
1.predavanje iz Vizuelne umetnosti

Za drugu godinu Vaspitačkog smera i

 drugu godinu Razredne nastave

 POJAM VIZUELNE UMETNOSTI

 Pojam vizuelan (od latin.visualis) ili vizuelan (od franc.visuel) podrazumeva ono

što se odnosi na vidno i predstave dobijene čulom vida.Uz reč kultura , ovaj pojam

obično se odnosi na kulturu vizuelnog opžanja.

 Pod širim pojmom vizuelna kultura podrazumeva se razvojnost poimanja

vizuelnih značenja , uopštavanje i življenje pojedinačne i kolektivne svesti u

opaženom.To je oblik komuniciranja koji se, u zavisnosti od stepena razvoja

proizvodnih odnosa,organizacije i oblika društvene svesti u ljudskom društvu,

razvija i menja oljuđivanjem svojstva ljudskevrste.

 Jedno od osnovnih obeležja u poimanju vizuelnih značenja začinje se kod

pojedinca i grupa,shvatanjem bliže i dalje okoline, kao i nasleđenom svešću o

postojanju nekog ili nečega u prostoru i vremenu, ako se prostor shvati kao

moguća zadatost u čije poznate i naslućene dimenzije čovek ulazi sve dublje i

telom i uobraziljom.

 Vizuelnu kulturu ne čine samo faktori prepoznavanja koji nastaju vizuelnim

opažanjem, već idrugi oblici čovekovog življenja, koji proizilaze iz prepoznanica

naslednog,delatnog i misaonog kompleksa stvarnosti i uobrazilje u značenjima o

postojanju čoveka, rada i prirode.Vizuelnu kulturu izgrađuje sve ono što je u

ljudskom poimanju prostornosti imalo i ima smislenost vizuelnog opažaja i što je

prevodivo u moguće konvencije značenja predstava,znakova i simbola, zatim –

opredmećenje prostora stvarnim ili iluzivnim značenjem, za bilo koju svrhuu

vremenu ljusdkog postojanja.

 Atribut vizuelnih konstituenti bitno su vezani za pojmove stvarnog a na

osnovu njega i zamišljenog prostora.Razvojnu liniju vizuelne svrsishodnosti

moguće je pratitipo načinu čovekove orijentacije prema prostoru i njegovim

razumevanjem postojanja ostalih živih bića, oblika i pojmova u

prirodi.Elementarni smisaovizuelnog opažaja odgovara istovremenom

razumevanju pitanja šta i gde (je nešto). To je osnovni stupanj čovekove vizuelne

samoosvešćenosti o vlastitom položaju, najpre u najužoj, a zatim u široj okolini.

 Pojmovi: šta, gde i zašto u vizuelnom poimanju vremenom stvaraju konvenciju

uočavanja,odnose prema prostoru u relaciji viđeno – shvaćen- namenjeno –

načinjen- označeno što ima za posledice:

a) Odnos prema postojećim i stvorenim oblicima,pojavama,stanjima i

događajima i njihovom značenju

b) Odnos prema saznanjima o vizuelno nedokučivom

c) Odnos prema značenju onoga o kome – čemu se zna da postoji,ali mu se ne

zna namena.

Iz ovih međuodnosa proističe i vizibilno poimanje davno osvešćenih

vizuelnih opažaja.

VIZIBILNO, za razliku od vizuelno, ovde se odnosi na činioce vizuelnog

značenja, ono što može biti svojstveno za vizuelno prepoznavanje,ono što

se nalazi izvan našeg konkretnog vizuelnog iskustva, prevođene prostornim

znakom nekih realiteta prostora ,kao što su npr.u usmenom

predanjukazivanja o mestu, strukturi, vrsti, količini, veličini, broj nekog

oblika , događaja i sl.,a i druga značenja merljivosti i oblikovnosti.Vizibilno

poimanje prostora podrazumevamoguće shvatiti unutarnji total

praznine.Prostornost podrazumeva vizuelno-vizibilnu ograničenost

prostora,što se prepoznaje i označava postojanjem nekog ilinečega u

prostoru,vidom organizovanja nečega u njemu.

Njihova prevodivostznačenja proširuje krug posrednika koji su shvatljivi

vizuelnom logikom u najrazličitijim oblicima prakse i mišljenja.Vizuelna

značenja,kao i ostali oblici znanja i mišljenja nastali su organizacijom podele

rada,klasnim poimanjem stvaraoca i tumača stvorenom u bilo kom vidu

stvarnosti ili mašte.

Prateći razvojnu liniju i brojnost činilaca vizuelne kulture,moguće je zapaziti

osmišljavanje verbalnih i apstraktnih pojmova istim prostorno-oblikovnim

obeležjima kao iostalih činilacapredstavljene prirode i drugih realnih

oblika,događaja,stanja i pojava u prostoru.

