωτοπορίας,
θεωρητικούς της πολιτικής και
διανοούμενους. Προέκυψε από την
ένωση της Λεττριστικής Διεθνούς, το
Διεθνές Κίνημα για ένα Φαντασιακό
Μπαουχάους και την Ψυχογεωγραφική
Επιτροπή Λονδίνου. Ιδρύθηκε σ’ ένα
μπαρ στο Cosio d’Arroscia της Ιταλίας
την 28η Ιουλίου του 1957 από τον Guy De-
bord, αλλά το κέντρο δράσης της έγινε το
Παρίσι.7 Οι καταστασιακοί διατήρησαν
αυστηρά κριτήρια επιλογής των μελών
της Κ.Δ. καθ’ όλη τη διάρκεια της
δράσης της, που κράτησε μέχρι το 1969.
«Η ίδια η Καταστασιακή Διεθνής και
η δράση της, συμπεριλαµβανοµένης
και της δράσης της τον Μάη του ’68,
είχαν συλληφθεί ως ένα είδος έργου
τέχνης. Με αυτήν λοιπόν την έννοια
θα µπορούσε κανείς να πει ότι η Κ.Δ.
ουσιαστικά έκλεισε τον ιστορικό
κύκλο των πρωτοποριών που είχε
ανοίξει κατά το δεύτερο µισό του 19ου
αιώνα.»8
Σαν αντίδραση στην αλλοτριωτική
δύναμη του θεάματος που ενίσχυε την
κοινωνική ραθυμία, απομακρύνοντας
τον άνθρωπο από τη δημιουργική
του φύση, η Καταστασιακή Διεθνής
διατύπωσε την πλέον ριζοσπαστική
θέση ως προς τη σχέση τέχνης και ζωής.

Ορίζοντας εκ νέου την έννοια της
κουλτούρας ως «ένα σύμπλεγμα
αισθητικής, συναισθημάτων και ηθών,
που εκφράζει την αντίδραση μιας εποχής
στην καθημερινή ζωή»9, σκοπός του
προγράμματός τους ήταν να αλλάξουν
την υπάρχουσα αντίληψη για την
καθημερινότητα και τον ελεύθερο
χρόνο, πραγματώνοντας την τέχνη μέσα
στη ζωή, αλλά με καινούριους όρους,
τους οποίους και αναζήτησαν. Στην
ουσία, επιδίωκαν το ξεπέρασμα της
τέχνης, δηλαδή την κατάργηση των
όρων που διείπαν την ύπαρξή της.

[Η Καταστασιακή Διεθνής]

7| Stewart Home, The Assult on Culture: Utopian Currents from Letrisme to Class War (London Aporia
Press andUnpopular ooks, 1988), σελ 30 [από The situationist city, σελ 4]
8| Ντεμπόρ και Πρωτοπορία, Anselm Japp, Ξενοδοχείο των Ξένων, τεύχος 4| μετάφραση Λία Γυιόκα,
Άρδην τεύχος 54
9| Guy Debord,Internationale Situationniste_Το ξεπέρασμα της τέχνης, ανθολογία κειμένων της
καταστασιακής διεθνούς, Μετάφραση-επιλογή κειμένων Γιάννης Δ. Ιωαννίδης, εκδόσεις ύψιλον, 1999,
σελ24

 Λεττριστίκη Διεθνής (ΛΔ)
[Lettrist International (LI)]
 Παρίσι, 1952- 1957
 περιοδικό Potlatch

Dada Σουρεαλισμός [Surealism]

Λεττριστές [Lettrist Group]
 Παρίσι, 1946

Πρώτο Παγκόσμιο Συνέδριο Ελεύθερων Καλλιτεχνών
 Άλμπα, Σεπτέμβριος 1956

 Ψυχογεωγραφική Επιτροπή του Λονδίνου
[London Psychogeographical Association (LPA)]
 Λονδίνο 1957- 2000
 περιοδικό LPA Newslatter

 COBRA
Κοπεγχάγη, Βρυξέλλες, Άμστερνταμ
 1948-1951
 περιοδικό COBRA

 Διεθνές Κίνημα για ένα
 Φανταστικό Μπαουχάους (ΔΚΦΜ)
 [International Movement for an
 Imaginist Bauhaus (IMIB)]
 Αλμπισόλα, Άλμπα 1954-1957
 περιοδικό Eristica

44| dérive

 COBRA
Κοπεγχάγη, Βρυξέλλες, Άμστερνταμ
 1948-1951
 περιοδικό COBRA

Καταστασιακή Διεθνής (Κ.Δ)
 [Situationist International (SI)]
 Παρίσι και αλλού,1957-1972
περιοδικό Internationale situationniste

 Κεντρική ιδέα τους ήταν «η κατασκευή
καταστάσεων, δηλαδή η συγκεκριμένη
κατασκευή πρόσκαιρων χώρων [ambi-
ances] ζωής και ο μετασχηματισμός
τους σε μια ανώτερη ποιότητα
γεμάτη πάθος.»10 Αποσκοπούσαν
σε μία κοινωνική και πολεοδομική
επέμβαση που βασιζόταν στην διαρκή
αλληλεπίδραση του υλικού σκηνικού
της ζωής και των συμπεριφορών που το
γεννούν και το ανατρέπουν. Σύμφωνα
με τη Διακήρυξη του Άμστερνταμ, που
συντάχθηκε το 1958, «κατασκευή μιας
κατάστασης είναι η δημιουργία μιας
μεταβατικής μικροατμόσφαιρας και ενός
παιχνιδιού γεγονότων για μια μοναδική
στιγμή στη ζωή μερικών ατόμων. Είναι
αναπόσπαστη από την κατασκευή
μιας γενικής και σχετικά μεγαλύτερης
σε διάρκεια ατμόσφαιρας στην ενιαία
πολεοδομία». 11

 Η ενιαία πολεοδομία [urban-
isme unitaire], όπως την ορίζουν
οι καταστασιακοί, δεν είναι μια
πολεοδομική θεωρία, αλλά μια
κριτική της πολεοδομίας, σε
αναλογία με την πειραματική τέχνη
και την κοινωνιολογική έρευνα που
αποτελούν κριτική της τέχνης και της
κοινωνιολογίας αντίστοιχα. «Η ενιαία
πολεοδομία ορίζεται κατά πρώτο λόγο
από τη χρήση του συνόλου των τεχνών και
των τεχνικών, ως μέσων που συντελούν
σε μία ολοκληρωμένη σύνθεση του
περιβάλλοντος.»12 Είναι δυναμική,

έχει στενή σχέση με τις συμπεριφορές
και ως μονάδα της θεωρείται το
αρχιτεκτονικό σύμπλεγμα δηλαδή
«μια σύνθεση όλων των παραγόντων
που δημιουργούν μια ατμόσφαιρα, ή
μια σειρά αντιφατικών ατμοσφαιρών
στην κλίμακα της κατασκευασμένης
κατάστασης.»13 Σύμφωνα με τον De-
bord, «η αρχιτεκτονική πρέπει να
προχωρήσει χρησιμοποιώντας για πρώτη
ύλη τις συναρπαστικές καταστάσεις
μάλλον, παρά συναρπαστικές μορφές.»14

 Χαρακτηριστικό του προγράμματος της
Κ.Δ. είναι η πειραματική φύση του.
Η Ε.Π. ως κριτική της πολεοδομίας,
αποτελεί ένα κατώφλι, «το κατώφλι
ενός πολιτισμού των διασκεδάσεων
και του παιχνιδιού»15. Σύμφωνα με
τη Διακήρυξη του Άμστερνταμ, η
κατασκευασμένη κατάσταση αποτελεί
μέσον προς μια ενιαία πολεοδομία, ενώ
παράλληλα η ενιαία πολεοδομία είναι
η βάση για την ανάπτυξη κατασκευής
καταστάσεων. Ακριβώς εξαιτίας αυτής
της αλληλεπίδρασης, οι συνθήκες για
έναν πειραματισμό που θα οδηγήσει σε
μια νέα πραγματικότητα είναι υπαρκτές
για τους καταστασιακούς. Στα πλαίσια
της άρνησης του παρελθόντος και του
παρόντος που διέπει τη φιλοσοφία των
θέσεών τους, η κατασκευή καταστάσεων
προς μία ενιαία πολεοδομία δεν
εξαρτάται άμεσα από την ατομική
ενέργεια, την αυτοματοποίηση και την
κοινωνική επανάσταση γιατί θεωρούν

 dérive |45

10| Internationale Situationniste_Το ξεπέρασμα της τέχνης, ανθολογία κειμένων της καταστασιακής
διεθνούς, Μετάφραση-επιλογή κειμένων Γιάννης Δ. Ιωαννίδης, εκδόσεις ύψιλον, 1999, σελ 41
11| Ο.π., σελ 98

13, 14| Ο.π., σελ

12| Ο.π., σελ 41

15| Ο.π., σελ 113

ότι μπορούν να πειραματιστούν «έστω
κι αν λείπουν ορισμένες συνθήκες που το
μέλλον σίγουρα θα πραγματώσει»16.
Ο Guy Debord αναφέρει: «Κατ’ αρχήν,
πιστεύουμε ότι πρέπει να αλλάξουμε
τον κόσμο. Θέλουμε την πλέον
απελευθερωτική αλλαγή της κοινωνίας
και της ζωής, στην οποία είμαστε
εγκλωβισμένοι. Γνωρίζουμε ότι η αλλαγή
αυτή είναι εφικτή μέσω κατάλληλων
ενεργειών».17
 Τα εργαλεία που θεώρησαν ως τα
πλέον κατάλληλα για την επίτευξη μιας
ενιαίας πολεοδομίας και άρα μιας νέας
κοινωνίας ήταν η μεταστροφή [dé-
tournement] και η ψυχογεωγραφία
[psychogéographie].
 Μεταστροφή είναι «η άρνηση της
αξίας της παλιότερης οργάνωσης
της έκφρασης.»18 Είναι η εξαφάνιση
ή η επαναχρησιμοποίηση όλων
των στοιχείων του πολιτιστικού
παρελθόντος. Πρόκειται για μια
αναδιατύπωση της χρήσης τους και
του σκοπού τους, σαν απάντηση
στη διαστρεβλωμένη εικόνα της
κατεστημένης πραγματικότητας.
 Την ψυχογεωγραφία πρώτη όρισε
η Λεττριστική Διεθνής, ως ένα
μοτίβο συναισθηματικών πεδίων
που διαπερνούν την πόλη. Ως
ψυχογεωγραφική έρευνα, σύμφωνα
με τους καταστασιακούς, ορίζεται «η
μελέτη των συγκεκριμένων νόμων κι
επιδράσεων του (συνειδητά ή

 όχι διαμορφωμένου) γεωγραφικού
περιβάλλοντος, το οποίο επιδρά άμεσα
στη συναισθηματική συμπεριφορά των
ατόμων.»19
 Η περιπλάνηση [dérive], ως «πρακτική
μιας συναρπαστικής αποκλίνουσας
πορείας που βασίζεται στη βιαστική
αλλαγή ατμοσφαιρών»20, αποτελεί το
μέσο μελέτης της ψυχογεωγραφίας και
της καταστασιακής ψυχολογίας. Τα
στοιχεία που προκύπτουν μέσα από
μία περιπλάνηση αποκαλύπτουν την
οργάνωση των ψυχογεωγραφικών
διαρθρώσεων μιας πόλης.

 Ο Ivan Chtcheglov σε κείμενο που
συνέταξε πριν από την ίδρυση της Κ.Δ.
πρότεινε σαν κυριότερη δραστηριότητα
των κατοίκων της ουτοπικής κοινωνίας
που οραματιζόταν τη διαρκή
περιπλάνηση. «Η αλλαγή τόπου
από ώρα σε ώρα θα χει σαν συνέπεια
μια απόλυτη αλλαγή των τοπίων. (…)
Αργότερα, ενώ οι κινήσεις θα σβήνουν,
αυτή η περιπλάνηση θα εγκαταλείπει εν
μέρει το χώρο του βιώματος περνώντας
στην αναπαράστασή του».21 Πάραυτα,
κατά την καταστασιακή δραστηριότητα,
η περιπλάνηση θεωρήθηκε και
χρησιμοποιήθηκε ως εργαλείο
υποκειμενικής ανάγνωσης και
αποτύπωσης με σκοπό την κριτική
και τον επαναπροσδιορισμό των
αστικών δομών και κατ’ επέκταση
της κοινωνίας.

