

Venue: The Image Gallery, 36 Amalias Avenue, 105 58 Athens, Greece

Duration: 9-14 December 2014

Project managers:

Layout: Nereus Publishers

MY EYES ARE SEEING YOU

A l e x a n d r o s V a s m o u l a k i s

Young Girl With Peeping Toms

Oil & acrylic on paper mounted on canvas 125 x 155 cm

˂

7, Neofytou Vamva Street

Athens 106 74 GR

Tel.: +30210 36 36 404

Fax: +30210 36 36 470

e-mail: art@expertise.gr

www.artexpertise.gr

ART EXPERTISE

ART EXPERTISE

˂ Now, say goodnight to everyone Oil & acrylic on canvas 145 x 205 cm

 1 Friedrich Nietzsche, Η Γέννηση της Τραγωδίας, 1872, εκδόσεις Γκοβόστης, σελ.11

Πομπώδεις θεατρικές φιγούρες, γοητευμένες από τις πρωτόγονες ορμές,
χορεύουν ατίθασα στο ρυθμό της οχλοβοής για να δοξάσουν τη σεξουαλική
διέγερση. Σημερινοί Δανδήδες και Μαινάδες κυριεύονται από τη δύναμη του
βλέμματος την ώρα που αγωνιούν για την αποδοχή του θεατή.

Ο Αλέξανδρος Βασμουλάκης ανασύρει μνήμες από το τυραννικά ατέρμονο
παιχνίδι των δύο φύλων, που αέναα ματαιοπονούν να ορίσουν την ανθρώπινη
σεξουαλικότητα. Με γνώμονα την ερωτική επιθυμία, ο ζωγράφος πραγματεύεται
την αναγκαιότητα της οπτικής απόλαυσης, υιοθετώντας εξπρεσιονιστικά
και συνάμα ποπ στοιχεία, τα οποία συνθέτουν ένα αμάλγαμα υπαινικτικής
πλην ξεκάθαρης αφήγησης.

Η ιστορία του βλέμματος αποτέλεσε στόχο των φεμινιστικών θεωριών
επειδή τοποθέτησε τον άνδρα στη θέση του παρατηρητή - ηδονοβλεψία και
αντικειμενοποίησε τη γυναίκα. Στην έκθεση όμως του Βασμουλάκη, παρόλο
που επικρατεί η παραπάνω σχέση - κυρίως λόγω της γλυπτικής εγκατάστασης
με τα διάσπαρτα ανδρικά κεφάλια που εμμονικά κοιτάζουν τους επισκέπτες
και τις απεικονιζόμενες φιγούρες - τα φύλα εναλλάσσουν ρόλους: ο
καλλιτέχνης στο έργο “Divinity In Disguise” μετατρέπει και τον άνδρα
σε αντικείμενο θέασης. Με αυτόν τον τρόπο, ο ζωγράφος κρατάει μία
αμερόληπτη στάση και αποστασιοποείται από τις προϋπάρχουσες αντιλήψεις
με σκοπό να τονίσει την αυτοκρατορία του βλέμματος και τις αμφίδρομα
διαπλεκόμενες εξουσιαστικές σχέσεις εξάρτησης που αυτό δημιουργεί.

Η ποικιλόμορφη σύνθεση των σχεδίων και των χρωμάτων παραπέμπει στις
αισθητικές ποιότητες ενός παλίμψηστου. Eξυμνείται το σβησμένο αποτύπωμα
και η στιγματισμένη επιφάνεια, με αποτέλεσμα να αποκαλύπτεται η
ενδελεχής ζωγραφική διαδικασία που αναδεικνύει το «λάθος» και το τυχαίο
στο τελικό έργο. Σώματα που επιδεικνύονται, ναρκισσιστικά χαμόγελα
νευρωτικά αυτοσαρκάζονται, αδημονούν για τη στιγμή που θα γίνουν το
κέντρο της προσοχής. Οι φιγούρες του Βασμουλάκη, σαγηνευτικές και
αυτάρεσκες, έκδηλα υπερήφανες για τη σεξουαλικότητά τους, εθίζονται
στην «κοινωνία του θεάματος» και παραμένουν εξαρτημένες από την παρουσία
του θεατή προκειμένου να υπάρξουν.