Zajednička obeležja svih vidova vizuelne spoznaje mogu se svrstati u dve

osnovne grupacije:

 1.uočeno – ono što već postoji u prostoru i vremenu,

 2.stvoreno – bilo kada i za bilo koju svrhu.

Uočena prostornost , oblici, pojave,stanja, događaji osvešćeni su odnos

vizuelnog opažaja premashvatljivom prostoru u kome se nalazi i čovek.

Stvoreni oblici su po pravilu mišljeni i rađeni s namerom ospoljavanja nekog

prostra u smislu nastavljanja nečega što već postoji u stvarnosti i ljudskom

mišljenju.Stvoreni oblici ovekovečujuželjeno značenje, koje upotrebom

istrajava u namenjenoj funkciji.U obe grupacije se fenomen nasleđivanja

činilaca vizuelne spoznaje usložnjava.Mnoga pomagala i tehničko –

tehnološki posrednici , sve više produbljujući mogućnosti čovekovog

prisustva u prostranstvu, vremenom izgrađuju određene sisteme vizibilnih

pretpostavki, koji dalje utiču na prekvalifikaciju značenja istih oblika,

pojava, stanja,događaja nastalih znatno pre našeg vremena.

Apstraktni pojmovi imajuposeban značaj za vizuelnu kulturu jer se njihovo

poimanje najčešće zasniva na prostornim realitetima(količina,veličina,oblik)

neke stvarnosti.Logika prostora vizuelno nesagledivih postojanja,kao i

logika uhvatljivih granica uobrazilje nisu ništa drugo do oblici stvarnosti

sačuvani u kolektivnoj svesti,koji su u datim okolnostima vizuelnom logikom

prevodivi u druga svrsishodna značenja.Oslikovljeno značenje govornog ili

pisanog iskaza čini manji deo onoga što se naziva vizuelnim

umetnostima,dok se suštinski vizuelna kultura temelji na onim oblastima

prakse i mišljenja u kojima,po pravilu, postoji slikovitostprostorno-

oblikovnih značenja ali ne i njihova ilustrativnostpomoću vizuelno

prepoznatljive forme.Time se vizuelne umetnosti ne izdvajaju iz oblasti

vizuelne kulture, već se samo naglašava da je očigledna imitativnost

stvarnog i uobraziljnog deo vizuelne kulture.Podražavanje već postojeće

stvarnosti pomoću slike milenijuma je bilo veoma važno u likovnim

umetnostima.

 Početak XX veka u vizuelnoj kulturi označava važnu promenu u statusu

vizuelnosti……

2.predavanje iz Vizuelne umetnosti

Za drugu godinuVaspitačkog smera i

drugu godinu Razredne nastave

 POČETAK XX VEKA U VIZUELNOJ KULTURI

 Početak xx veka u vizuelnoj kulturi označava važnu promenu u statusu

vizuelnosti.

 Od davnina je oslikovljeni svet utemeljen obeležjima spoljnjeg manifestovanja

onoga što slika ili zvuk predstavljaju.Za razliku od starih značenja vizuelnih

kvalifikativa, u činiocima savremenevizuelnosti nalaze se indikativi vizibilnih

značenja.Vizibilne prepoznanice kvalitativno novog poimanja stvarnosti

omogućene su postepenim menjanjem statusa opažanja iz dugovekovne tradicije

kultura , čiji su elementi prepoznavanja obeležja stvarnosti još uvek zadrzani u

kompleksu savremenih vidova vizuelnosti.

 Uočavanje žive i nežive realnosti kroz odnose zatečenih i načinjenih

oblika,pojava,stanja i događaja u ljudskoj prirodi se nastavlja i usavršava, samo u

izmenjenim tehničko – tehnološkim uslovima i odnosima savremenih oblika

društvene svesti.U kontinuitetu oblikovnosti neka oblikovna svojstva prirode i

ljudskom rukom načinjeni oblici sve se više prožimaju (šaka – kašika,konj –

automobil, izvor u prirodi – lavabo,, itd.). Takav kontinuitet funkcionalno-

oblikovnih svojstava žive i nežive prirode, odnosno zatečenih i načinjenih oblika,za

vizuelnu kulturu ima poseban značaj, jer se status opaženog sve dublje utemeljuje

u antropološke konstantekojimase izgrađuju neke univerzalne prepoznanice

stvarnosti i uobrazilje,kao svojstva komuniciranja, delovanja i mišljenja u prostoru

i vremenu.

 Takva usmerenost, kojom se zbrajaju, usavršavaju,nasleđuju, odabiraju i

prevode značenja ljudskog opažanja, kao svojevrsna nit neprimetne

promenljivosti,bliska je pojmovimajednako,nejednako, slično- činiocima zakona

verovatnoće:vizuelno predstavljeni, ovi pojmovi su osnovvizuelne kulture.