46| dérive

16| Internationale Situationniste_Το ξεπέρασμα της τέχνης, ανθολογία κειμένων της καταστασιακής
διεθνούς, Μετάφραση-επιλογή κειμένων Γιάννης Δ. Ιωαννίδης, εκδόσεις ύψιλον, 1999, σελ 78
17| Ο.π., σελ 23

19| Ο.π., σελ 42

18| Ο.π., σελ 109

20| Ο.π., σελ 44
21| Ο.π., σελ 20

 dérive |47

 Στη Θεωρία της Περιπλάνησης,
που εξέδωσε ο G. Debord το 1958,
ορίζεται η περιπλάνηση ως «μια
τεχνική βιαστικού περάσματος μέσα από
ποικίλες ατμόσφαιρες μιας πόλης»22.
Η έννοια αυτή συνδέεται άρρηκτα
με την αναγνώριση επιδράσεων
ψυχογεωγραφικής φύσης και με
μια παιγνιώδη-κατασκευαστική
συμπεριφορά, πράγμα που τη διαχωρίζει
ολοκληρωτικά από τις κλασικές
έννοιες ταξίδι ή περίπατος. Σύμφωνα
με τον Debord, μία καταστασιακή
περιπλάνηση διακρίνεται από τα εξής
χαρακτηριστικά:
Αριθμός συμμεντεχόντων σε μια
περιπλάνηση
Για αποδοτικότερη περιπλάνηση και
για αντικειμενικά συμπεράσματα μέσα
από τη διασταύρωση των εντυπώσεων
προτείνονται πολλές μικροομάδες
των 2 ή 3 ατόμων με κοινό επίπεδο
συνείδησης. Επίσης συνιστάται αλλαγή
της σύνθεσης των ομάδων από τη μία
περιπλάνηση στην άλλη.
Διάρκεια
Μέση διάρκεια μιας περιπλάνησης είναι
μία μέρα (από το ξύπνημα ως τον ύπνο).
Οι τελευταίες ώρες της νύχτας δεν είναι
κατάλληλες για περιπλάνηση.
Μέσο
Η άμεση εξερεύνηση μιας
έκτασης προωθεί την έρευνα μιας
ψυχογεωγραφικής πολεοδομίας. Μια
μετακίνηση με ένα μέσο (π.χ. ταξί) με

συγκεκριμένο ή όχι προορισμό δεν
αποτελεί περιπλάνηση. Εδώ εντοπίζεται
η διαφορά μεταξύ ενός ταξιδιού ή μιας
διαδρομής με την περιπλάνηση.
Έκταση
Το πεδίο μιας περιπλάνησης είναι κατά
πρώτο λόγο συνάρτηση της αφετηρίας,
που για τα μεμονωμένα άτομα είναι
το σπίτι τους, ενώ για τις ομάδες είναι
τα σημεία συνάντησης που έχουν
διαλέξει. Η μέγιστη έκταση του πεδίου
δεν ξεπερνά την έκταση μιας μεγάλης
πόλης και των προαστίων. Η ελάχιστη
έκτασή του μπορεί να περιοριστεί σε μια
μικρή μονάδα ατμόσφαιρας: μία μόνο
συνοικία ή κι ένα μόνο νησάκι.
Εξοικείωση
Για την εξερεύνηση ενός καθορισμένου
πεδίου απαιτείται η εγκατάσταση βάσεων
και ο υπολογισμός των κατευθύνσεων με
σκοπό την μελέτη των (συνηθισμένων,
οικολογικών ή ψυχογεωγραφικών)
χαρτών, τη διόρθωση και τη βελτίωσή
τους. Η περίπτωση του άγνωστου
πεδίου δεν έχει κανένα νόημα γιατί η
πλευρά του προβλήματος είναι καθαρά
υποκειμενική και δεν διαρκεί πολύ.
Καιρικές συνθήκες
Η επίδραση των κλιματολογικών
αλλαγών στην περιπλάνηση, αν και
πραγματική, παίζει καθοριστικό ρόλο
μόνο όταν οι βροχές παρατείνονται τόσο
ώστε να την κάνουν εντελώς αδύνατη.
Αλλά οι θύελλες και άλλα καιρικά
φαινόμενα μάλλον την ευνοούν.

22| Internationale Situationniste_Το ξεπέρασμα της τέχνης, ανθολογία κειμένων της καταστασιακής
διεθνούς, Μετάφραση-επιλογή κειμένων Γιάννης Δ. Ιωαννίδης, εκδόσεις ύψιλον, 1999, σελ 84

 dérive |49

[σενάριο]

 Στο πλαίσιο που η περιπλάνηση αποτελεί ερευνητικό εργαλείο, πραγματοποιείται
στο υπάρχον αστικό περιβάλλον το οποίο συνίσταται από ποικίλες περιοχές-πεδία
που έχουν διαφορετικό χαρακτήρα και αποπνέουν διαφορετική ατμόσφαιρα. Οι
εν λόγω ατμόσφαιρες δεν είναι κατασκευασμένες· προϋπάρχουν σαν μέρος της
αστικής πραγματικότητας. Πεδίο δράσης για τον καταστασιακό περιπλανητή είναι ο
δημόσιος χώρος γενικότερα· δεν προτιμά κάποιο συγκεκριμένο πεδίο δράσης όπως
κάνει ο flâneur με τις στοές. Αντίθετα, αφήνει τον ίδιο τον χώρο να τον οδηγήσει σε μια
ακούσια περιήγηση, αποτυπώνοντας όμως εκούσια την συναισθηματική επίδραση
που του ασκεί. Είναι χαρακτηριστικό το γεγονός πως προηγείται της εκάστοτε
περιπλάνησης μια προετοιμασία (χάρτες, εξοπλισμός, κλπ). Αυτό συμβαίνει γιατί
αποσκοπεί σε μια υποκειμενική χαρτογράφηση που στηρίζεται στη βιωματική
ανάγνωση. Επομένως, συνθήκη αυτής της περιπλάνησης είναι τόσο η ίδια η αστική
πραγματικότητα με τις ετερότητες που χαρακτηρίζουν τις ανθρώπινες δράσεις και
το χτιστό - ειδικά με τις νέες πολεοδομικές και αρχιτεκτονικές χειρονομίες του
μοντέρνου κινήματος, όσο και ο αυτοσκοπός του περιπλανητή.
 Η ιδανική περιπλάνηση, που λαμβάνει χώρα στην ουτοπική κοινωνία, δεν έχει
σκοπό, παρά την απόλαυση και την ικανοποίηση των αισθήσεων στο έπακρο. Η
δομή της ουτοπικής πόλης στηρίζεται στη διαδοχή κατασκευασμένων καταστάσεων,
επομένως αναγκαία συνθήκη είναι η επίτευξη της ενιαίας πολεοδομίας. Η κατάσταση
ορίζεται ως «μια ενότητα συμπεριφοράς μέσα στο χρόνο. Αποτελείται από κινήσεις
που περιέχονται στο σκηνικό μιας ορισμένης στιγμής, παράγονται από αυτό και
παράγουν με τη σειρά τους άλλα σκηνικά και άλλες κινήσεις»23. Για την κατασκευή
μιας κατάστασης χρειάζεται η ύπαρξη ενός σχεδίου, ενός σεναρίου, που αφορά
έναν συγκεκριμένο τόπο και χρόνο. Και για την πραγματοποίηση μιας ιδανικής
περιπλάνησης χρειάζεται η κατασκευή καταστάσεων.

23| Internationale Situationniste_Το ξεπέρασμα της τέχνης, ανθολογία κειμένων της καταστασιακής
διεθνούς, Μετάφραση-επιλογή κειμένων Γιάννης Δ. Ιωαννίδης, εκδόσεις ύψιλον, 1999, σελ 58

 dérive |51

[ανθρώπινη αλληλεπίδραση]

 Κατά τη διάρκεια της ερευνητικής περιπλάνησης, δεν υπάρχει κάποια άμεση
αλληλεπίδραση με τους χρήστες της πόλης, καθώς το ενδιαφέρον τους εστιάζεται
στην εναίσθηση του αστικού χώρου. Η συμβολή της ανθρώπινης παρουσίας
περιορίζεται στην ακούσια δημιουργία ατμοσφαιρών μέσω των συμπεριφορών
των χρηστών και των μεταξύ τους αλληλεπιδράσεων. Οι χρήστες επηρεάζουν
την περιπλάνηση στο πλαίσιο που αποτελούν μέρος των μαγνητικών πεδίων της
πόλης ως δυναμικό συμπλήρωμα του στατικού δομημένου περιβάλλοντος. Σε
δεύτερο επίπεδο βέβαια, η δημοσίευση των πορισμάτων μιας ψυχογεωγραφικής
αποτύπωσης, που αποτελεί κριτικό σχόλιο και στοχεύει στην πολιτική προπαγάνδα,
ανοίγει διάλογο με τους δέκτες της και ασκεί επιρροή στην κοινή γνώμη.
 Το ζήτημα της ανθρώπινης αλληλεπίδρασης σε μια ιδανική περιπλάνηση εστιάζεται
στην διαδικασία κατασκευής των καταστάσεων τις οποίες διασχίζει διαδοχικά. «Η
κατάσταση φτιάχνεται ώστε να βιώνεται από εκείνους που την κατασκευάζουν.»24

Πέραν όμως από αυτούς που δημιουργούν την κατάσταση και συμμετέχουν σε
αυτήν συνειδητά (σκηνοθέτες και ηθοποιοί), υπάρχει και το παθητικό κοινό
που όμως σκοπός είναι να σπρωχτεί στη δράση μεγαλώνοντας τον αριθμό των
ηθοποιών, αλλά με μία καινούρια έννοια του όρου, «δράστες» [viveurs]. Επιπλέον,
το σύμπλεγμα των δομών και των καταστάσεων της ουτοπικής πόλης ευνοεί τις
πολλαπλές και τυχαίες συναντήσεις. Η αλληλεπίδραση, που απουσιάζει από τη
διαδικασία της ερευνητικής χαρτογράφησης, αποτελεί επιθυμητό αποτέλεσμα της
ιδανικής περιπλάνησης.

24| Internationale Situationniste_Το ξεπέρασμα της τέχνης, ανθολογία κειμένων της καταστασιακής
διεθνούς, Μετάφραση-επιλογή κειμένων Γιάννης Δ. Ιωαννίδης, εκδόσεις ύψιλον, 1999, σελ 58

 dérive |53

[χρόνος]

 Στο σύνολό της, η καταστασιακή θεωρία αρνείται τη διαίρεση του χρόνου σε
«ώρες εργασίας» και σε «ελεύθερο χρόνο» που επιβάλλει ο μοντέρνος τρόπος
ζωής τον οποίο αντιμετώπιζε ως σοβαροφανή, επιφανειακά ορθολογιστικό και
αποστειρωμένο. Ο διαχωρισμός του ανθρώπου από την αυθόρμητη φύση και τα
παιγνιώδη ένστικτά του ήταν από τα βασικά προβλήματα που οι καταστασιακοί
εντόπισαν στην μοντέρνα πραγματικότητα που τους προκαλούσε πλήξη, μια
πλήξη αντίστοιχη με το spleen του Baudelaire, αλλά με περισσότερο θυμό. «Η
πραγματικότητα από την οποία πρέπει να ξεκινάμε, είναι η έλλειψη ικανοποίησης»
25, αναφέρει ο Guy Debord. Γι’ αυτό, η πρακτική της περιπλάνησης δε μπορεί να
αντιμετωπίζεται σαν μέρος της καθημερινότητας, αλλά σαν μέθοδος προς μια
ουτοπία που την αρνείται.
 Τόσο στη βάση της θεωρίας της, όσο και στην υλοποίησή της, η περιπλάνηση
έρχεται σε ρήξη με την αντίληψη διαχείρισης του χρόνου του εντατικοποιημένου
τρόπου ζωής. «Ένα ή περισσότερα άτομα που ρίχνονται στην περιπλάνηση
απαρνιούνται, για κάποιο μεγαλύτερο ή μικρότερο χρονικό διάστημα, τους λόγους για
τους οποίους συνήθως μετακινούνται και δρουν, τις σχέσεις τους, τις δουλειές τους και
τις συνηθισμένες διασκεδάσεις τους, για να αφεθούν ελεύθερα όπου τα πάει ο χώρος
και οι συναντήσεις που αντιστοιχούν σ’ αυτόν.»26
 Ενδιαφέρον έχει η στάση που κράτησαν οι καταστασιακοί ως προς την
αυτοματοποίηση, βασική έκφραση του καπιταλιστικού συστήματος, την οποία
όμως, ήθελαν να χρησιμοποιήσουν ενάντια στο ίδιο το σύστημα. Πρόκειται για
την απόλυτη εφαρμογή του εργαλείου της μεταστροφής. Οραματίζονταν την
κατάργηση της έννοιας της «εργασίας» με την υπάρχουσα σημασία και την πλήρη
αυτοματοποίηση των πάντων, σε μια κοινωνία που θα εξομοίωνε το βίωμα του
«Λούνα Παρκ», όπου όλοι θα μπορούσαν να απολαμβάνουν μια αφθονία παθών,
απαλλαγμένοι από την αλλοτρίωση και την πλήξη. Σ’ αυτήν την κατεύθυνση, ήθελαν
το παιχνίδι «να εισβάλλει και να κατακτήσει ολόκληρη τη ζωή, κομματιάζοντας τις
αλυσίδες που το κρατούν σ’ ένα περιορισμένο χώρο και χρόνο.»27

25| Guy Debord, Σχετικά με το πέρασμα μερικών προσώπων δια μέσου μιας αρκετά σύντομης χρονικής
ενότητας, 1959
26| Internationale Situationniste_Το ξεπέρασμα της τέχνης, ανθολογία κειμένων της καταστασιακής
διεθνούς, Μετάφραση-επιλογή κειμένων Γιάννης Δ. Ιωαννίδης, εκδόσεις ύψιλον, 1999, σελ 84
27| Ο.π., σελ 56

 dérive |55

[νοητική εικόνα]