Οι κινήσεις των μορφών εγγράφουν έναν πολυσχιδή χαρακτήρα και μία
ακαταλόγιστη συμπεριφορά που πάλλεται ανάμεσα στην έλξη και την απώθηση.
Η απορρέουσα ψυχική ένταση συνάδει με την υπερβολική δραματοποίηση του
ερωτικού πάθους που διέπει το στερεοτυπικό – Χόλιγουντ σενάριο. Το λάγνο
ύφος των γυναικών λοχεύει το στοιχείο της αθωότητας και της αφέλειας,
ενώ οι άνδρες αρρενωποί και ρωμαλέοι, μέσα από την αναπαραστατική
και αφηρημένη ενδυμασία φέρουν στοιχεία από τους σωματοφύλακες του
Alexandre Dumas. Άνδρες και γυναίκες, ταυτόχρονα θύτες και θηράματα
«γεννοβολούν τη ζωή»1 και μοιραία αφηγούνται τη μύχια επιθυμία του
ανθρώπου να αποτελεί μέρος ενός «οπτικού διαλόγου».

Έλλη Παξινού Ιστορικός τέχνης

Pompous theatrical figures dance in the rhythm of a hubbub to unravel
the promiscuous narrative that is unfettered by the laws of reason.
These flamboyant creatures embrace a world where sexual stimulation
is emphatically glorified and where primodial instincts elucidate the
origins of human desire. Alexandros Vasmoulakis’s characters become
contemporary Dandies and Maenads that are captured by the power of the
gaze, while they succumb in the fear of rejection.

The artist draws up memories from the relentless game of the sexes,
which perpetually struggle to define human sexuality. The painter ex-
plores the necessity of visual pleasure by adopting expressionistic
and pop elements that compose an amalgam of a clear yet allusive story.

The historical relationship between the female nude and the male gaze
has been famously targeted by feminist theories, such as Laura Mulvey’s
essay Visual pleasure and Narrative Cinema, because it has objectified
women in favor of men, who are the principal observers-voyeurs. Howev-
er, in this exhibition even though the mentioned interrelation occurs
- mainly through the sculptural installation with the scattered male
heads that obsessively stare at the visitors and the depicted figures
– the sexes redefine their stagnant roles. This element appears in the
painting “Divinity in Disguise”, where man is portrayed as the object
of vision. In this way, Vasmoulakis remains distant and detached from
a priori interpretations in order to reflect on the nature of the gaze
that unfolds a ceaseless scenario of intertwined power relations.

The mixture of drawings and colors resonate with the aesthetic qual-
ities of a palimpsest, where the erased imprint is deciphered and the
stained surface is enhanced; revealing a thorough painting process that
highlights the imperfections in the final composition. Nudity - as the
praise of an unbounded self display - is accompanied by the eccentric
costumes and the flashy accessories that elucidate the exuberant behav-
ior, while the neurotic smiles with the shiny polished teeth yearn to
be the center of attention. Vasmoulakis’s personas are seductive and
strongly proud of their sexuality; they are addicted to the «society of
the spectacle» and remain dependent on the viewer’s presence in order
to affirm their existence.

Their ambivalent multifaceted character pulsates between attraction
and repulsion, fostering a psychological tension that resembles the ex-
travagant dramas of Hollywood cinema. The lustful style of women elic-
its innocence and naivety, while men’s representational and abstract
elements of clothing create a robust and vigorous look that alludes
to the musketeers of Alexandre Dumas. Men and women, both victims and
victimizers that reproduce our species, fatally narrate the kernel of
human desire; the agony to become a part of a visual dialogue.