 Identifikovanjem vizuelnih specifičnosti pojmova jednako,nejednako,slično i

njihovih značenja , uočava se da su svi oni veoma međuuslovljeni.Pod pojmom

slično podrazumevaju se pojmovi jednako i nejednako.

 Da bi nastanak,razvoj i prevodivost značenja ovih pojmova mogli biti vizuelno

identifikovani, uslov je da se uporede sa najmanje dva elementa sa kojima je

vizibilna uporedivost moguća.

 U vizuelnoj spoznaji, za pojmove jednako, nejednako, slično, vaše zajedničke

zakonitosti, kako u prostorno merljivim odnosima tako i u konvencijama

kolorističke znakovnosti.

 Značenje ova tri pojma, od najranijih vremena do danas, u vizuelnoj kulturi

produbljivalo se diferenciranjem njihovih specifičnih količinskih obeležja.Tako se

značenje pojma jednako vremenom menjalo u znakupoređenja jedinke (žive) ili

jedinice(vrste mernog odnosa), sa njima identičnim mnoštvom.Taj se proces

naročito ubrzava ranim razvojem urbanih sredina, gde je status zakona o ljudskom

radu i ponašanju zamenio osnovne zakone prirode.Značenje pojma jednako

postepeno se usložnjava obeležjima modularnih sistema,osobito u konstrukcijama

u graditeljstvu i urbanizmu.

 Značenje pojma nejednako u razvojnoj liniji vizuelne kulture udaljava se od

pojma slično, usled kombinatorike nejednakih oblika i njihovih odnosa u prostoru.

 Kombinovanjem, kao mogućim kreativnim činom, u vizuelnoj kulturi

oduhovljujuse novostvorene situacije poznatog, sa

mogućepoznatim(npr.P.Piccaso,Glava bika,1943,Galerija Louise Leiris, Pariz –

kombinacija upravljača i sedišta bicikla).

 Poistovećivanja pojma neobično sa pojmom maštovito susreće se netako retko u

kritici i u umetnosti nadrealizma.Neko se proglasi maštovitim ,samo zato što je, na

primer u njegovoj slici, po prirodi stvari, narušen uobičajeni odnos ili poredak

vizuelnih i značenjskih atributa slike.Takav “psihički automatizam“ jedino ima za

cilj da se poretkom stvari i njihovom neuobičajenom zatečenošću u vidnom polju

zaobiđe običnost opažanja.Svojstva nadrealnog u vizuelnoj kulturi mogu se

porediti sa logikom susreta nečega sa nečim.Takva poređenja su, po pravilu,

kombinacija narušenog prostorno- vremenskog kontinuiteta, pri čemu se, u

nepoznatom prostoru, susrećepoznato sa poznatim.Bez obzira na to što su

vizuelni atributi nadrealnog usmereni ka viđenju novog, njihov svet značenja

sučtinski je već opažen, življen, manipulisan i anahron.Znanja, osećanja i

predstave zasnovani na “nesvesnom” opažanju,čiji jedruštveni status ponikao u

raznim religijama, filozofijama i drugim vidovima verovanja od davnih vremena do

danas, čine logičnu zakonitost vizibilnosti.Opis i predstave o čudesnom,

nerealnom i nadrealnom u kulturama svih naroda ili npr.,u srednjovekovnim

bestijarima(neka vrsta zoologije) deluju kao prirodne pojave u kojima je odnos

svarnog sa nestvarnim na skoro nedeljivoj granici.Čudesno u

oblicima,predstavama i pojavama obično se označava nekim poređenjima koja su

značenjski u konstantnom obnavljanju.Poetika nadrealnoh možda je najradikalnije

pokrenula ideje o mogućnostima prekvalifikovanja značenja ranije utemeljenih

konvencija u vizuelnom opažanju.Uopšteno se može zaključiti da je nadrealno u

vizuelnoj kulturi blisko pojmu “potrošnje” već stvorenog, ali ne I bitno savremeno

I kreativno stvaranje novog, upravozbog toga što se nadrealizam kao savremena

pojava u vizuelnoj kulturi skoro isključivo bavi problematikom prekvalifikovanja

značenja postoječih vizuelnih predstava.

 Pojam slično obično nastaje promenom značenja pojmova jednako I nejednako,

kao šire tumačenje njihovih razlika.

 Kroz razvojne faze značenja pojmova:jednako, nejednako, slično moguće je uočiti

sledeće: pojam jednako razvojno se kretao prema modularnim sistemima,pojam

nejednako ka kombinovanju različitihoblika u prostoru,a pojam slično ka

mogućnostima preuobličavanja I tumačenja preuobličenog.

 Svi vidovi komuniciranja,koji nisu vizuelno jasni a vezani su za pojedine forme

označavanja,sadrže zajednički pojmovno-terminološki smisaou širem pojmu

slikovitost.Tako se u običnom govoru poima slikovnost – reč,događaja, pojava,

predstava, znakova prostornosti , mernih odnosa, trajanja u vremenu itd.kao

prevođenje nekih komunikabilnih realiteta stvarnosti I uobrazilje u jezik

komunikacije pomoću shvatljivih predstava.