 Μέσα από τη διαδικασία της dérive προκύπτει η παραγωγή ψυχογεωγραφικών
χαρτών που αποτυπώνουν τις επιδράσεις της πόλης στους περιπλανητές. Δε
πρόκειται για πραγματικούς χάρτες, αλλά για υποκειμενικές καταγραφές του
ψυχογεωγραφικού ανάγλυφου της πόλης, όπως έχουν προκύψει από τη βιωματική
εμπειρία της περιπλάνησης. Σύμφωνα με τους καταστασιακούς «κάθε πόλη έχει ένα
ψυχογεωγραφικό ανάγλυφο, έχει σταθερά σημεία ή στροβίλους που απαγορεύουν την
πρόσβαση σε ορισμένες ζώνες ή την έξοδο από αυτές.»28 Αναγνωρίζουν την ύπαρξη
«μονάδων περιβάλλοντος», των κυριότερων συνιστωσών τους και τον εντοπισμό
τους στο χώρο. Διακρίνουν τους «κύριους άξονες περάσματος μες από αυτές τις
ατμόσφαιρες, τις εξόδους και τα εμπόδιά τους.» Έτσι, καταλήγουν στην «θεμελιώδη
υπόθεση για την ύπαρξη ψυχογεωγραφικών κόμβων.»29
 Ο Chombart de Lauwe σημειώνει στη μελέτη του Το Παρίσι κι περιοχή του ότι «η
συνοικία μιας πόλης δεν καθορίζεται μόνο από τους οικονομικούς και γεωγραφικούς
παράγοντες , αλλά και από την παράσταση που έχουν γι’ αυτήν οι κάτοικοί της
και οι κάτοικοι άλλων συνοικιών.»30 Επομένως, η πειραματική περιπλάνηση, ως
καταστασιακή μέθοδος, ανταποκρίνεται μάλλον στη φράση του Marx «Ο ,τι
βλέπουν γύρω τους οι άνθρωποι είναι το πρόσωπο τους, τα πάντα τους μιλούν για τον
εαυτό τους… Το ίδιο το τοπίο τους είναι ζωντανό.»31 Η επανερμηνεία της χρήσης
ενός αντικειμένου όπως ο χάρτης, που λειτουργεί σαν εργαλείο προσανατολισμού,
ως μια κριτική αποτύπωση της υπάρχουσας αστικής πραγματικότητας με απώτερο
σκοπό τον αναπροσανατολισμό της κοινωνίας, αποτελεί μια από τις πιο σημαντικές
υλοποιημένες περιπτώσεις μεταστροφής.
 Τα πρώτα πραγματικά παραδείγματα καταστασιακών ψυχογεωγραφικών χαρτών
ήταν ο Ψυχογεωγραφικός Οδηγός του Παρισιού [Guide Psychogéographique
de Paris] και η Γυμνή Πόλη [The Naked City] που πραγματοποίησε ο Guy Debord
μαζί με τον Asger Jorn το 1957. Έπειτα από περιπλανήσεις στο Παρίσι, απέδωσαν τον
απόηχο της προσωπικής τους ανάγνωσης κατακερματίζοντας το χάρτη της πόλης
σε περιοχές-θραύσματα που συνέδεσαν με κόκκινα βέλη τα οποία συμβόλιζαν τις
κινήσεις-ροές μέσα στον αστικό ιστό. Οι εν λόγω χάρτες δεν ανταποκρίνονται σε
ρεαλιστική κλίμακα, αλλά αποτυπώνουν το μέγεθος της εκάστοτε περιοχής με
βάση τη δύναμη της ατμόσφαιρας που τη χαρακτηρίζει, και τις αποστάσεις μεταξύ
τους ανάλογα με την αίσθηση που είχαν οι περιπλανητές για την εγγύτητά τους .

28| Internationale Situationniste_Το ξεπέρασμα της τέχνης, ανθολογία κειμένων της καταστασιακής
διεθνούς, Μετάφραση-επιλογή κειμένων Γιάννης Δ. Ιωαννίδης, εκδόσεις ύψιλον, 1999, σελ 84
29| Ο.π., σελ 90

31| Ο.π., σελ 86

30| Ο.π., σελ 85

 Επιπλέον, στην ψυχογεωγραφική χαρτογράφηση παραλείπονται τα τμήματα του
ιστού που δεν είχαν σημασία για την περιπλάνηση, ενώ στο Naked City, διακρίνεται
αχνά ένας κάναβος, που έχει τοποθετηθεί εκεί σαν σχόλιο προκειμένου να τονιστεί
η απόσταση ανάμεσα στην καρτεσιανή λογική και το αληθινό αστικό βίωμα.
 Αυτοί οι χάρτες, καθώς και άλλες πιο αφηρημένες υποκειμενικές αναπαραστάσεις
τόπων, αποτελούν την απτή έκφραση των νοητικών εικόνων της καταστασιακής
περιπλάνησης.

56| dérive

 dérive |57

Ψυχογεωγραφικός Οδηγός του Παρισιού
[Guide Psychogéographique de Paris]
Guy Debord, Asger Jorn| 1957

Η γυμνή πόλη
[The naked city]
Guy Debord,
Asger Jorn| 1957

 Σήμερα ζούμε στην εποχή της
ψηφιακής περιπλάνησης. Το θέαμα
έχει αφομοιωθεί πλήρως στη σύγχρονη
παγκοσμιοποιημένη πραγματικότητα
η οποία συνεχίζει να χαρακτηρίζεται
από ένα άγχος διαχείρισης του χρόνου-
που η εξέλιξη της αυτοματοποίησης θα
περίμενε κανείς να έχει μειώσει, ενώ το
πέρασμα από την εποχή της εικόνας στην
εποχή της πληροφόρησης που έγινε
με την ψηφιακή επανάσταση, έφερε
νέα δεδομένα και προβληματισμούς
όσον αφορά τα μοντέλα ζωής που
προωθούνται. Οι νέες δυνατότητες
και η μεταφορά της κοινωνικής
πραγματικότητας στο διαδίκτυο,
οδήγησαν στην ψηφιοποίηση μεγάλου
μέρους των δραστηριοτήτων της
καθημερινότητας, στην δημιουργία
μιας παράλληλης ψηφιακής πόλης
όπου όποιος εξασφαλίσει την
προσβασιμότητα σε αυτήν, μπορεί να
περιηγηθεί ακατάπαυστα, πλασματικά
ελεύθερος, μέσα σε μια λαβυρινθώδη
αφθονία διαδοχικών ιστο-τόπων.
 Ως αποτέλεσμα, η κοινωνική
αλληλεπίδραση και η τυχαία συνάντηση
αναζητούνται σε αυτόν τον παράλληλο
κόσμο, γεγονός που σε συνδυασμό με
τους σύγχρονους ρυθμούς ζωής, έχει
οδηγήσει την κοινωνία στην πλέον
απρόσωπη μορφή της. Ο χρήστης των
δύο παράλληλων τόπων, κορεσμένος
από την υπερπληθώρα πληροφοριών
και ερεθισμάτων, ξεχνά ή παραλείπει

 λόγω περιορισμένου χρόνου, να δώσει
σημασία στις πραγματικές διαδρομές
που εκτελεί καθημερινά στην πόλη του.
 Η τέχνη δεν πραγματώθηκε στη ζωή,
όπως οραματίζονταν οι καταστασιακοί,
όμως το ζήτημα της αισθητικής και
της φύσης του έργου τέχνης συνέχισε
να απασχολεί τους καλλιτέχνες. Δεν
υπάρχουν πλέον κινήματα, αλλά τάσεις
που εντάσσονται στο γενικότερο πλαίσιο
της σύγχρονης τέχνης. Η τεχνολογία
εισχωρεί στο χώρο της τέχνης, εισάγει
νέα εκφραστικά μέσα, ενώ παράλληλα
η επανάχρηση, η δυναμικότητα και
το εφήμερο της εποχής περνούν στο
χαρακτήρα των έργων με σκοπό το
σχόλιο. Η ανάγκη για επικοινωνία
των τελευταίων δεκαετιών έχει
οδηγήσει την καλλιτεχνική έκφραση
σε πιο διαδραστικές δημιουργίες
με τις παραστατικές τέχνες [per-
forming arts] να χρησιμοποιούν το
ίδιο το σώμα, το πρόσωπο και την
παρουσία του καλλιτέχνη ως μέσο.
Σαν συνέχεια της πρωτοπορίας του
μεσοπολέμου, που επανερμήνευσε
αντικείμενα καθημερινής χρήσης ως
έργα τέχνης, η «σύγχρονη πρωτοπορία»
επιστρατεύει καθημερινές, και όχι μόνο,
δραστηριότητες, όπως το περπάτημα.

mis-guides |63

64�| mis-guides

 Το 1998 ο κριτικός τέχνης Nicolas
Bourriaud ανέπτυξε την έννοια της
σχεσιακής αισθητικής [relational
aesthetics] και όρισε την σχεσιακή
τέχνη [relational art] ως «ένα σύνολο
καλλιτεχνικών πρακτικών που έχουν
σαν θεωρητική και πρακτική αφετηρία
το σύνολο των ανθρώπινων σχέσεων
και το κοινωνικό τους πλαίσιο, παρά
έναν ανεξάρτητο και ιδιωτικό χώρο»1.
Ο καλλιτέχνης μπορεί να θεωρηθεί με
μεγαλύτερη ακρίβεια ως ο «καταλύτης»
της σχεσιακής τέχνης, παρά το κέντρο
της. Το έργο τέχνης δημιουργεί ένα
κοινωνικό περιβάλλον μέσα στο
οποίο οι άνθρωποι έρχονται σε επαφή
για να συμμετάσχουν από κοινού σε μια
δραστηριότητα. Στην σχεσιακή τέχνη,
το κοινό θεωρείται σαν μια κοινότητα και
το έργο τέχνης δεν είναι ένα αντικείμενο
το οποίο συναντά ο θεατής, αλλά μία
αλληλεπίδραση διυποκειμενικής φύσης.

Μέσα από αυτές τις αλληλεπιδράσεις,
το νόημα εκπονείται συλλογικά και όχι
στη σφαίρα της ατομικής κατανάλωσης.
Από τον πλάνητα του Baudelaire, μέχρι
τους καταστασιακούς περιπλανητές, το
περπάτημα στην πόλη έχει εφαρμοστεί
σαν τεχνική σύλληψης και αφομοίωσης
της αστικής εμπειρίας. Στα πλαίσια των
αναζητήσεων της σύγχρονης τέχνης
και της ανάγκης για αναζωογόνηση
των αστικών βιωμάτων σε μια κοινωνία
που ζει ψηφιακά, το περπάτημα σαν
πρακτική έχει εισέλθει δυναμικά στην
καλλιτεχνική δημιουργία. Δεν είναι
λίγοι οι καλλιτέχνες και οι θεωρητικοί
που έχουν εκδηλώσει ενδιαφέρον προς
περιπατητικές πρακτικές [walking
practices] που εφαρμόζονται μέσα στο
αστικό περιβάλλον, με αποτέλεσμα να
έχει διαμορφωθεί σήμερα το ρεύμα της
walking art [περιπατητική τέχνη].

1| Happy to Meet You: An Introduction to Relational Art, The College of Fine Arts at The University
of New Mexico, P.L.A.C.E. Program

mis-guides |65

 Οι Wrights&Sites αποτελούν ένα
ενδιαφέρον παράδειγμα ομάδας
walking artists που δρα στο αστικό
περιβάλλον προσπαθώντας να
το διαβάσει πραγματοποιώντας
πειραματικές περιπλανήσεις. Πρόκειται
για τέσσερις καλλιτέχνες-μελετητές
(Stephen Hodge, Simon Persighet-
ti, Phil Smith and Cathy Turner) το
έργο των οποίων είναι εστιασμένο
στις σχέσεις των ατόμων με τόπους,
πόλεις, τοπία και το περπάτημα.
Σχηματίστηκαν το 1997 και έχοντας ως
βάση το Exeter, τα τέσσερα βασικά μέλη,
που διδάσκουν performance arts στα
πανεπιστήμια του Ηνωμένου Βασιλείου
του Exeter, του Plymouth και του Win-
chester και στο Dartington College
of Arts, χρησιμοποιούν εναλλακτικές
στρατηγικές περιπλάνησης σαν
εργαλείο για παιγνιώδη διάλογο,
συνεργασία, παρέμβαση και χωρική
σημασιοδότηση. Μέσα από την εκτενή
τους έρευνα, η οποία εμπλέκεται με
τη διαδικασία του περπατήματος και
της συνομιλίας με τους κατοίκους, η
δουλειά τους αγγίζει τις διαφορετικές
στρώσεις [layers] κάθε τόπου, με
σκοπό να αποκαλυφθούν κρυμμένες ή
αφανείς πτυχές μιας τοποθεσίας ή μιας
κατάστασης.