Elli Paxinou Art Historian

˂ My wife with a throat of the valley of gold Oil & acrylic on canvas 145 x 205 cm

Pure and clean as the cry of a baby, all the long gone darlings
Oil & acrylic on paper mounted on canvas 150 x 230 cm

Divinity in disguise
Oil & acrylic on paper mounted on canvas 120 x 140 cm

The crowd sucks their last tear and turns away
Oil & acrylic on paper mounted on canvas 120 x 140 cm

˂ �We are now setting out on a long happy journey
Oil & acrylic on paper mounted on canvas 130 x 160 cm

There is in her a garden and a twilight​

Oil & acrylic on paper mounted on canvas 110 x 130 cm

EDUCATION

2002 – 2007 Athens
School of Fine Arts,
Athens, Greece

2006 VSUP Academy of
Arts, Architecture and
Design, Prague, Czech
Republic

SOLO EXHIBITIONS

2014 My Eyes Are
Seeing You, Amalias
36, Athens, Greece

2013 Figures, Le Basse
Projects, Los Angeles, US

2012 It felt like a
kiss, Gallery Nosco,
London, UK

2011 I’ve got
you a date with
Botticelli’s niece,
A. Antonopoulou. Art,
Athens, Greece

2010 Is everybody
happy? Le Basse
Projects,Los Angeles, US

2009 Hey ho, here
we go, ever so high
A.Antonopoulou.
Art, Athens, Greece

SELECTED GROUP
EXHIBITIONS

2014 No Country for
Young Men - Bozar
Centre of Fine Arts,
Brussels, Belgium

ARENA Center of
Contemporary Art,
Toruń, Poland

Like New! - Benaki
Museum, Athens, Greece

Painting III -
Frissiras Museum,
Athens, Greece

Inaugural exhibition -
Allouche Gallery,
New York, US

2013 Young Blood Opera
Gallery, New York, US

2012 Athens Video Art
Festival, Athens,
Greece

The Newspaper Show
The Breeder Gallery,
Athens, Greece

2011 International
Mural Exhibition OCT
LOFT, Shenzhen, China

Street aka Museum
Portsmouth Museum of
Art, Portsmouth NH, US

2010 Stroke.
03, Berlin, Germany

L’ Art Urbain Addict
Gallery, Paris, France

NUART Festival,
Stavanger, Norway

International Mural
Exhibition Dafen
Village, Shenzhen,
China

Showcase Series
SuperFrog Gallery,
San Fransisco, US

2009 The Good, the Bad
and the Ugly Gallery
Nosco, London, UK

2008 Aqua Art Fair,
Miami, US

Artmosh Gallery Nosco,
London, UK

Burning Bridges
Gallery Nosco,
London, UK

2007 Design Walk Oxy,
Athens, Greece

2006 Art in the
Frontpage Benaki’s
museum, Athens, Greece

What Remains is
Future, Arsakeion,
Patras, Greece

2004 Athens by Art
Urban exhibition,
Athens, Greece

2001 Neverending Story
Goethe Institute,
Athens, Greece

1999 Minus-Plus
Hellenic-American
Union, Athens, Greece

SELECTED PUBLICATIONS
2013 The World Atlas
of Street Art and
Graffiti - Rafael
Schacter, John Fekner

2012 TASCHEN
Trespass: A History
of Uncommissioned
Urban Art, Street Art
Calendars

GRAPHITE #2 Wooster
Collective

2011 GESTALTEN
Erratic: Visual Impact
in Current Design

GESTALTEN Walls and
Frames: Fine Art from
the Streets

2010 PUBLIKAT Mural
Art Volume 3: Murals
on huge public
surfaces around
the world

2009 PUBLIKAT Mural
Art Volume 2: Murals
on huge public
surfaces around
the world

2008 PUBLIKAT Mural
Art Volume 1: Murals
on huge public
surfaces around
the world

ARTIST RESIDENCIES

2012 Quarter Project,
Warsaw, Poland

2011 Asalto #6,
Zaragoza, Spain

LAC Inter Old Prison,
International Art
Residency, Lagos,
Portugal

2010 NUART,
Stavanger, Norway

16 x 17 Kino Siska,
International Art
Residency, Ljubljana,
Slovenia

Alexandros Vasmoulakis (b. 1980)

�I hear her great heart purr
Oil & acrylic on paper mounted on canvas 150 x 205 cm

MY EYES ARE SEEING YOU

A l e x a n d r o s V a s m o u l a k i s

7, Neofytou Vamva Street, Athens 106 74 GR
Tel.: +30210 36 36 404, Fax: +3021036 36 470
e-mail: art@expertise.gr, www.artexpertise.gr

ART EXPERTISE