 Slikovitost je svojstvo osvešćenosti vizuelnih konvencija I svest o prepoznavanju

prostorno – vremenskih atributa stvarnosti I uobrazilje,I njihovih značenja.

 Slikovitost pojmova, prostora I oblika, kao način komuniciranja, blisko je vezan za

uslovnost I uzajamnost vizibilne logike.U relaciji opažano (prošlo) I

opaženo(sadašnje) , promenljiva značenja mogu se pratiti:

 1.u oblicima mitsko – religijske svesti kao činioca vizuelne komunikacije sa

nekonkretnim svetom, putem konkretnih radnji kojima se nekonkretno i ne

primećuje, jer se ono živi prepoznanicama stvarnog

 2.u oblicima svesti vizuelno – iluzivnog predstavljanja stvarnosti u kojima

se nestvarno postvaruje kao da je oduvek bilo stvarno

 3.u kompleksima vizuelnih značenja prevodivih u druge oblasti prividno

nevizibilnih poimanja stvarnosti.

 Savremena naučna, tehnička, i tehnološka stvarnost utiču na shvatanje i

prevodivost značenja raznih vidova prostornog označavanja, čija se ishodišta

mogu pratiti relativno kratkotrajnim važenjem značenja prepoznatog.Izrazi

govornih, sonornih, i pisanih konvencija, prevode se u značenja vizuelnih

konvencija,koje sve više gubeprimarni smisao izvornog značenja...

3.predavanje iz Vizuelne umetnosti

Za drugu godinu Vaspitačkog smera i

Drugu godinu Razredne nastave

 RANE IDEJE O SHVATANJU FORME

 Celokupno ljudsko društvo koje se milenijumima sticalo tokom sve

emancipovanijih načina življenja uglavnom se zasnivalo (preko osamdeset pet

posto) na vizuelnom pazanju.Najraniji vidovi tog opažanja nastali su

upoznavanjem uže a zatim šire okoline u traganjuza lovištem i za staništem.

 Utakvim uslovima življenja formiralo se i osnovno načelo odnosa viđenja i

delanja u raznim vidovima ljudske egzistencije.Evolucija te relacije se zasnivala i

proširivala po uzročno-posledičnom redosledu: vidim – shvatam – namenjujem –

činim – označavam. Iz takvog redosleda osvešćenosti odnosa između viđenja i

opredmećenja oblika za ljudske potrebe, razvila su se i proširivala značenja

oshvatanju prirode, materije,forme u prostoru i u vremenu, kao i u mernim

odnosimau značenjima:količina, veličina, boja, jednako, nejednako,slično.

 To su ujedno i osnovni činioci svesti o viđenom i stvorenom kao izrazito ljudska

svojstva u opstanku i načinu življenja u poređenju prema drugim živim bićima.U

tim činiocima se ističe i prošireni pojam vizuelna kultura štose odnosi na

sposobnost uočavanja formi u prirodi i njenih zakona koji se mogu prilagoditi

opredmećenju stvari za ljudske potrebe.Za vizuelnu kulturu i za njen razvitak,

bitno je to da svako uočavanje vodi nekoj nameni (potrebi) , namena postvarenju

materijala i forme za odredjenu funkciju pri čemu svaka funkcija odgovara

određenom značenju a značenje određenom smislu.

 AMORFNO – EMANCIPOVANO

 Najraniji vidovi ljudske svesti stvarani su neposredno u susretu sa oblicima žive

i nežive prirode, i to prvo sa onim u najbližoj okolini, a zatim u sve širim

prostorima.Oblici žive prirode, oni koji rastu iz tla i onikoji se kreću po tlu, osvestili

su i ljudsku sposobnost za orjentisanje u prostoru i vremenu, i to najčešće

onioblici kojisu u vertikali i horizontali prema tlu zemlje.Neživo je shvaćena kao

forma koja za vreme svog trajanja ne menja bitno postojeće mesto.Živo kao forma

i pojava menja svoj oblik i odnostela prema prostoru.

 Amorfno i emancipovano shvatamo u celokupnosti postojanja primetljivih

oblika,pojava, stanja,i događaja, kao i odnose među njima i to kako u realnosti

tako i u vizuelnoj i u uobrazilji što se može razmatrati u okviru te dve velike

oblasti.