η προσοχή τους εντοπίστηκε στο
αστικό τοπίο και την περιπλάνηση,
καθώς βρήκαν στην κίνηση, παρά στην
ακινησία, την ευκαιρία για εμβάθυνση
της ανάγνωσης της πόλης. Η πρακτική
τους αποκλίνει από μία πολεοδομική-
αρχιτεκτονική μελέτη του αστικού
χώρου, καθώς σκοπός τους είναι να
ανακαλύψουν και να αποκαλύψουν
κρυμμένες και απαρατήρητες πλευρές της
καθημερινής ζωής της πόλης. «Αρχίσαμε
να περπατάμε. Να περιπλανιόμαστε.
Πολύ. Και είχαμε τη δυνατότητα να
προχωρήσουμε με τη δουλειά μας, πολύ
αποτελεσματικά και με τη ελάχιστη
γραφειοκρατεία.»2

[Οι Wrights& Sites]

2| Stephen Hodge, Simultaneous Drift (4 walks, 4 routes, 4 screens), Wrights& Sites, Bristol 2006

Από τα πρώτα χρόνια της καλλιτεχνικής
τους δραστηριότητας,

66�| mis-guides

 Στην παρουσίαση μιας περιπλάνησης
της ομάδας, ο Stephen Hodge αναφέρει:
«Οι περιπλανήσεις των Wrights & Sites
είναι παρεμφερείς με την περιπλάνηση
των καταστασιακών, ωστόσο υιοθετούμε
μερικές στρατηγικές κλειδιά προκειμένου
να διαταράξουμε οικεία μοτίβα κίνησης
και παρατήρησης.»3
 Ισχύει πως η περιπατητική πρακτική
των W&S είναι στην ουσία ένα πέρασμα
μέσα από ποικίλα περιβάλλοντα,
μία περιήγηση με σκοπό το βίωμα
των διαφορετικών ατμοσφαιρών
που προσφέρονται μέσα στην πόλη.
Πάραυτα, για τους W&S, το περπάτημα
δεν περιορίζεται στην ανάγνωση του
αστικού χώρου, αλλά είναι στην ουσία
ένας τρόπος για να «ξαναγράψουν»
την πόλη.
 Στα πλαίσια του Exeter Everyday
festival που έλαβε χώρα τον Ιούλιο
του 2006, οι W&S δήλωσαν: «Κάθε
μέρα οι άνθρωποι εδώ φτιάχνουν και
ξαναφτιάχνουν την πόλη τους μέσα από
τους τρόπους που την χρησιμοποιούν,

Η παραπάνω φράση εστιάζει στην
άποψη των W&S πως το να ζεις
την πόλη είναι ένας τρόπος να την
επανασχεδιάζεις. Θεωρούν τον περίπατο
του πεζού ένα μέσο ανασκαφής των
στρώσεων των πραγματικών και των
φανταστικών ιστοριών, των νοημάτων,
των σχέσεων και των εμπειριών της
πόλης. Σε αυτή την περίπτωση, ο
περίπατος μπορεί να θεωρηθεί σαν ένα
εργαλείο αποκάλυψης και σχεδιασμού,
ανάλυσης και σύνθεσης, όπου η πράξη
του περπατήματος σχεδιάζει γραμμές,
σχήματα και πορείες μέσα στο δομημένο
περιβάλλον, λες και οι περιπατητές
γράφουν και ξαναγράφουν την πόλη με
τα σώματά τους.

την διασχίζουν, αφήνουν τα σημάδια
τους, την επιδιορθώνουν, περπατούν
πάνω σε αυτήν, γράφουν πάνω της,
δουλεύουν πάνω, μέσα και κάτω από
αυτήν. Αυτή είναι μια ευκαιρία για όλους
μας να απολαύσουμε τη συνήθη δύναμη
που ο καθένας χειρίζεται καθημερινά.»4

3| Simultaneous Drift (4 walks, 4 routes, 4 screens), Wrights& Sites, Bristol 2006
4| Από την επίσημη ιστοσελίδα των Wrights&Sites < http://www.mis-guide.com>, για το φεστιβάλ
Exeter Everyday

 Αυτό που διακρίνει την περιπλάνηση
των W&S είναι η εφαρμογή μιας έννοιας
που οι ίδιοι εισάγουν στη θεωρία τους,
αυτή της μυθογεωγραφίας [mythoge-
ography]. Πρόκειται για μια ευφάνταστη
μετεξέλιξη της ψυχογεωγραφίας
και αφορά τους τρόπους με τους
οποίους η περιπλάνηση συνιστά μια
μυθοπλαστική παρέμβαση σε μια
τοποθεσία, συνεισφέροντας σε μια
συνεχή ανακατασκευή του χώρου.
 Αυτή η πρακτική στηρίζεται στη
συλλογή και την υποκειμενική
ανασύνθεση των δεδομένων του
τόπου και του αστικού σκηνικού της
περιπλάνησης σε αναμνήσεις, μύθους,
φήμες και ψέματα, ιστορικά γεγονότα,
σε ίχνη, υποψίες, σε συλλογικές
επιθυμίες, σε πραγματοποιημένες και
απραγματοποίητες αρχιτεκτονικές.
Ο Phil Smith αναφέρεται στην
μυθογεωγραφία σαν «μια πειραματική
προσέγγιση του τόπου (…) σαν ένα
χώρο πολλαπλών επιπέδων».5 Η
διαδικασία της μυθογεωγραφίας
αποτελείται από περπάτημα, σκέψη,
οργάνωση και δημιουργία σε πολλά
επίπεδα ταυτόχρονα. Το ζήτημα της
πολλαπλότητας των πραγματικών και
νοητικών εννοιολογικών επιπέδων [lay-
ers] των πόλεων αναλύεται από τον
Smith στις εξής κατηγορίες:

•Καταστήματα, κατοικίες, δρόμοι

•Τουριστικοί χώροι, κέντρα επισκεπτών,

μουσεία, ο κλάδος της πολιτιστικής

κληρονομιάς

•Ορατή αρχαιολογία και ιστορία

•Κοινοτικές/ κοινωνικές/ συλλογικές

φιλοδοξίες, ελπίδες, απογοητεύσεις,

αποτυχίες

•Προσωπικές αναμνήσεις και αναπολήσεις

•Αθέατη και ξεχασμένη ιστορία

•Συγκαλυμμένη ιστορία (έγκλημα, ασθένεια,

εξαθλίωση)

•Παιδικά χρόνια, αγάπες, μίση

•Μύθοι, θρύλοι και φήμες

•Προσωπικά όνειρα, φαντασιώσεις

mis-guides |67

5| Phil Smith, The Hidden City Symposium: Mythogeography, Writing & Site Specific Performance

6| CrabMan (Phil Smith), Mythogeography, A guide to walking sideways, Triarchy Press, 2010

«Τα επίπεδα της πόλης αντανακλώνται
στα πολλά επίπεδα του περιπατητή- το
δημόσιο και το ιδιωτικό, γεγονός και
όνειρο, παραδεκτό και απαράδεκτο,
ξεχασμένο και αξέχαστο, παρελθόν και
μέλλον.»6

68| mis-guides

 Το πιο ενδιαφέρον και αξιόλογο
χαρακτηριστικό της καλλιτεχνικής τους
δράσης είναι το γεγονός πως απώτερος
σκοπός τους είναι να μοιραστούν το
εργαλείο της μυθογεωγραφίας. Γι’ αυτό
το λόγο διεξάγουν ομαδικές ξεναγήσεις
[guided tours] και δημιουργούν
οδηγούς [guides] οι οποίοι αποτελούν
την επιτόπια προσωπική έρευνα της
πρακτικής τους, απευθύνονται στον
καθένα και τους ονομάζουν mis-
Guides. Η πρώτη χρήση του όρου “mis-
Guide” από τους W&S έγινε το 1998,
κατά τη διάρκεια του project “The Quay
Thing” για να περιγράψει έναν οδηγό με
χαρακτήρα ξενάγησης ο οποίος έφερε

πληροφορίες που αμφιταλαντεύονται
μεταξύ γεγονότων και φαντασίας.
Το περιεχόμενό τους συνίσταται
από προτάσεις-οδηγίες, καθώς και
σχόλια-προσωπικές παρατηρήσεις
που αποτελούν ερεθίσματα για
διερευνητικούς και μη κατευθυνόμενούς
περιπάτους, για μυθογεωγραφική
περιπλάνηση. Η ονομασία τους
αποτελεί ένα λογοπαίγνιο της λέξης
misguide που στα αγγλικά σημαίνει
παραπλανώ. Έτσι, υπαινίσσονται πως
οι οδηγοί αυτοί παρακινούν για μια
περιπλάνηση που τελικά έχει τα στοιχεία
μιας παρα-πλάνησης.

mis-guides |69

7| Phil Smith, Simultaneous Drift (4 walks, 4 routes, 4 screens), Wrights& Sites, Bristol 2006

 Οι περιπλανήσεις των W&S
στηρίζονται στη μυθογεωγραφία
και διακρίνονται από ορισμένα
κοινά χαρακτηριστικά. Ως προς τον
αριθμό των συμμετεχόντων σε κάθε
περιπλάνηση, είναι είτε οι τέσσερις
τους ή και με κάποιο συνεργάτη, είτε
καθοδηγούν μια ομάδα ανθρώπων στην
περίπτωση των ομαδικών ξεναγήσεων.
Μερικές φορές, επιχειρούν ταυτόχρονες
ατομικές περιπλανήσεις συνοδεία
κάμερας. Στο πλαίσιο της διατάραξης
του χωροχρόνου της σύγχρονης πόλης,
όπου η πραγματικότητα εκτυλίσσεται
με υψηλή ταχύτητα, προτιμούν να
περιφέρονται αργά, προβάλλοντας
έτσι αντίσταση στις σύγχρονες
προσταγές, ώστε να ανακαλύψουν και
να αφομοιώσουν χωρίς βιασύνη τις
κρυμμένες όψεις του αστικού ιστού.
Όσον αφορά την επιλογή του τόπου

προς εξερεύνηση, δεν ενδιαφέρονται
ιδιαίτερα για το βαθμό εξοικείωσης που
μπορεί να έχει ο εκάστοτε περιπλανητής
με τον τόπο. Περιπλανιούνται τόσο
στην πόλη τους, όσο και σε τελείως
άγνωστους τόπους. Προφανώς, το μέσο
που προτείνουν και χρησιμοποιούν
είναι το περπάτημα, καθότι walking
artists, ωστόσο δέχονται τη χρήση
μεταφορικών μέσων σαν μέρος της
συνολικής περιπλάνησης ή σαν τρόπο
αποπροσανατολισμού. Τέλος, όσον
αφορά τις καιρικές συνθήκες, όχι
μόνο παραβλέπουν τις συνέπειες και τις
πιθανές ενοχλητικές επιπτώσεις, αλλά
τις αντιμετωπίζουν σαν πρόκληση. «Θα
έπρεπε να βάλουμε όλες μας τις ιδέες
στο έλεος του καιρού, στη δοκιμασία
της περιπλάνησης. Να τις εισάγουμε
λαθραία στους δημόσιους χώρους.»7

mis-guides |71

[σενάριο]

 Στόχος των W&S είναι να εξερευνήσουν τα πολλαπλά επίπεδα του σύγχρονου
αστικού χώρου μέσω της διαδικασίας της μυθογεωγραφίας. Εμπνεόμενοι από το
υπάρχον δυναμικό του τόπου και επιστρατεύοντας τη φαντασία τους βλέπουν και
αντιλαμβάνονται νέες ή κρυμμένες πραγματικότητες δημιουργώντας εναλλακτικές
νοηματικές εικόνες. Η θεωρία τους στηρίζεται στην ιδέα πως μια αποκαλυπτική
περιπλάνηση μπορεί να λάβει χώρα οπουδήποτε, ανεξαρτήτως των δομών και των
ιδιαιτεροτήτων του εκάστοτε αστικού περιβάλλοντος. Προφανώς, ένας σχεδιασμός
που προσφέρει ποικιλία ερεθισμάτων και δυνατότητες για πολλαπλές συναντήσεις
και ξαφνικά συμβάντα, μπορεί να εξασφαλίσει περισσότερες αφορμές για έμπνευση.
Ωστόσο, μια μυθογεωγραφική περιπλάνηση βασίζεται πολύ περισσότερο στη ματιά
του περιπλανητή, παρά στο σχεδιασμό του τόπου.
 Σε δεύτερο επίπεδο, με τις οδηγίες που δίνουν στους οδηγούς τους [mis-Guides] και
στις ξεναγήσεις τους [mis-guided tours], οι W&S επιδιώκουν να δώσουν εναύσματα
στους δέκτες ώστε να βιώσουν την πόλη μέσα από το πρίσμα που τους προτείνουν.
Στην ουσία, θέλουν να δημιουργήσουν συνθήκες, έτσι ώστε οι χρήστες του
αστικού χώρου να δουν το περιβάλλον τους μέσα από μία πιο προσωπική ματιά και
τελικά, να το «επανασχεδιάσουν».
 Η διαδικασία της παραγωγής τέτοιων οδηγιών μπορεί να παραλληλιστεί
με τη συγγραφή ενός σεναρίου που προορίζεται να αποτελέσει τη βάση
για έναν αυτοσχεδιασμό. Ως αποτέλεσμα, το βασικό θέμα της εν λόγω
δημιουργικής διαδικασίας είναι να προτείνει ποικίλες συνθήκες-σενάρια στις
οποίες εάν ανταποκριθούν οι χρήστες της πόλης, θα πραγματοποιηθεί ο τελικός
αυτοσχεδιασμός, το κείμενο μιας αυθόρμητης σχεσιακής performance [rela-
tional text]. Tα project των W&S επιχειρούν να προσκαλέσουν τους δέκτες τους
να πάρουν παράδειγμα από την αυτοσχεδιαστική προσέγγιση που οι καλλιτέχνες
εισάγουν και να γίνουν οι ίδιοι performers.
 Η διαδραστική φύση των project των W&S εμπίπτει στη φιλοσοφία πως η
αστική εμπειρία δεν πρέπει να είναι παθητική, πως ο χρήστης δεν πρέπει να
επαναπαύεται ή απλά να χρησιμοποιεί μηχανικά το σχηματοποιημένο περιβάλλον
στο οποίο κατοικεί, αλλά να αντιδρά σε αυτό, να αλληλεπιδρά με αυτό.

