

w ith (in), wit h (out) me
konfrontazioakmarc vives

uztailak 21 - abuztuak 29

BARRIEK 2020, Sala Rekalde (Bilbao)

Gutxienez orain dela 8 urte, afektua terminoa pro-
posamen artistikoen enuntziatuetan sartzen hasi
zen. Egia esan, momentu hartan, oso lagun onak
nituen inguruan eta beste pertsona batzuekin batera
irakurri ahal izan nituen funtsezko testu batzuk
heldu zitzaizkidan. Norbaitek irakurtzen ez dakie-
nean, hobe da norbaitekin irakurtzea. Afektua era-
biltzea zoragarria zen jarduera artistikoaren kale
itsu horietako asko konpontzen zituelako bat-ba-
tean. Nahiz eta hobe den gai batzuk hitzetara ez
itzultzea, gero eta zoko gutxiago daude gauzak
bere entitate sakratua adjektiboekin laidotu gabe
erakutsi ahal izateko. Afektuak artearen erabilga-
rritasunari buruzko galdera oro atzeratzeko balio
zidan. Bere azken helmuga bere potentzian dago.

Muzaka bulego batean bezalaxe, ez da epe laburre-
rako zerbait. Objektu artistiko batek erakusten den

ingurune desberdinei eragiten die eta eragin horrek
leunki aldatzen du norbanako zehatz batzuen
jarduteko modua. Izan ere, afektua aipatzerakoan,
gure irrikak nondik datozen eta nora doazen esaten
da. Oso erraza. Gorputz-dimentsio bat txertatzen
du, askoz ukaezinagoa eta ez hain guratsua. Afek-
tua erabili nuen nire arte-esperimentuetan eta
beste lan askotan. Adibidez, urte batzuk eman
nituen Sabadellen egoitza-espazio baten arduradun
gisa lan egiten eta, orduan, performancearekin erabi-
li nuen afektua; gainera, bertan, Irati ezagutu nuen.
Bertan, saiatzen nintzen nire ahoan afektua “pala-
bro” gisa ez edukitzen eta modu positibo batean prak-
tikan jartzen, hau da, horrelako espazio batean eragi-
ten duen orok gehi zezan saiatzen nintzen edo,
behintzat, ken ez zezan lortzen saiatzen nintzen.
Gauean zure estudioaren giltzekin geratu ahal izatea
eta biharamunean eskatu behar ez izatea; egoiliar
guztien argazkia edukitzea tabernan eta zure izena
klarionarekin idaztea atean; beste lantegietan lanki-
deak egotea beti lanean; dena beterik egotea, kontxo!
Bakoitzak behar duen espazioa edukitzea, horrek tele-
fono guztiek Amélieren sintoniarekin jotzea eragin
arren; Internetek funtzionatzea; ileak dutxako estol-
da-zulotik kentzea eta uholdeak saihestea; apartamen-
tuan lo egin ahal izatea gau beroetan; alarmak ez
jotzea; izozkailua itxi ahal izatea; janaria elkarrekin
prestatzea. Laburbilduz, jardueren fluor paperezko kar-
telak fluor zeloarekin ere eskegitzea!

Bururatzen zait konfrontazioa plater nagusi gisa eskaintzea
eta afektua erabat kentzea aperitibotik. Mahaira gutxi
trebatutako kontzeptuak ekartzera jolastea, akademiaren
engainurik gabe eta kontzeptuak ordena batean edo bes-
tean mugitzearen divertimento trilero soilagatik. Konfron-
tazioa erabiltzea botako ditudan hurrengo bektoreen sator
gisa. Etzanda nagoenean sofaren bizkarraldearen kontra
jarrita sentitzen dudan bizkarra, ispilu baten trikimai-
luarekin soilik harrapatuko dudana.

 interakzioen bektorea

Leku horretatik, gure keinuak antola genitzake, gure
eguneroko performancea giza elkarrekintzan: taber-
narako bisita edo komunerako bisita partekatutako
pisu batean; dentistarako bisita eta itxarongelan, auto-
bus bidezko ibilbidea edo igerileku bateko lerroan.
Lau urtez bizi izan nintzen Euskadin eta harekin are
lotura estuagoa izan nuen. Ezin dut esan horren
inguruan asko dakidanik.
Hala eta guztiz ere, ulertu nuen konfrontazioa kirol
osasungarri bat dela ondo egiten bada, bai etxean, bai
etxetik kanpo. Bilera orok, txikitoa eskuan dugularik,

aurrez aurre jartzen ditu gorria eta urdina; gaur gorria
izango da eta bihar, ordea, urdina. Topaketan bertan bizi

da desira. Lozorrotik urruntzen gaituen muskulu
garrantzitsu bat erabiltzea, nahiz eta konfrontaziotik
liskarrera pasatzeko arriskua dagoen. Euskadi horretatik
dator Irati; bertan ikasi zuen eta ezagutu dituen beste
leku batzuen ñabardurak bereganatu ditu. Ezagutzen
dudanetik, bere lana ardatz beraren inguruan dabil
biraka, distantzia handiagora edo txikiagora orbitatuz.
Ardatz horrek bolumen mutakorrez eta erresistentzia
poetikoez hitz egiten du.