AMORFNE FORME

Shvatljivi oblici su onikoji su nastali u prirodi najčešće bez uticaja čoveka kao što

su , na primer, grudve zemlje,lomljeno kamenje, izgled tla, svakodnevno vidljiva

struktura različitih materija,raspored nebeskih tela gledano sa zemlje i

drugo.Prema grčkoj reči a- morfos, što znači bezobličan, pojam amorfnog u teoriji

vizuelne kulture reč amorfno ne tumači doslovno,jer sve ono što postoji ima ineku

formu.Kao takvo amorfno se podrazumeva u smislu da neka forma nije sređena

prema ljudskim navikama i potrebama, jer je u prirodi ljudskog bića da sve ono što

čini ujedno i osmišljava u najpogodnijem odnosu materijala i forme prema

njihovoj nameni, prema tome i podešavanjem njenog lika prema određenoj

funkciji.Amorfno i amorfija u svetu shvatljivih formi jedeo jednog vaznog zakona

prirode poznatog u značenju entropija.To znači da sve što postoji teži raspadanju

a od toga se stvaraju nove forme prema zakonu odrzana materije ienergije u

procesima raznih vidova transformacije same materije.Po pravilu , sve što je ispod

površine zemlje je amorfno , osim kristala.Ono što se nalazi iznad zemljinig tla je

znatnim delom amorfno u vidu prirodnih tvorevina ali isto tako je deo postojećih

formi na tlu veštački stvoren kao deo različitih vidovaljudske aktivnosti, kao i

nekih drugih živih bića, kao što su to ,naprimer, otpadne materije.

EMANCIPOVANE FORME

 Čovek kao osvešćeno biće u shvatanju prirodnih i društvenih procesa,stalno

nastoji, takođe, da gradi nove i ruši neke postojeće forme.To je svojstvo ljudske

prirode po kome prepoznajemo procese i oblike stvaranja emancipovanih

formi.Kao što čovek prepoznaje amorfiju u prirodi on takođe prepoznaje i

emancipovaneforme koje je stvorila i sama priroda,kao što su pravilnost u

formiranju kristala, simetrija u oblicima mnogih plodova, pravilnost rasporeda

pojedinih detalja u celini, kao što je , na primer, raspored listova na biljkama,

pravilno formiranje oblika cveta i mnoge druge forme u samoj prirodi.Ovi oblici

su važan povod za proširivanje značenja i shvatanja emoncipovanih formi,onih

koje i sam čovek proizvodi.

 Sama reč emancipacija, od latinske emancipatio , znači oslobađanje, odvajanje

(prema običaju u starom Rimu osoba se smatrala zrelim članom porodice

ondakada se oslobodilaod vlasti porodice nad sobom) , menjanje odnosa prema

zatečenom stanju i u shvatanju vidljivih formi.U tom smislu emancipovane forme

u prirodi se tokom ljudske istorije sve više otkrivaju i kvalifikuju kao takve u

odnosu na najranije čovekovo shvatanje prirode još kada je on bio njen

elementarni neodvojivi deo.Takođe je važno shvatiti da se pojam, značenje,i

smisao amorfno treba shvatiti evolutivno i istorijski, a to znači da što god čovek

šire i dublje upoznaje svojstva zakona prirode i materije,sve manje prirodne forme

Shvata kao amorfne.Pojam i značenje emancipovano, kako u svetu realnosti ,tako

i u svim pojmovnim formama uobrazilja, shvataju se po istom principu.Suštinska

osobina prirodno emancipovanih formi jeste da su one po svom liku najbliže

ljudskoj logici,odnosno onomekako ih sam čovek stvara ili im daje formu.

Elementarno emancipovane forme su one koje uopšteno nazivamo

ruralnim.Prema latinskoj reči ruralis što znači seoski , to su one forme koje su

nastale u najranijem dobu organizovanog načina življenja još u mezolitu (oko VIII-

V milenijuma prenove ere). To je elementarni vid korišćenja svojstava i oblika

materijala nađenih u prirodi koje je prvobitno čovek adaptirao za takođe

elementarne konstrukcije i time opredmetio prvobitne forme

staništa.Osnovneodlike prirodno emancipovanih formi u neživoj prirodi čovek je

prepoznavao po strukturi i liku njihovih pravilno sređenih odnosa na volumenu

kao što je to već pomenuti kristal.Prema tome , osnovneodlike, prirodno

emancipovanih formi u prirodi su:

a) Pravilnost formiranja detalja prema celini,kao na primer forma cveta.

b) Sve ono što je ugodno oku i duhu čoveka u prirodnim formama kao što su

proporcije visine prema širini i dubini, skladan odnos forme u određenom

materijalu,

c) Da njihov izgled ima neku poruku, funkciju ili vrednost

OSNOVNE ODLIKE URBANIH FORMI

Urbane forme prema latinskom urbanis što znači gradski,najkompleksnije su

emancipovani proizvodi u ljudskom iskustvu koji su nastali emancipacijom

ruralnih formi zahvaljujući povečanju stepena razvoja nauke,tehnike i

tehnologije,umetnosti i drugih oblika društvene svesti.Urbane forme se

odlikuju sledećim obeležjima:

 a)obrada materijala je prema standardima razvijenih tehnika i tehnologija

najnovijih naučnih dostignuća

 b)u samom liku forme ,dominantne su prave linije, pravugao,

ravnepovršine,i boje,

 c)nalaze se u urbanim sredinama, a pod tim se podrazumeva:regulisan

prostor, organizovano snabdevanje i sistemi komuniciranja,regulisana uprava

,saobraćaj, vodovod, kanalizacija, institucije odrzavanja urbanog života i

organizacija vlasti.Približno u takvim uslovima su nastale urbane sredine veoma

davno, poput grada Jerihona(oko VII milenijuma pre nove ere), zatim urbana

naselja u dolini reke Ind (oko III milenijuma pre nove ere), stari gradovi u

Mesopotamiji.