mis-guides |73

 Το περπάτημα, σύμφωνα με τους W&S, είναι μια χωρικά και κοινωνικά
πλαισιωμένη, εφαρμοσμένη πρακτική. Δημιουργεί τις συνθήκες για αλληλεπίδραση
ανάμεσα στον περιπατητή, το πεδίο μέσα στο οποίο κινείται και τους ανθρώπους
που βρίσκονται εκεί. Αντιμετωπίζοντας τον αστικό χώρο σαν ζωντανό οργανισμό
του οποίου την αναπνοή προσπαθούν να αφουγκραστούν, αντιλαμβάνονται το
περπάτημα σαν μια δράση με σκοπό την παιγνιώδη και δυναμική παρατήρηση της
αστικής πολυπλοκότητας. «Το περπάτημα είναι μια πορώδης δραστηριότητα.»8

Οι ανθρώπινες αλληλεπιδράσεις που προκύπτουν στο πλαίσιο της καλλιτεχνικής
δράσης των W&S μπορούν να διακριθούν σε τρεις περιπτώσεις.
 Σε πρώτο επίπεδο το περπάτημα είναι μια προσωπική εμπειρία, οι περιπατητές
πραγματοποιούν μια performance που απευθύνεται στον εαυτό τους, με τη
διαδρομή συμπρωταγωνίστριά τους. Ο περιπλανητής, καθώς αφουγκράζεται το
χώρο, συναντά τυχαία ανθρώπους με τους οποίους επιλέγει αν θα εμπλακεί ή όχι
και σε τι βαθμό. Η ανταπόκριση που βρίσκει είναι ένα άλλο ζήτημα.
 Όταν η περιπλάνηση γίνεται στα πλαίσια της ξενάγησης [mis-guided tour],
τότε ο καλλιτέχνης απομακρύνεται από την προσωπική του performance και
επικεντρώνεται στο ρόλο του συντονιστή. Σε αυτήν την περίπτωση, αλληλεπιδρά
με τους συμμετέχοντες παρακινώντας τους να ακολουθήσουν την δική τους
διαδρομή-συνειρμική πορεία που θα τους αποκαλύψει τα πολλαπλά επίπεδα της
πόλης προκειμένου να δημιουργήσει ο καθένας την προσωπική του νοητική εικόνα.
 Η πιο έμμεση, αλλά ταυτόχρονα πιο δημιουργική αλληλεπίδραση, γίνεται μέσω
των οδηγών [mis-Guides]. Με τις προτάσεις τους, καλούν τους αναγνώστες-
περιπλανητές να καταλάβουν και να ανακαλύψουν από την αρχή τη μυθογεωγραφία
και να την εκτελέσουν με τον δικό τους τρόπο• να γίνουν οι ίδιοι καλλιτέχνες και να
πραγματοποιήσουν τις δικές τους προσωπικές performances.
 Στην ουσία, η καλλιτεχνική δράση των W&S είναι τόσο μια πολυεπίπεδη εξερεύνηση
σε βάθος, όσο και μια πρόσκληση για εξερεύνηση. Αυτό το γεγονός, άλλωστε, είναι
που τοποθετεί τις περιπατητικές τους δράσεις στο πεδίο της σχεσιακής τέχνης [re-
lational art].

[ανθρώπινη αλληλεπίδραση]

8| Stephen Hodge, Simultaneous Drift (4 walks, 4 routes, 4 screens), Wrights& Sites, Bristol 2006

mis-guides |75

 [χρόνος]

 Καθώς το περπάτημα χαρακτηρίζεται από διάρκεια, είναι σημαντικό να επισημανθεί
πως, δεν είναι μόνο ζήτημα χώρου, αλλά κυρίως χρόνου. Ο κάτοικος της πόλης του
σήμερα, παγιδευμένος μέσα στην σύγχρονη καθημερινότητα της καπιταλιστικής
κοινωνίας, αντιλαμβάνεται το περπάτημα μόνο σαν ένα σχετικά ασήμαντο πρακτικό
μέσο μεταφοράς ανάμεσα σε σημαντικούς λειτουργικούς πόλους. Εξαιτίας αυτής
της αντιμετώπισης, οι άνθρωποι χρησιμοποιούν τον δημόσιο χώρο, αλλά δεν τον
βιώνουν. Οι W&S, μέσα από τις δικές τους περιπατητικές πρακτικές, αντικρούουν
αυτήν την άποψη ζωής και ενθαρρύνουν τους ανθρώπους να απολέσουν τα
συνηθισμένα μοτίβα περπατήματος, όπως η ρουτίνα σπίτι-δουλειά-σπίτι: «αυτές τις
διαδρομές με το κεφάλι κάτω, όπου το μυαλό είναι συγκεντρωμένο σε άλλο τόπο και
άλλο χρόνο»9.
 Από αυτήν την οπτική γωνία, το περπάτημα γίνεται επιλογή και εισβάλλει στο
χωροχρόνο της σύγχρονης πόλης. Οι W&S, σαν απάντηση στην αλλοτρίωση και
το μούδιασμα που προκαλεί ο δυνάστης χρόνος στη σημερινή πραγματικότητα,
εισάγουν τη φαντασία και το παιχνίδι. «Ο χρόνος είναι πολύτιμος. Δεσμεύσεις,
συναντήσεις, ραντεβού. Χρονοδιαγράμματα, καθυστερήσεις. (…) Έχουμε σκεφτεί
τρόπους για να διασφαλίσουμε την αξιοποίηση του όποιου ελεύθερου χρόνου
διαθέτεις»10.

9| A Manifesto for a New Walking Culture: ‘dealing with the city’, Wrights& Sites, Everyday Walking
Culture: 2005, Έκτο Διεθνές Συνέδριο για το Περπάτημα τον 21ο αιώνα, Zυρίχη 2005, Δημοσίευση:
Performance Research, Issue 11.2 , Ιούνιος 2006, 6 σπαθί _The walker as writer of the city
10| Simon Persighetti, Simultaneous Drift (4 walks, 4 routes, 4 screens), Wrights& Sites, Bristol
2006

mis-guides |77

 [νοητική εικόνα]

 Ο τρόπος με τον οποίο οι W&S εξελίσσουν την έννοια της περιπλάνησης, είναι
η τοποθέτηση ενός φίλτρου επινοητικού χαρακτήρα πίσω από κάθε ανάγνωση. Η
νοητική εικόνα του μυθογεωγράφου δεν προκύπτει, αλλά παράγεται. Ξεπερνά
την επί τούτου παρατήρηση, καθώς εμπεριέχει το στοιχείο της δημιουργίας. Μικρή
σημασία έχει για τους W&S η παραγωγή των χαρτών τους σε σχέση με το βασικό
τους στόχο, που είναι η αλλαγή στην αντίληψη της αστικής πραγματικότητας και
όχι στην αποτύπωσή της.
 Ο λόγος που προβαίνουν στην παραγωγή των οδηγών [mis- Guides] δεν είναι
η πρόθεση για απτή έκφραση των νοητικών τους εικόνων, αλλά η δημιουργία
ενός μέσου επικοινωνίας. Το αποτέλεσμα της δραστηριότητας τους αποτελεί μια
παρακίνηση για παραγωγή αντίστοιχης δραστηριότητας. Μεταξύ των διαφόρων
οδηγών [mis-Guides] που οι W&S έχουν δημιουργήσει κατά τη διάρκεια των χρόνων
της περιπλανητικής τους δράσης, υπάρχουν οδηγοί για το Exeter, για το Courtauld
και για «Οπουδήποτε». Η τελευταία παρέχει μια σειρά από προκλήσεις για τους
αναγνώστες περιπατητές ώστε να κάνουν τις δικές τους εξερευνητικές περιηγήσεις
σε οποιοδήποτε περιβάλλον και να διαλέξουν: μια μητρόπολη, την πόλη τους, την
εξοχή, ένα προορισμό διακοπών… οπουδήποτε. Η παραγωγή ενός τέτοιου οδηγού
αποδεικνύει και επισφραγίζει την αντίληψη της ομάδας πως η πόλη είναι ένα ρευστό
περιβάλλον και όχι ένα στατικό σύνολο κατασκευών που αντιμετωπίζονται ως
γραμμές σε ένα χάρτη, καθώς και την πρόθεσή τους να δηλώσουν πως οποιοδήποτε
μέρος μπορεί να βιωθεί σε επίπεδα και στρώματα πέρα από τα απτά και ορατά.
 Όπως αναφέρουν οι καλλιτέχνες: «Η περιπλάνηση με μικρές ομάδες ατόμων μας
βοηθά να εξερευνήσουμε νέα εδάφη, ή να μελετήσουμε και να παράγουμε σελίδες για
τις τυπωμένες «παρα-πλανήσεις» μας• να εισάγουμε νέες πορείες ή την έννοια του
περπατήματος σαν μια δραστηριότητα αναζήτησης για ερευνητές ή εργαστηριακές
ομάδες• και να δώσουμε μια καλύτερη εικόνα για τη μεθοδολογία της ομάδας μας.» 11
 Μέσω των οδηγών τους [mis- Guides] παραδίδουν τη σκυτάλη της μυθογεωγραφίας.
Τελικά, η επεξεργασία των δικών τους νοητικών εικόνων, αποτελεί μια αφορμή για
μελλοντική δημιουργία άπειρων νοητικών εικόνων από τον οποιονδήποτε.

11| Stephen Hodge, Simultaneous Drift (4 walks, 4 routes, 4 screens), Wrights& Sites, Bristol 2006

 Η παρακινητική φύση του έργου
των W&S εκφράζεται και μέσα από
άλλα διαδραστικά projects που
πραγματοποιούνται επί τόπου.
Ο χαρακτήρας του σεναρίου της
περιπλάνησής τους, που δεν εξαρτάται
τόσο από το υπάρχον αστικό δυναμικό,
όσο από τη δημιουργική του σύλληψη,
διαφαίνεται στο project “Everything
you need to build a town is here” [Ό,
τι χρειάζεσαι για να χτίσεις μια πόλη
βρίσκεται εδώ] που έλαβε χώρα τον
Οκτώβριο του 2010 στα πλαίσια του
προγράμματος Wonders of Wes-
ton, το οποίο ήταν μέρος της εθνικής
πρωτοβουλίας Sea Change (2008-
2010) που σαν στόχο είχε να στηρίξει
την αναζωογόνηση των βρετανικών
παραθαλάσσιων πόλεων.

Το πρόγραμμα Wonders of Weston [Θαύματα τουWeston] παρήχθη από το δημόσιο πρόγραμμα
καλλιτεχνικής ανάθεσης και έρευνας “Situations”, του Πανεπιστημίου Δυτικής Αγγλίας του Bristol,
σε συνεργασία με τα Καλλιτεχνικά Projects Πεδίου [Field Art Projects], μια ομάδα καλλιτεχνικών
συμβούλων που δραστηριοποιείται στη δημόσια σφαίρα. Το πρόγραμμα έχει αναπτυχθεί σαν μέρος της
εθνικής πρωτοβουλίας Sea Change, που διευθύνει η Επιτροπή για την Αρχιτεκτονική και το Δομημένο
Περιβάλλον [CABE- Commission for Architecture and the Built Environment] για λογαριασμό του
Υπουργείου Πολιτισμού, Μέσων Ενημέρωσης και Αθλητισμού [DCMS- Department of Culture, Media
and Sport] και διοικείται από το Συμβούλιο του Βόρειου Somerset [North Somerset Council] (www.n-
somerset.gov.uk).

[το project]

mis-guides |81

82| mis-guides

 Μετά από αρκετούς μήνες
αναγνωριστικής περιπλάνησης σε όλο
το Weston, οι W&S ανέπτυξαν ένα
σύστημα από 41 σημεία διάσπαρτα
σε όλο το Weston-super-Mare, σε
δημόσιους κήπους, σε μουσεία, σε
χώρους στάθμευσης, εστιατόρια,
κτήματα. Πρόκειται για 41 πινακίδες,
που η κάθε μία αναφέρεται σε όψεις
της αρχιτεκτονικής του τόπου και φέρει
μια προσεκτικά διατυπωμένη οδηγία.
Τα σημεία έχουν οργανωθεί σε οχτώ
αλληλένδετα επίπεδα: Το Πανοπτικόν,
τα Θεμέλια, ο Μέγας Αρχιτέκτων, ο
Ερασιτέχνης Χτίστης, Το Βοτανικό, το
Φως, ο Χρόνος, τα Και (οι Συνδέσεις).
 Ο σχεδιασμός των πινακίδων προέκυψε
από την εύρεση μίας μαντεμένιας
πινακίδας σε ένα τοίχο στο λόφο που
έφερε ελαφρώς ακανόνιστα μαύρα
γράμματα πάνω στη σκασμένη από το
χρόνο άσπρη μπογιά και μαύρες γωνίες.
Η ιδέα στο σύνολό της στηρίζεται στη
λογική δημιουργίας μιας πινακίδας
σύμφωνα με την οποία, είναι σημαντικό
να κατανοηθεί η απόσταση ή η εγγύτητα,
ανάμεσα στη λειτουργία και την ερμηνεία
ενός μηνύματος. Κάθε πινακίδα-σημείο
φέρει ένα σύμβολο, που κατηγοριοποιεί
την πινακίδα παραπέμποντας σε ένα
από τα οχτώ επίπεδα, και ένα σχόλιο με
σκοπό να ενθαρρύνει τον αναγνώστη να
ξανασκεφτεί πάνω στη συγκεκριμένη
τοποθεσία, να κάνει μια δράση ή ένα
νοητικό πείραμα.

mis-guides |83

 Τα επίπεδα που, σύμφωνα με τους W&S,
συνιστούν τον τόπο περιγράφονται ως
εξής:

 Οι πινακίδες στο επίπεδο Πανοπτικόν
[The Panoptic] ωθούν τον περιηγητή
να βιώσει το Weston από διαφορετικές
οπτικές γωνίες. Από ψηλά, με κλειστά
μάτια, μέσα από μια ταινία, μέσα από το
βιβλίο Walking in the City του Michel
de Certeau, μέσα από τις κάμερες
συστημάτων ασφαλείας, μέσω του
διαδικτύου.
 Στο επίπεδο Θεμέλια [Foundations]
καλούν τον επισκέπτη να αναρωτηθεί
πώς είναι η πόλη από κάτω. Του
υπενθυμίζουν πως υπάρχει υπόγεια ο
κόσμος των θεμελίων των κτιρίων και
τον παροτρύνουν να φανταστεί ποια θα
ήταν η εικόνα του Weston «αν πάθαινε
ουλίτιδα»!
 Η συνεισφορά του αρχιτέκτονα
Hans Fowler Price (1835-1912) στην
αρχιτεκτονική εμπειρία του Weston
είναι εκτενής. Εντούτοις, οι πινακίδες
στο επίπεδο του Μέγα Αρχιτέκτονα
[The Great Architect] προσκαλούν
τους ανθρώπους να φανταστούν
το Weston εκ νέου, να σκεφτούν το
συνολικό του σχεδιασμό• όχι μόνο τον
πραγματοποιημένο, αλλά και αυτόν που
έχει μείνει στη σφαίρα της φαντασίας ή
στα σχέδια χωρίς να έχει χτιστεί ποτέ,
καθώς και αυτόν που δεν έχει σκεφτεί
κανείς ακόμα.