 nien bektorea

Borrokalarien gorputza konfrontazioaren adibide
haragiztatu eta demostrazio auratiko gisa. Beste gor-
putz batzuen aurrean kokatzen diren gorputzak,
konparatzen direnak eta zalantza horretan definitzen
direnak. Muga argiak ez dituzten haragiak bereizten
dituen muga hauskorra. Ez dute barrualderik eta
kanpoalderik, ezta positiborik eta negatiborik ere.
Agerian uzten da niaren fikzioa. Konfrontazioak bere-
kin dakar erorikoan laguntzea. Bata eta bestearen
arteko negoziazio bat existitzen da uneoro, etengabe-
ko buruz buruko bat bezala, borroka bat baino gehia-
go, dantza bat, non garaipenik ez dagoen. Ez dago
presentziarik elkarrekikotasunik gabe.

bolumetrien bektorea

Goazen orain gorputzaren nozioa objektu fisiko
guztietara hedatzera. Gorputz eta bolumen hauek
nahitaez aldatzen dute bere estatutua xyz ardatz
batzuetan beste bolumen batzuekiko distantzia
zehatz batera kokatzerakoan. Koilararen eta plater
sakonaren harreman hurbilak salda iragartzen dute
eta, aldi berean, jankidea deitzen dute. Gorputzen
konfrontazioan, zeinu baten dimentsioa gehitzen dugu.
Azken finean, obra baten jokabide nagusietako bat
fisikoki eta sinbolikoki inguratzen duen guztiarekiko
erabateko konfrontazioa da. Neurria berebizikoa da:
bost zentimetro beherago, oso alde nabarmena eragiten

dute. Topaketaren potentzia aukera berri bat da beti. Ez
dut esaten ez dagoela obrarik ikuslerik gabe, baizik eta

ez dagoela obrarik konfrontaziorik gabe.

geldialdien bektorea

Azkenengo hilabeteotan, antzeko lapsus bat bizi izan
dugu: ez ohikoa, munduaren ordenaren aurkakoa.
Mugen itxierak, bidaiatzeko oztopoak eta orain birusei
erantzuteko ezartzen diren berrogeialdiak, azalean, neurri
medikoak dira, baina sinbolikoak ere bai, arrazoi politi-
koen ondoriozko horma fisikoen eraikuntzaren oinarrizko
logika berarekin durundatuz. Konfrontazioa eta kutsapena
anputatzen hazteko irrika are gehiago desartikulatzeko
saiakera bat ematen zuen. Griseranzko normalizazio-entse-
gu bat.

denboren bektorea

Azkenik, denbora-alderdia txertatzen dugu. Jarduera artisti-
koa leku eta momentu oso zehatzetatik sortzen da, baina
izoztuta gera daiteke, etorkizunean berreskuratu ahal izate-
ko, baita aspaldiko garaiekin konektatzeko ere. Errealitate
eta garai anakronikoekin ere elikatzen da. Artean, jaian beza-
laxe, denbora ez-ohikoa den horretatik erkatzen da. Arauak
desagertzen diren eta lizentzia ematen den momentu bat da.
Jaiak barneko kode bati erantzuten dio eta erritual baten ara-
bera garatzen da: dantzak, abestiak, edariak eta elikagaiak.
Jaian, oro har, neurrigabekeria eta obsesioa gailentzen dira.
Ez dago jairik ohiko lanik edo bizitzarik gabe, ez dago objek-
tu sakraturik laidotu ezin bada. Jaiak ohiko bizitza bere
iruntziarekin erkatzen du, munduaren ordena lehengora-
tzen du. Jaia kolektiboa da eta kolektibizatzeko egiten da.
Artea horren banakako tresna gisa.