ARHETIPOVI FORME,NJIHOVO ZNAČENJEI ZNAČAJ

 Da bi se uspostavila istoriska, kulturološka i višedisciplinarna veza između

sadržaja istraživanjavizuelne kulture sa samim njenim počecima i počecima

svesti onjoj kroz značenja forme, pojava, događaj i stanje, potrebnoje uočiti

jedan važan segment koji se u teoriji vizuelne kulture sistematizuje pod opštim

nazivom arhetipske forme.U tom smislu u teoriji vizuelne kulture postoji pet

osnovnih činilaca spoznaje koji semogu razmatrati u sledećem redosledu: vidim

– shvatam – namenjujem – činim – označavam.

 Videti I viđenje su svestan odnos prema onome što se gleda, što logično

podrazumeva I shvatanje onoga što se vidi.Nameniti inamena su posledica

značenja smisla onoga što je shvaćeno kao svojstvo ljudske prirode da u svemu

shvatljivom vidi I neku svrhu.

 Činiti I činjenje je oblik delatne ljudske potrebe kojom se čovek odvaja od

ostalih živih bića , čija delatnost prirodno proističe iz instinkta za održavanjem

života jedinke I vrste.

 Označavanje je oblik višeg reda u svojstvima ljudske prirode kaočinilac

osnovnih I složenih vidova komuniciranja.U sistemu znakova I označavanja

ogledaju se bitno shvatanja nivoa, izbora sredstava I načina, kao I onoga što

svest obuhvata smislom komuniciranja I spoznaje.

 Osim ovih pet činilacaspoznaje u vizuelnoj kulturi iu njenoj teoriji potrebno

je pomenuti,takođe pojmove količina , veličina , boja, kao I činioce zakona

verovatnoće:jednako, nejednako, slično.

 Pomoču ovih deset činilaca, spoznaje o opštem postojanju i izgledu strukture

materije i njene forme kako u realnosti tako i u uobrazilji, potrebno je uočiti i

osnovne arhetipske formr, njihovo značenje i značaj u teoriji vizuelne kulture,

kao i u široj oblasti značenja vizuelne spoznaje.Iz ovih činilaca kojima se bavi

teorija vizuelne kulture, važnoje napomenuti i značaj arhetipskih formi ,koje se

po ovoj teoriji mogu svrstati u četiri kategorije.To su oblici saznanja iskustva o

izgledu, svojstvima i značenjima forme po kojima se mogu zapažati i porediti

skoro sve shvatljive forme u realnosti i u uobrazilji.To su arhetipskeforme u

značenju krug, kvadrat (četvorougaonik), krstolik, središte.Razmatrajući

posebno navedene grupe arhetipskih formi predstavićemo ih po određenom

redosledu............

4.predavanje iz Vizuelne umetnosti

Za drugu godinu Vaspitačkog smera i

Drugu godinu Razredne nastave

 ARHETIPSKE FORME PO OBLIKOVNOM RODU

 Prvu grupu čine forme po oblikovnom rodu.Oblikovni rod je svojstvo

stvorenosti određenih formi kako u prirodi tako i veštački načinjenih kojima se

određuje žensko – muški rod nezavisno od značenja gramatičkog roda zatakve

forme.Dok se po gramatičkom rodu razlikuju i imenuju određene reči,pojmovi i

oblici različiri po zenskom i muškom rodu,oblikovani rod proširuje značenje

gramatičkog roda smislom stanja i izgledom lika određene forme koja se svojim

specifičnim svojstvima oblikovanja vizuelno i taktilno shvata značenjem ženskolika

i muškolika.Takve se forme bitno ističu po razlikama lika njihovog spoljnjeg izgleda

tako da ih uopšteno nazivamo ženskolik i muskolik.Prema oblikovnom rodu se

određuje sve ono od čega je, kako je nešto nastalo i kako ono izgleda.

 Ženskolik

Ženakolik ima sledeća svojstva:

 Oformljenje spoljnjeg oblika u konturama krivih linija i zakrivljenih površina,

 Obojenost jednom od toplih boja ili pretežno jednom od njih,

 Glatke površineelegantno izdužene forme,

 Manje dimenzije i podatnost taktilnom opažaju,

 Izgled koji stvara lirski ugođaj.