Ο Ερασιτέχνης Κτίστης [The Am-
ateur Builder] είναι ένα επίπεδο
που χαρακτηρίζεται από αφέλεια,
παιχνιδιάρικη διάθεση, απειθαρχία,
όπου η λειτουργία βρίσκει τον εαυτό της
πέρα από τη μορφή. Οι W&S κάνουν
ένα αφιέρωμα στις κατασκευαστικές
επεμβάσεις-πρωτοβουλίες των
κατοίκων και καλεί τους συμμετέχοντες
να εκτιμήσουν την αξία του DIY (do it
yourself).
Οι πινακίδες του επιπέδου Βοτανικό
[The Botanical] δεν αναφέρονται
σε κάποιο βοτανικό μονοπάτι, αλλά
προτείνουν να εφαρμόσει ο εκάστοτε
περιπλανητής μια εξομοίωση της
μεθοδολογίας του βοτανολόγου, αλλά
στην πόλη. Τον καλούν να ταξινομήσει
τα αρχιτεκτονικά στοιχεία της πόλης
με βάση τη δομή και τη λειτουργία
τους. Κάνουν ένα σχόλιο πάνω στην
πολυσημία των ονομασιών των στοιχείων
που απαρτίζουν δύο συμπλεκόμενα
μεταξύ τους περιβάλλοντα, το φυσικό
και το αστικό.
Τα μηνύματα που περικλείονται στις
πινακίδες που ανήκουν στο επίπεδο Φως
[Light] προβληματίζουν ως προς τους
τρόπους με τους οποίους τα στοιχεία
του εκάστοτε τόπου συνεργάζονται με
το φως, αυτόν τον ακανόνιστο και

84| mis-guides

και εφήμερο δημιουργό χώρου,
αλλά και με το σκοτάδι, το αντίθετο
συμπληρωματικό του στοιχείο και αιτία
ύπαρξής του.
 Το επίπεδο Χρόνος [Time] αναφέρεται
στην δυναμική της πόλης και της
αρχιτεκτονικής σε αντιστοιχία με αυτήν
του ανθρώπινου σώματος. Σε αυτό το
επίπεδο, η πόλη αντιμετωπίζεται σαν να
έχει τη δική της πορεία, σαν να κάνει τη
δική της performance. Αυτό το επίπεδο
θέλει να αναγνωρίσει πως τα πράγματα
στα οποία αναφέρονται οι πινακίδες
μπορεί να μην είναι εκεί όταν θα τα
αναζητήσεις.
 Το επίπεδο Και [Ands] αποτελεί φόρο
τιμής στις συνδέσεις και τις σχέσεις
μεταξύ των πραγμάτων στη διάσταση
του χώρου και του χρόνου. «Η πόλη
είναι κατασκευασμένη πολύ περισσότερο
από χώρο, κενό, παύση, ευκαιρία,
δισταγμό, προσφορά, επικοινωνία,
εμπόριο, αλληλεγγύη, μίμηση παρά
υλικά πράγματα.» Εκεί που διαλέγεται
το δημόσιο με το ιδιωτικό, εκεί, υλικά
και νοητά κατώφλια δημιουργούνται
και επηρεάζουν την προσβασιμότητα
της κάθε περιοχής. Αυτό το επίπεδο
καλεί τους χρήστες της πόλης να
παρατηρήσουν και να επηρεάσουν τις
εν λόγω σχέσεις.

(Wonders of Weston GUIDE)

THE
PANOPTIC

KEY TO LAYERS

FOUNDATIONS THE GREAT
ARCHITECT

THE AMATEUR
BUILDER

THE
BOTANICAL

LIGHT TIME ANDS

KEYSTONE

26

www.wondersofweston.org

Look out for 41 signs scattered through Weston in 8 interconnected layers. The layers we have identified
– THE PANOPTIC, FOUNDATIONS, THE GREAT ARCHITECT, THE AMATEUR BUILDER, THE BOTANICAL, LIGHT,
TIME and ANDS – are but a few of the hundreds, maybe thousands, to be found here. You can start your search

anywhere, but we have made a Keystone Sign on the wall of the Old Town Quarry where
all of our identified layers are exposed.

WRIGHTS & SITES

EvERYTHING YOU NEED TO
BUILD A TOWN IS HERE

THE
PANOPTIC

KEY TO LAYERS

FOUNDATIONS THE GREAT
ARCHITECT

THE AMATEUR
BUILDER

THE
BOTANICAL

LIGHT TIME ANDS

KEYSTONE

26

www.wondersofweston.org

Look out for 41 signs scattered through Weston in 8 interconnected layers. The layers we have identified
– THE PANOPTIC, FOUNDATIONS, THE GREAT ARCHITECT, THE AMATEUR BUILDER, THE BOTANICAL, LIGHT,
TIME and ANDS – are but a few of the hundreds, maybe thousands, to be found here. You can start your search

anywhere, but we have made a Keystone Sign on the wall of the Old Town Quarry where
all of our identified layers are exposed.

WRIGHTS & SITES

EvERYTHING YOU NEED TO
BUILD A TOWN IS HERE

mis-guides |85

86| mis-guides

 Οι W&S επισημαίνουν πως η παραπάνω
λίστα επιπέδων δεν είναι οριστική, ούτε
αποτελεί αντιπροσωπευτικό δείγμα
που μπορεί να χρησιμοποιηθεί σαν
κανόνας ώστε να καθοδηγήσει την
φαντασία οποιουδήποτε περιπλανητή.
Στην ουσία, πρόκειται για μία από τις
πολλές προσεγγίσεις της χωροχρονικής
εμπειρίας του τόπου, προκειμένου
να δείξει πως ο καθένας μπορεί να
υιοθετήσει παρόμοιες μεθόδους ώστε
να δημιουργήσει αντίστοιχα επίπεδα.
«Μπορείς να ξεκινήσεις να βρεις τα δικά
σου επίπεδα τεμαχίζοντας την πόλη ή να
κάνεις τη δική σου ομαλή διευθέτηση
πάνω από τις στέγες και τις αλάνες. Γιατί
να μην φτιάξεις το δικό σου χάρτη? Ή να
τοποθετήσεις τις δικές σου πινακίδες?»12

 «Η προηγούμενη μας δουλειά»
αναφέρουν οι W&S, «σχετιζόταν με
την ανατροπή των τουριστικών οδηγών
(φτιάξαμε mis-Guides, ‘παραπλανητικούς
οδηγούς’). Τώρα, αναρωτηθήκαμε πως
θα μπορούσαμε να φτιάξουμε σύμβολα
σηματοδότησης που κατά κάποιο τρόπο
να ξεφεύγουν από μια αυταρχική,
κανονιστική ή πραγματική δήλωση.»13 Η
αξιοσημείωτη διαφορά ανάμεσα στην
κανονικότητα των πινακίδων και την
ποιητική φύση των προσκλήσεων που
φέρουν, συνιστώντας ένα σημειολογικό
σχόλιο πάνω στην πολλαπλότητα της
ερμηνείας του αστικού βιώματος,
προκαλεί και παρακινεί τους θεατές-
δέκτες του

του project να αναγνώσουν, μέσα από την
περιπλάνηση, ένα άλλο, ανεξερεύνητο,
Weston. Η προσδοκία των W&S σε
αυτό το project ήταν να εισάγουν ένα
ολόκληρο χώρο πιθανοτήτων και
προοπτικών μέσα σε αυτό το αυστηρώς
ορισμένο παραλληλόγραμμο της κάθε
πινακίδας• να διαταράξουν λίγο την
κατάσταση.
 Η τοποθέτηση αυτών των πινακίδων
στην περιοχή του Weston είναι ένα
αρκετά φιλόδοξο κάλεσμα στη δημόσια
φαντασία, μία οργανωμένη πρόσκληση
στον ανυποψίαστο περαστικό να
λάβει μέρος σε μυθογεωγραφικούς
αυτοσχεδιασμούς. Οι W&S, που έχουν
σχεδιάσει αυτό το σύστημα σημείων,
έχουν το ρόλο του σκηνοθέτη στην
ανάθεση του σεναρίου. Από αυτήν
ακριβώς την οπτική γωνία μπορεί
κανείς να μεταφράσει τη δουλειά τους
σαν ένα ερέθισμα για αναδιατύπωση
του αστικού χώρου. «Το project “Every-
thing you need to build a town is here”
αμφισβητεί αυτό που αντιπροσωπεύει η
έννοια της ανάπλασης που σκοπό έχει τη
βελτίωση ή την αντικατάσταση της ήδη
υπάρχουσας κατάστασης.»14

12| Wonders of Weston GUIDE, σελ 52
13| Ό.π., σελ 42
14| Ό.π., σελ 38

Πρέπει να εκμεταλλευτούμε το παρόν σκηνικό μετατρέποντάς το σε έναν
παιγνιώδη χώρο, όπως υποδεικνύει η πειραματική περιπλάνηση και ταυτόχρονα
να δημιουργήσουμε τελείως καινούρια σκηνικά.

(Δεκέμβρης 1959, Καταστασιακή Διεθνής,
τεύχος 3, σημειώσεις της σύνταξης,η ενιαία

πολεοδομία στα τέλη της δεκαετίας του ‘50)

συμπεράσματα

 Σε αυτή τη διαδρομή, από τον μοναχικό
flâneur που σύχναζε στις στοές του
Παρισιού του 19ου αιώνα, περνώντας
στη Διεθνή Καταστασιακή της
δεκαετίας του ’60 και το ουτοπικό τους
όραμα και φτάνοντας σήμερα στους
Wrights&Sites του Οπουδήποτε και τη
σχεσιακή τους τέχνη, παρατηρούμε
πως η μελέτη και η κατανόηση της κάθε
περιπλανητικής πρακτικής δεν μπορεί
να διαχωριστεί από τις κοινωνικές και
πολιτικοοικονομικές συνθήκες που
την πλαισιώνουν. Αυτό, γιατί ως κοινή
αφετηρία και για τις τρεις περιπτώσεις,
εντοπίζεται ένας προβληματισμός και
μια διάθεση για κριτική ως προς το
ζήτημα του χρόνου και της διαχείρισής
του στα πλαίσια της αστικής ζωής.
Η περιπλάνηση, ως συνάρτηση του
χώρου και του χρόνου χρησιμοποιείται
σαν μέσο παρατήρησης της αστικής
πραγματικότητας, αλλά και σαν
απάντηση στους ρυθμούς και την
αλλοτρίωση του καπιταλισμού.
 Το spleen του Baudelaire, η πλήξη
των Καταστασιακών, η δυσαρέσκεια
των W&S. Σε κάθε περίπτωση,
η αντιμετώπιση της ανίας, της
ασθένειας του χρόνου, εντοπίζεται
στην περιπλάνηση, που αποτελεί μια
παιγνιώδη έκφανση του περπατήματος.
Το παιχνίδι, σαν έμφυτη ανάγκη,
εμφανίζεται και στα τρία παραδείγματα,
βρίσκει όμως διαφορετική θέση στη
θεωρία ή στη στάση ζωής του καθενός.