Paragrafo hau baliatu nahi dut amaitzeko eta eskerrak emateko.
Testu hau Iratik eta nik L’Estruchen partekatu genuen denboraldi
batetik sortu da. Gauzak itzultzen direnaren pentsamendutik.
Konfinamendu batetik. Lehenik eta behin, eskerrak eman nahi
dizkiot letra etzanari, testu honetan komatxo guztiak eta
aipu-arrasto oro kentzea ahalbidetu didalako. Horrez gain,
eskerrak eman nahi dizkiet honako hauei: Sofíari dokumentu
hau etengabe irakurtzeagatik; Luzi xehetasunetan emandako
ereduagatik; Diegori bere bakeagatik; Sili bere kemenagatik;
Martíni bere islagatik; Cateri bere hurbiltasunagatik; Jorgeri
bere konfiantzagatik; Diego eta Juliri neurritasunagatik; Crisi
barreengatik eta erosotasunagatik; Juliari bere eredugarrita-
sunagatik; Fer eta Eliseri nire bigarren etxeagatik; Clementti
Canelasi bigarren familia gisa; Jana eta Jotari guztiagatik eta
letra etzanengatik ere bai; Anna eta Alexi Valentinagatik; Ma-
nuelari askoz gauza gehiagorengatik; Tractorasei itsasargiaga-
tik; FueraFueraei bihotzagatik eta babesagatik; lxsqueco-
rrenporahí taldekoei eta Santsekoei hor egoteagatik; nire fami-
liari bere eskuzabaltasunagatik eta Aina eta Eloiri bere alaita-
sunagatik; Quimi irakurtzen lagundu zidalako; cuerpo utópi-
coari, catchari. Preciadoren betirako erreferenteari eta hurbil
dauden baina, aldi berean, aipatzeko urrun dauden beste irakur-
keta askori eta bere lan haptikoan irakurtzen dituzun pertsonei;
ezkutuan aztertzen dudan Jararen metodologiari; Maferen erant-
zunei; Hypatiari laster, baita Paulari ere, hemen dagoen Doro-
thyri; Marderi bidali zizkidan artikulu pandemikoengatik eta
testua ixteko erabiliko ditudan suaren politikari buruzko lerroen-
gatik. COVIDari, norberekeriaren eta egonezinaren arteko ditxo-
sozko sentsazio honengatik; eskerrik asko nirekin egon den
jendeari, baita ez dagoen baina ahazten ez dudan jendeari ere.
Iváni, egoera honetatik ateratzeagatik!
Ondoko lantegiko pertsonaren telefonoak gogaitzen bazaitu,
berarekin hitz egitera joan zaitezke, arazoari aurre egiteko, hori
konpontzeko eta bien arteko estatutu berri bat sortzeko, ziur aski
adeitsuagoa izango dena. Arriskua saihestu beharrean, horri
aurre egin behar zaio, gizakion ontologia politikoa demokrazia
parlamentario liberalen axolagabetasun, apatia eta despolitiza-
zio tipikoaren itsasoan gal ez dadin.

with(in), with(out) me. irudi batek, bere adie-
razleek (zeinua) eta bere efektuak (ekintza) eragiten
duten erakarpenari erantzuten dio. Gorpuztasun
klasikoen ikerketa- eta artxibo-lanak garatzean, ziur
aski Mendebaldeko bi giza gorputzen arteko kontak-
tuaren lehenengo irudikapena dena aurkitu nuen.
Ontzi greziar batean, borroka-ariketa bat dago margo-
tuta. Ordura arte, gorputzak bestela irudikatzen ziren,
baina, kasu honetan, borrokalariak kontaktuan daude,
ez dira norbanako isolatuak: elkarri eragiten dioten
gorpuztasunak dira. Oraindik ere, egiaztatu behar da
Mendebaldeko gorputz-kontaktu artistikoaren lehe-
nengo irudia den, baina bere efektuaren kontzientziak,
erreala edo fikziozkoa izan, nire begiratzeko eta sen-
titzeko moduan eragin zuen.
Keinu hori osatzen duen zeinuak interrelaziorako
eszena bat erakusten du. Sentsibilitate hautemanga-
rriko modu sentikor hau gure gizartearen aurrekaria
da, gero eta hiperkonektatuago, baldintzatuago eta
teknifikatuago dagoena. Gure esperientziak bere
etengabeko eraldaketan erregistratu eta kanonizatu
egiten dira. Horrela, with(in), with(out) me, perfor-
matiboaren (partekatutako esperientzia), gertakaria-
ren parte errealaren (ekintza objektiboa) eta simula-
zioaren (objektu artistikoa) arteko tentsiotik artikula-
tzen da.
Gailuak kontaktuko borrokaren eta horren erritual
klasikoaren inguruko zenbait ekintza dokumentatzen
ditu; gaur egun, borroka libre olinpiko gisa da ezagu-
na eta urdinarekin eta gorriarekin irudikatu ohi da.
Ikerketa artistikoa K.O gorputz-posiziora daraman
ekintzan enfokatuta dago: borrokatzeko gai ez izatea,
nokeatzea. Gorputza kokatzeko ariketa modu zatika-
tuan artikulatzen da eszenan, piezaren erritmoa
sortuz. Eskulturekiko interes bat dago mugimenduan;
nabarmendu egiten dira keinuaren iraunkortasuna,
zeinuaren gorputzerako translazioa eta gorputza
iraunkortasunaren zeinu gisa. Zer bizitzen dugu giza
kontaktua borroka batetik hasten dela barneratzen
dugunean? Nola interpelatzen gaitu irudi honek
egungo gizartean? Abdukzio-ariketa bat da, besteare-
kiko harreman-ariketa bat (gorputza), ez bestearena.
Bestearen gorputza gure gorputzaren hedapen bizi bat
bezala antzematea lortzea.

Eskerrik asko Emakumezkoen Munoa Borroka Libreko
Taldeari (Barakaldo) pieza honetan hain aske eta akti-
boki parte hartzeagatik eta Larrabasterrako hondartza-
ri bere edertasun amaigabeagatik.

statement
irati inoriza

Ordutegia
Astelehenetik larunbatera: 11:00 - 18:30
Igande eta jaiegunetan: itxita

Erakusketa hau BilbaoArte Fundazioaren laguntzari
esker ahalbidetu da.