Na osnovutih svojstava, tipu ženskolika pripadaju svi plodovi žive prirode i

sveopredmećene(veštački oblikovane) formekoje imaju zaobljene površine

svog volumena ako su trodimenzionalne i zaobljenu konturu svoga lika ako

su dvodimenzionalne.Istoriski gledano ,svi opredmećeni oblici u prošlosti su

prvobitno bili grubi po svojim spoljnim površinama (doba paleolita),ali se

već od neolita,glačanjem kamena, počinju stvarati svojstva

kaprepoznavanju tipaenskolika kao takvog po svom oblikovnom rodu.Od

tada do danas postojale su celovite epohe ipojave u kulturi i u umetnosti

koje se mogu označiti svojstvima ženskolika.Iz prošlosti,sve bliže našem

vremenu,aposebno posle prve industriske revolucije- krajem XIX veka,

opredmečene forme kao civilizacijske tekovine savremenog sveta postaju

sve bliža tipu žeskolika.Dobar primer jeste za to razvoj automobilske

industrije, kuhinjskog pribora, nameštaja, aparata za domaćinstvo,kao i alat

za ručnu obradu materijala,a naročito izlivanje formi od plastičnih

masa.Ženskolik kao proizvod savremenog dizajna sve je više

zaobljen,gladak,ugodan za rukovanje,antropometrijski osmišljen i forme

ugodne za gledanje.

 Savremenom dizajnu i marketingu, sve je bitniji efeket spoljnjeg izgleda

opredmečenih formi.Često je takvo shvatanje opredmećenja privlačnije od

same funkcije predmeta.Kulturni,stilski i civilizacijski okvir jednog vremena i

na određenom prostoru kao opšti tip ženskolika nalazimo u japanskom

shvatanju materijalai inačinu opredmećenja forme,a u novije doba i forme

koje je stvorila evropska secesija i Art Nouveau s kraja XIX i početka XX

veka.

 Muškolik

 Muškolik takođe ima specifična svojstva po kojima se njegova forma

razlikuje od ženskolika.Svojstva muškolika u statusu oblikovnog roda su

suprotna ženskoliku, i to po sledećim obeležjima:

 dominantna prava linija u zatvaranju kontura ako je forma

dvodimenzionalna i ravne površine volumena ako je trodimenzionalna-

 ugaoni odnosi su pretežno pravougaoni,

 obojenost nekom hladnom bojom ili samodominira jedna od njih,

 neravna (hrapava) površina,

 snažno deluje u prostoru,većih je dimenzija

 gusto zbijena masa(olovo ,čelik,hrastovina,granit)

 pojavom sugeriše dramatsko stanje.

U oblicima opredmećenih stvarii objekata,u istorijskim ikvirima,muškolik se

kao opšti izraz forme javlja češće od ženskolika.Tako je , naprimer , većina

građevina u tipu muškolika,urbana struktura grada kao celina, kao i sam

materijal takve strukture (zgrada od tvrdog materijala).Od istorijskih stilova

uumetnosti izrazitu formu muškolika predstavlja egipatska skulptura i

arhitektura,kao i romantičkaarhitektura, a u novijoj umetnosti on se nalazi

u ekspresionizmu i enformelu.

ARHETIPOVI LIKA FORME

Nosioci arhetipske forme po njenom liku su:

1. jajolik

2. jabukolik

3. kruškolik

4. oblutak

5. stablolik

6. listolik

7. ribolik

8. šakolik

9. glavolik

10. čovekolik

Od svih deset osnovnih arhetipskih formi kao nosioci arhetipa zapažene su

uglavnom oneu prirodi, i to sve iz sveta žive materije, osim oblutka (

kamena).Po oblikovnom rodu svi nosioci ovih arhetipskih formi su

ženskolik.

 JAJOLIK

 Jajolik je arhetipska forma čiji je nosilacarhetipa jaje(lat.ovum) pa otuda

pored naziva jajolik i naziv ovoid. Jaje kao nosilac klice života, budućeg živog

bića,kao i po svom obliku , vrlo je zanimljivo. Ono je po dužoj osi

simetrično,a po kraćoj (poprečnoj) asimetrično.Odnos simetričnog (po

dužini) i asimetričnog (po širini),ili ređe obrnuto,za mnoge prirodne i

veštački stvorene forme jedno je od načela koje postoji u prirodi i u skoro

svim opredmećenim oblicima koje čovek poznaje i proizvodi.Tako na

primer,ako pratimo logiku oformljenja običnih oblika u prirodi kao što su

stablo, list, oblik čoveka, psa i drugih, primetićemo da je njihov presek po

dužini najčešće simetričan kao odnos leve prema desnoj strani, dok u

poprečnom preseku se taj odnos menja, pri čemu je gornja strana

premadonjoj strani asimetrična isto tako kao što je to i forma jajeta.Na tom

principu , čovek je proizveo ili ih proizvodi i mnogedruge opredmećene

oblike.Na primerima običnih stvari kao što su to oblici kačike, kuće, kaputa,

pantalona, violine, flaše, automobila, broda i drugih, prati se takav odnos

asimetričnosti gornje prema donjoj polovini, odnosno njihov asimetrični

odnos poprečnog preseka prema uzdužnom.