 Ο flâneur, σε προσωπικό επίπεδο,
βρίσκει το παιχνίδι στο ινκόγκνιτο και με
την αλληγορική του ποίηση εισάγει τη
μελαγχολία της πλήξης σαν πρόβλημα
της εποχής του. Έναν αιώνα μετά,
σαν απάντηση στο πρόβλημα που ο
πλάνης του Baudelaire απλώς εντόπισε,
οι Καταστασιακοί, τοποθετούν το
παιχνίδι στη βάση της κοινωνίας που
φαντασιώνονται και προτείνουν να
αντικαταστήσει, μέσω της διαρκούς
περιπλάνησης και των καταστάσεων,
την μοντέρνα κοινωνία της εργασιακής
ρουτίνας και των χόμπι. Τον ουτοπικό
χαρακτήρα του καταστασιακού ονείρου,
διαδέχεται και επανερμηνεύει σήμερα
η εφαρμογή της μυθογεωγραφίας από
τους W&S· μια δημιουργική, πλην
ρεαλιστική, πρόταση, που ενσωματώνει
το παιχνίδι στη ζωή, χωρίς να την
αντικαταστήσει.
 Κοινοί παρονομαστές των
περιπλανήσεων είναι η τέχνη σαν σκοπός
και η άσκηση πολιτικής κριτικής στην
εκάστοτε κοινωνική πραγματικότητα.
Ωστόσο, οι προσεγγίσεις διαφέρουν ως
προς τον χαρακτήρα και την κλίμακα.
Η περιπλάνηση για τον Baudelaire
είναι προσωπική πηγή έμπνευσης για
παραγωγή τέχνης, η Καταστασιακή
Διεθνής έχει σκοπό την πραγμάτωσή της
στα πλαίσια μιας ριζικής αλλαγής της
κοινωνίας, ενώ οι W&S τη διαχωρίζουν
από την πραγματική ζωή και κυρίως την
μοιράζονται.

 συμπεράσματα |91

 Η περιπλάνηση ως στάση ζωής
του flâneur εκφράζει την πολιτική
άποψη του ποιητή του που ξορκίζει τη
μελαγχολία του χωρίς να προπαγανδίζει
ή να προτείνει κάποια λύση. Η
Καταστασιακή Διεθνής, παρόλο που
στην αρχική της σύσταση εστίαζε κυρίως
σε καλλιτεχνικά ζητήματα, στην πορεία,
μετατόπισε το ενδιαφέρον της προς μία
πολιτική θεωρία. Η περιπλάνηση γι’
αυτούς ήταν ένα επαναστατικό εργαλείο
προς μία Ενιαία Πολεοδομία και δεν
εμπλέκεται άμεσα με την τέχνη τελικά.
Τέλος, οι W&S, παρόλο που η δράση
τους είναι καλλιτεχνική στο σύνολό
της, δέχονται την τέχνη σαν ένα μέρος
της σύγχρονης καθημερινότητας και
όχι σαν αυτοσκοπό. Η σύγχρονη ομάδα
θεωρεί πως η απόσταση μεταξύ τέχνης
και ζωής εξυπηρετεί τη δυνατότητα μιας
αμοιβαίας μεταξύ τους κριτικής.
 Μια σημαντική διαφορά ανάμεσα στην
flânerie και τις πρακτικές των άλλων
δύο περιπτώσεων είναι ότι η πρώτη δεν
αποτελεί ανάγνωση της χωρικής, αλλά
της ανθρώπινης υπόστασης της πόλης,
καθώς έχει ως αντικείμενο το πλήθος.
Αυτό δε σημαίνει πως η χωρική αντίληψη
της καταστασιακής περιπλάνησης
συμπίπτει με αυτήν των W&S. Η
ψυχογεωγραφία περιορίζεται σε μια
υποκειμενική σύλληψη της δυναμικής
των χωρικών δομών και ατμοσφαιρών,
ενώ τα πολλαπλά επίπεδα [layers] της
μυθογεωγραφίας περιλαμβάνουν την

ανθρώπινη δυναμική. Η περιπλάνηση
των Καταστασιακών λαμβάνει χώρα
σε ένα περιβάλλον ουτοπικό ή που
προορίζεται να καταργηθεί, ενώ οι
περιπατητικές πρακτικές των W&S
διασχίζουν τον υπάρχοντα αστικό
χώρο. Όχι μόνο δεν αποκηρύσσουν το
παρελθόν αλλά το χρησιμοποιούν, δεν
αρνούνται τον υπάρχοντα χώρο, αλλά
τον αξιοποιούν ως έχει.

92| συμπεράσματα

 Η ανάλυση του έργου των W&S και
η σύγκρισή του με τα κείμενα της
Καταστασιακής Διεθνούς φέρνει στην
επιφάνεια πως η σύγχρονη έκφραση
του καταστασιακού οράματος έχει
ουσιαστικά βρει τον δρόμο της μέσα
από τη τέχνη των walking artists ,
σε μία διαφορετική κλίμακα. Για
να απαντήσουν στο Καταστασιακό
Μανιφέστο για μια ολοκληρωτική
πραγμάτωση της τέχνης στη ζωή
υποστηρίζουν τις θέσεις τους
χρησιμοποιώντας τις περιπατητικές
τους τεχνικές στα πλαίσια της
σχεσιακής τέχνης [relational art].
 Cathy Turner επισημαίνει: «Αυτό που

θέλω να πω είναι πως το παιχνίδι είναι
“πραγμάτωση”. Είναι ταυτόχρονα
κριτική και μια προσωρινή πρόταση.
Προέρχεται από την ένταση ανάμεσα
στο άτομο και τον κόσμο.»1
 Ασκούν πολιτική και κοινωνική κριτική,
ωστόσο, δεν οργανώνουν μια πολιτική
επανάσταση. Η δράση τους, παρά την
διαφωνία που εκφράζει απέναντι στη
σημερινή πραγματικότητα, δεν παύει
να παραμένει μέρος της. Αυτό που
αποζητούν είναι η κινητοποίηση των
χρηστών της σύγχρονης πόλης ώστε να
βελτιώσουν την οπτική τους ως προς την
καθημερινότητα μέσω του εργαλείου
της μυθογεωγραφίας.

1| Simultaneous Drift (4 walks, 4 routes, 4 screens), Wrights& Sites, Bristol 2006

 συμπεράσματα |93

από ροές, τις ροές της χωροχρονικής
αστικής πραγματικότητας.
 Το περπάτημα, πέρα από επιλογή,
μπορεί να εξελιχθεί σε μέσο έκφρασης.
Είδαμε πως αν η φαντασία γίνει μέρος
των διαδρομών μας, γίνεται δημιουργία.
Ο αρχιτεκτονικός και ο πολεοδομικός
σχεδιασμός οφείλει να ενθαρρύνει αυτόν
τον διάλογο μεταξύ πόλης και χρήστη
παρέχοντας τις κατάλληλες συνθήκες
που θα πυροδοτήσουν μια αυτοσχέδια
πολυεπίπεδη αστική εμπειρία. Ο
χρήστης αντίστοιχα, οφείλει να ξεφύγει
από την αντίληψη της κυκλοφορίας του
στην πόλη σαν μια πεζή μετακίνηση. Να
μην είναι ένας πεζός, να περιπλανιέται.

 Όσο ο χρόνος περιορίζει τις
δυνατότητες που προσφέρει ο χώρος
της πόλης και απομακρύνονται
οι χρήστες από την εμπειρία του
αστικού βιώματος, η περιπλάνηση
θα αναζητείται από κάποιους ως
διέξοδος. Το πιο απλό, το πρώτο βήμα
για να γνωριστεί κανείς καλύτερα με
την πόλη του, είναι να την περπατήσει.
Το δεύτερο, να την παρατηρήσει. Να
ακούσει τους ήχους της. Να μυρίσει
τις μυρωδιές της. Να αγγίξει τις υφές
της. Να χαθεί για να την ανακαλύψει.
Η κατανόηση του χώρου αποτελεί
συνθήκη για να βιωθεί καλύτερα στο
χρόνο. Και η αρχιτεκτονική και η πόλη
πρέπει να γίνονται κατανοητές μέσα

94| συμπεράσματα

 βιβλιογραφία

 βιβλιογραφία |97

βιβλία

Walter Benjamin, Σάρλ Μπωντλαίρ_ Ένας λυρικός στην ακμή του καπιταλισμού,
Επίμετρο Adorno, Tiedemann, Buck-Morss, Mετάφραση: Γιώργος Γκουζούλης,
εκδόσεις Αλεξάνδρεια, 2002

George Simmel, Πόλη και Ψυχή, Μετάφραση: Γεράσιμος Λυκιαρδόπουλος,
εκδόσεις Έρασμος, 1993

Internationale Situationniste_Το ξεπέρασμα της τέχνης, ανθολογία κειμένων της
καταστασιακής διεθνούς, Μετάφραση-επιλογή κειμένων Γιάννης Δ. Ιωαννίδης,
εκδόσεις ύψιλον, 1999

The situationists city, Simon Sadler, The MIT Press, Cambrige, Massachusetts,
London, England, 1998

Debord Guy, Η Κοινωνία του Θεάματος , Μετάφραση: Πάνος Τσαχαγέας- Νίκος Β.
Αλεξίου από το γαλλικό πρωτότυπο (Editions Champ Libre, Paris 1971) , Ελέυθερος
Τύπος, έκδοση Ε

Νικόλαος- Ίων Τερζόγλου, Ιδέες του χώρου στον εικοστό αιώνα, εκδόσεις νήσος, 2009

Lynch Kevin, The Image of the City, 1918, the MIT Press, Cambridge, Massachus-
sets. London, 1960

Σταύρος Σταυρίδης, Από την πόλη οθόνη στην πόλη σκηνή ,εκδόσεις ελληνικά
γράμματα 1995, Αθήνα 2002

Land& ScapeSeries: Walkscapes_ Walking as an aesthetic practice, Francesco
Careri, printing : Aleu, SA, Barcelona, 2003

Canter David, Ψυχολογία και αρχιτεκτονική, Εισαγωγή-Μετάφραση-Επιμέλεια:
Πάνος Ι. Κοσμόπουλος, University Studio Press, Thessaloniki, 1996

Πάνος Ι. Κοσμόπουλος ,Περιβαλλοντική αντίληψη του αστικού χώρου, University
Studio Press, Θεσσαλονίκη, 1994

Calvino Italo, Οι αόρατες πόλεις, 1972, εκδόσεις Καστανιώτη, 2004

98| βιβλιογραφία

Μελίτα Εμμανουήλ, Η τέχνη του πρώτου μισού του εικοστού αιώνα (1900- 1950),
Ζωγραφική- Γλυπτική , Σημειώσεις για τους σπουδαστές της Σχολής Αρχιτεκτόνων),
Ε.Μ.Π., Αθήνα 2006

An Exeter mis-Guide, Wrights&Sites, Wrights&Sites publication, 2003

A mis-Guide to Anywhere, Wrights&Sites, Wrights&Sites publication, 2006

Mythogeography, A guide to walking sideways ,CrabMan (Phil Smith),Triarchy
Press, 2010

Charles Baudelaire, Τα άνθη του κακού, Μετάφραση: Δέσπω Καρούσου, εκδόσεις
Γκοβόστη

Rainer Maria Rilke, Γράμματα σε έναν ποιητή, Μετάφραση: Μάριος Πλωρίτης,
εκδόσεις Ίκαρος

papers

Overend David, Underneath the Arches: developing a relational theatre practice in
response to a specific cultural site, PhD thesis, University of Glascow, 2010

Lynch-Debord: About Two Psychogeographies,Denis Wood,Independent Scholar,
Raleigh, NC, USA

Proceedings of the European Society for Aesthetics, vol. 2, 2010_ Urban Drifting
as a Work Method of the Creative Class, Madalina Diaconu, University of Vienna

άρθρα

Framing the Drift and Drifting the Frame: Walking with Wrights& Sites, Kris
Darby, New Theater Quarterly/ Volume 29/ Issue 01/ Φεβρουάριος 2013, pp
48-60

Περι- πλανή- σεις στο δημόσιο χώρο, αναζητώντας το σύγχρονο flaneur, Παρασκευή
Παντελιάδου, από το συνέδριο Μεταβολές κι ανασημασιοδοτήσεις του χώρου στην
Ελλάδα της κρίσης του Πανεπιστημίου Βόλου, Νοέμριος 2013

 βιβλιογραφία |99

Το Καταστασιακό Ιδεώδες, Υves le Μanach|Μετάφραση: Γ.Ιωαννίδης,
αναδημοσίευση από το έντυπο περιοδικό Νέα Κοινωνιολογία, τεύχος 46

Αντιμελαγχολία, Γιώργος-Ίκαρος Μπαμπασάκης, λογοτεχνικό περιοδικό “Το
Δέντρο”, Σεπτεμβρίου 2006

David Harvey, Η πολιτική οικονομία του Δημόσιου Χώρου, Μετάφραση–
Εικονογράφηση- Εισαγωγή: Κώστας Βουρεκάς

Λουδοβίκος Αύγουστος Μπλανκί, Ωγκύστ Μπλανκί, Βλάσης Γ. Ρασσιάς, 2008

The Situationists in the United States, Fabrice de San Mateo, Toulouse,2011

Ντεμπόρ και Πρωτοπορία, Anselm Japp, Ξενοδοχείο των Ξένων, τεύχος 4|
Μετάφραση: Λία Γυιόκα, Άρδην τεύχος 54

Introduction to a Critique of Urban Geography, Guy Debord, Les Lèvres Nues #6,
September 1955, Μετάφραση: Ken Knabb

Contemporary Walking Practices and Situationist International : The Politics of
Perambulating the Boundaries Between Art and Life, Simone Hancox, Contempo-
rary Theatre Review 22: 2, 237-250, 24 Μαίου 2012

Mis- Guidance and Spatial Planning: Dramaturgies of Public Space, Cathy
Turner,Contemporary Theatre Review, 20:2, 149-161, 9 Ιουνίου 2010

Situationists and Architecture, Peter Wollen, New Left Review 8, Mάρτιος- Απρίλιος
2001

Out of Place: The Politics of Site-Specific Performance in Contested Space,
παρουσίαση στο Πανεπιστήμιο του Birmingham, Μάιος 2001

A Manifesto for a New Walking Culture: ‘dealing with the city, Wrights& Sites,
Everyday Walking Culture: 2005, Έκτο Διεθνές Συνέδριο για το Περπάτημα τον 21
αιώνα, Zυρίχη 2005, Δημοσίευση: Performance Research, Issue 11.2 , Ιούνιος 2006

Wonders of Weston, Guide (www.wondersofweston.org)

Wonders of Weston, Claire Doherty- Stephen Hodge, A-N magazine| Collabora-
tive Relationships, Δεκέμβριος 2010- Ιανουάριος 2011

100| βιβλιογραφία

Οι Καταστασιακοί και η Ψυχογεωγραφία στην Πολεοδομική αντίληψη,//
Παραλληλογράφος//, 19 Μαίου 2011

Flâneur: Περπατώ, περπατώ μες την πόλη, Mαριέττας Σιδηροπούλου,monkie maga-
zine, τεύχος 5 ,Τετάρτη 1 Απριλίου 2009

Dread, Route and Time: An Autobiographical Walking of Everything Else, Phil
Smith, Reconstruction, Summer 2002 (http://reconstruction.eserver.org/)

Situationism explained! and its affect on punk and pop culture, Amy Britton,
(http://louderthanwar.com) , 20 Ιουλίου 2012

Situations, Four- Days celebrating art across the city (http://www.situations.org.
uk/)

An interview with Phil Smith, Invisible Paris, 2010 (http://parisisinvisible.blogs-
pot.it/)

Simultaneous Drift (4 walks, 4 routes, 4 screens), Wrights& Sites, Bristol 2006

Wonder of Weston, Artworks, Everything you need to built a town is here, Wrights&
Sites (http://www.wondersofweston.org/artworks/everything-you-need-build-
town-here)

websites

Wikipedia (http://en.wikipedia.org/wiki)

Situationists online (http://www.cddc.vt.edu/sionline)

Not bored! (http://www.notbored.org/)

P.l.a.c.e. Program (http://place.unm.edu/relational_art.html)

Σημείωση: Τα αποσπάσματα από τις ξενόγλωσσες πηγές που δεν φέρουν όνομα μεταφραστή είναι
ελεύθερες μεταφράσεις των σπουδαστριών.

 πηγές εικόνων

 πηγές εικόνων |103

εισαγωγή
εξώφυλλο

εικόνα από το επίσημο site των Wrights& Sites (http://www.mis-guide.com/)

|9

εικόνα (http://www.behance.net/gallery/Flaneur/5292255)

|10

διαγράμματα, Lynch Kevin, The Image of the City, 1918, the MIT Press, Cambridge,

Massachussets. London, 1960

|11

διαγράμματα (Lynch Kevin, The Image of the City, 1918, the MIT Press, Cambridge,

Massachussets. London, 1960, σελ 145,146,152)

|14

Charles Baudelaire (http://modernityseminar.wordpress.com/2008/02/06/fabu-

lous-photos-of-baudelaire/)

Ομάδα Καταστασιακών (http://globaloccupation.wordpress.com/2011/11/09/the-

situationists-and-the-occupation-movements-19682011/)

εικόνα από το επίσημο site των Wrights& Sites (http://www.mis-guide.com/)

α|flânerie
εξώφυλλο

τυπικό παρισινό βουλεβάρτο (http://akea2011.wordpress.com/2011/04/01/thepoliti-

caleconomyofpublicspace/)

|19

φωτογραφία [βιομηχανική επανάσταση] (http://www.glogster.com/juancarlos16/

the-industrial-revolution/g-6ln4f3n69sn93ftbikur5a0)

β| dérive

εξώφυλλο

Constant, Ode à L’Odéon, 1969 (The situationist city, Simon Sadler, The MIT

Press, Cambrige, Massachusetts, London, England, 1998, σελ 142)

|40

ομάδα Ντανταιστών (http://artscape.jp/focus/1229399_1635.html)

104| πηγές εικόνων

|20

Fritz Eichenberg,“The Man of the Crowd” από τα διηγήματα του Edgar Allan Poe,

ξυλογραφία, 1944 (http://www.davidsongalleries.com/artists/eichenberg/eichen-

berg.php)

|24

σκίτσο (http://theleedsarcadesproject.blogspot.gr/2010_12_01_archive.html)

|27

Ο άντρας με την ομπρέλα στέκεται στη διασταύρωση Nassau Street Grafton Street

και Suffolk Street [The man with umbrella standing at the junction of Nassau

Street, Grafton Street and Suffolk Street] (http://imma.gallery-access.com/intl/

en/tour.php?a_id=451#sthash.NwvXPbah.dpuf)

|29

σκίτσο (http://sketchbloom.wordpress.com/2012/11/)

|34

εικόνα (http://melbourneourhome.blogspot.gr/2013/06/a-walk-in-city)

 πηγές εικόνων |105

| 41

Umberto Boccioni, Forme uniche della continuità nello spazio [Μοναδικές μορφές

συνέχειας στον χώρο], 1913

(http://en.wikipedia.org/wiki/Unique_Forms_of_Continuity_in_Space)

Alberto Giacometti| σουρεαλισμός Ηomme qui marche I[Ο άντρας που περπατάει
1], 1960
(http://artblart.com/tag/alberto-giacometti-falling-man/)

Marcel Duchamp,Nu descendant un escalier n° 2 [Γυμνό που κατεβαίνει τη σκάλα
2], 1912
(http://en.wikipedia.org/wiki/Nude_Descending_a_Staircase,_No._2)

Πρώτη επίσκεψη, αφίσα (http://www.nogovoyages.com/other_travelers.html)

|42

Debord Guy, Η Κοινωνία του Θεάματος, (http://lifeandarts.wordpress.

com/2011/10/03)

Unconscious advertising, Internationale situationniste, no 8, 1963 (The situation-

ist city, Simon Sadler, The MIT Press, Cambrige, Massachusetts, London, England,

1998, σελ 16)

|43

Asger Jorn and Guy Debord (1957) (http://www.cutupcity.com/asger-jorn-and-

guy-debord-1957/)

|44

Ομάδα της καταστασικακών (http://www.scenewash.org/lobbies/chainthinker/

situationist/bracken/letters/economist.html)

106| πηγές εικόνων

|48

Asger Jorn-Guy Debord : Αντίο Κοπεγχάγη, 1957 (http://3.bp.blogspot.com/-

5vPR_6ZJUak/Ts4nryv8GwI/AAAAAAAADSg/ikhc3unjxc4/s1600/Debord-Jorn-

Copenhague-1957.jpg)

|49

Large yellow sector, μακέτα του Constant, 1967 [New Babylon] (http://habitantep-

erdido.wordpress.com/2012/03/13/proyecto-new-babylon-de-constant-nieuwen-

huys/)
|51
New Babylon, σχέδιο του Constant, (http://merijnoudenampsen.org/2013/05/21/
open-source-urbanism/)

|53
graffiti σε τοίχο (http://eagainst.com/articles/%CF%84%CE%BF-%CE%BA%CE%
B1%CF%84%CE%B1%CF%83%CF%84%CE%B1%CF%83%CE%B9%CE%B1%CE%
BA%CF%8C-%CE%B9%CE%B4%CE%B5%CF%8E%CE%B4%CE%B5%CF%82/)
Mémoires, Asger Jorn-Guy Debord (http://it.amorosart.com/opera-jorn-debord_
guy_memoires_structures_portantes_d_asger_jorn_-3580-it.html)

|56
Asger Jorn-Guy Debord : Αντίο Κοπεγχάγη, 1957
(http://observatory.designobserver.com/feature/on-my-shelf-fin-de-copenha-
gue/37720/)

|57
Ψυχογεωγραφικός Οδηγός του Παρισιού [Guide Psychogéographique de Paris], Guy
Debord- Asger Jorn,1957 (http://mapyourmemories.tumblr.com/post/125838819/
in-1957-on-the-eve-of-the-founding-of-the)
Γυμνή Πόλη [The Naked City], Guy Debord- Asger Jorn,1957 (https://www.
google.gr/search?q=naked+city+situationist&espv=210&es_sm=93&source=l
nms&tbm=isch&sa=X&ei=jxQfU_ymK9KV0QXN9IDgCw&ved=0CAkQ_AUo
AQ&biw=1366&bih=667#facrc=_&imgdii=_&imgrc=qm-4x1BFofLiHM%253A
%3BmEkoTpDSxhrnzM%3Bhttp%253A%252F%252Fwww.treereadingseries.
ca%252Fassets%252Fimages%252Fmisc%252Fthe-naked-city-1957-guy-de-
bord.jpg%3Bhttp%253A%252F%252Fwww.treereadingseries.ca%252Fyou-are-
here%252Fabout%3B611%3B450)

 πηγές εικόνων |107

|58

αφίσα από το Μάη του ‘68 (http://www.carnagecorp.com/pub/pictures/mai_68/)

γ| Wrights&Sites

εξώφυλλο

Wrights&Sites, A mis-GUIDE to ANYWHERE, Wrights&Sites Publication, σελ 83

|63

Εικόνα, http://www.internettime.com/author/admin/

| 64

Εικόνα από την έκθεση Walk On, From Richard Long to Janet Cardiff - 40 years

of Art Walking, http://www.art-circuit.org.uk/index.php?/forthcoming/walking-

journeys/

|65

Εικόνα από τo επίσημο site των Wrights&Sites, Press Information, http://mis-

guide.com/

|66

Εικόνα από τo επίσημο site των Wrights&Sites, http://www.mis-guide.com/every-

day/exeter/overview.html

|68

Εικόνα από τo επίσημο site των Wrights&Sites, http://mis-guide.com/mg.html

108| πηγές εικόνων

|69

Εικόνα από τo επίσημο site των Wrights&Sites, Simultaneous Drift (4 walks, 4

routes, 4 screens), http://mis-guide.com/ws/documents/situations.html

|70

Wrights&Sites, A mis-GUIDE to ANYWHERE, Wrights&Sites Publication, σελ 14

|71

Wrights&Sites, A mis-GUIDE to ANYWHERE, Wrights&Sites Publication, σελ 16

|73

Wrights&Sites, AN EXETER MIS-GUIDE, Wrights&Sites Publication, σελ 40

|75

Εικόνα από τo επίσημο site των Wrights&Sites, Simultaneous Drift (4 walks, 4

routes, 4 screens), http://mis-guide.com/ws/documents/situations.html

|77

Wrights&Sites, A mis-GUIDE to ANYWHERE, Wrights&Sites Publication, σελ 99

|79

Wrights&Sites, AN EXETER MIS-GUIDE, Wrights&Sites Publication, ένθετος

χάρτης (πλευρά α)

|80

Ό.π., (πλευρά β)

|81

εικόνα από την επίσημο site του Wonders of Weston (http://www.wondersofwes-

ton.org/)

|82

 α. φωτογραφία από την επίσημο site του Wonders of Weston| Wrights& Sites

(http://www.wondersofweston.org/artworks/everything-you-need-build-town-

here)

 β. φωτογραφία από την επίσημο site του Wonders of Weston| Wrights& Sites

(http://www.wondersofweston.org/artworks/everything-you-need-build-town-

here)

 γ. φωτοφραφία [WOW Extended Guide]

 δ. φωτογραφία από την επίσημο site του Wonders of Weston| Wrights& Sites

(http://www.wondersofweston.org/artworks/everything-you-need-build-town-

here)

|85

χάρτης [WOW-Wrights&Sites PDF] (www.wondersofweston.org)

|86

φωτογραφία (http://www.situations.org.uk/master-plan/)

συμπεράσματα

εξώφυλλο

εικόνα από το επίσημο site των Wrights& Sites (http://www.mis-guide.com/)

|92

εικόνες από το επίσημο site των Wrights& Sites, A Manifesto for a New Walking

Culture: ‘dealing with the city’, Wrights& Sites, Everyday Walking Culture: 2005,

Έκτο Διεθνές Συνέδριο για το Περπάτημα τον 21ο αιώνα, Zυρίχη 2005, Δημοσίευση:

Performance Research, Issue 11.2 , Ιούνιος 2006 (http://www.mis-guide.com/ws/

documents/dealing.html)

 πηγές εικόνων |109

|93

εικόνες από το επίσημο site των Wrights& Sites, A Manifesto for a New Walking

Culture: ‘dealing with the city’, Wrights& Sites, Everyday Walking Culture: 2005,

Έκτο Διεθνές Συνέδριο για το Περπάτημα τον 21ο αιώνα, Zυρίχη 2005, Δημοσίευση:

Performance Research, Issue 11.2 , Ιούνιος 2006 (http://www.mis-guide.com/ws/

documents/dealing.html)

110| πηγές εικόνων

 Θα θέλαμε να ευχαριστήσουμε ιδιαίτερα
τον καθηγητή μας κ.Τερζόγλου για τη
βοήθεια και τις συμβουλές του, καθώς
και τους καθηγητές Roberta Novascone
και Luca Davico του Politecnico di To-
rino, με τους οποίους συνεργαστήκαμε
κατά τη διάρκεια του Erasmus.
 Επίσης, θα θέλαμε να ευχαριστήσουμε
τους Wrights& Sites και ιδιαίτερα τον
Stephen Hodge για την επικοινωνία μας
και το πολύτιμο υλικό που μας έστειλαν.
 Τέλος, ευχαριστούμε πολύ τις
οικογένειες μας και τους φίλους μας.