 Osim toga, jaje ima i mnoga druga simbolička značenja.Jedno od

najopštijih i najstarijih značenja jeste značenje kosmičkog jajeta.U staroj

religiji Egipta postoji više tumačenja nastanka sveta. Tako je po jednom

verovanju jaje prvobitni oblikz mnoga bića u začetku.Iz okeana je izronio

brežuljak u kojem se nalazilo jaje, a u jeziku starih Egipćena jaje je ženskog

roda i iz njega je izašao Bog koji je zatim oblikovao svet.

 JABUKOLIK

 Naziv i oblik dolaze od oblika ploda jabuke kao arhetipske forme, koji od

davnina ima bogata značenja.Jedna od najstarijih mitskih priča u kojoj se

spominje jabuka je Parisov sud gde mu je dodeljena uloga da poklonom

zlatne jabuke presudi koja je od boginje najlepšaHere, Atine i Afrodite.U

hrišćanskoj kulturi plod jabuke iz raja povod je prvom grehu prvih

ljudi,Adama i Eve.U sredini ploda jabuke, nalazi se pet semenki,čiji raspored

čini pentagram i otuda se veruje da je plod jabuke simbolički plod spoznaje.

 Jabuka je takođe simbol mladosti, svežine, i obnove života,pa je jabuka u

mitologiji starih skandinavskih naroda hrana bogova.Takođe, veruje se da

jabuka ostvaruje želje pa je skoro do danas postao običaj kod balkanskih

naroda da se plod jabuke poklanja dragim osobama i deci , a naročito

između mladića i devojaka.Zbog svih tih svojstava plod jabuke je nosilac

arhetipske forme i sa njom se upoređuju sve slične forme plodova kao što

je npr.pomoramdža, čiji je naziv izveden od reči poome – jabuka i orange –

narandžasta. Isto tako u francuskom jeziku naziv za krompir je pomme de

terre, što doslovno znači jabuka iz zemlje. To sve govori da forma ploda

jabuke ima bogatu osnovu svoga značenja i otuda pojam i termin jabukolik

kao nosilac arhetipske forme i za sve druge oblike u prirodi i one koji su

Jabukoliko veštački oblikovane.Jedan od takvih oblika je alem (oblik jabuke

koji se stavlja na zavrčetak sakralnih građevina u islamskoj kulturi)

 Na primeru forme jabukolika susrećemo se sa nekim važnim pojmovimai

značenjimao mogućnostima izraza forme u datom materijalu kao što su to

svojstva energije i dinamizma organske i neorganske materije.Forma

jabukolika stalno teži da se bočno širi i tu pojavu nazivamo latentnim

dinamizmom (latentno od lat. Latere,latens - skriveno, tajno, potajno,

prikriveno). U prostornoj relaciji širećo se bočno i radijalno (na sve strane)

jabukolik sve viđe teži horizontalnoj poziciji i može se predpostaviti da će

dalje širenjedovesti oblik jabukolika do protegnute horizontale u pravcu

levo i desno postavljene linije.Taj utisak trajanja latentnog dinamizma i

energizacije jabukolika omogućuju naspramna udubljenja po vertikali u

samoj formi lika jabuke (gornje i donje udubljenosti) koji takođe imaju

latentnu težnju da se susretnu na sredini u masi jabuke.Na takav način

latentni dinamizam u formi jabuke okazuje na stalnu tendenciju bočnog

širenjaforme sve do pražnjenja njenog volumena u horizontali.

 KRUŠKOLIK

 Kao lik arhetipske forme u svojoj oformljenosti prema prostoru i

usmerenosti kruškolik je suprotno od jabukolika.Kruškolik kao pojam i

značenje po svom oformljenju ima za uzor sam plod kruške koji stalno teži

latentnom vertikalnom padu (padne sa grane) , jer je donji deo mase i

oblika znatno uvećan u odnosu na gornji deo, koji se istanjio visenjem ploda

kruške na grani.Otuda plod kruške od samog svog zametka kapljičastom

formom stalno čezne za tlom.

 OBLUTAK

 U oblasti arhetipskih formi u vizuelnoj kulturi, oblutak po svom

elementarnom oformljenju od materijala kamena, ima složena značenja.Po

oblikovnom rodu forma oblutka je ženskolik, jer je u procesu svog

oformljenja od komada amorfne stenovite mase vremenom postao

zaobljen, i tom svojstvu se on bitno prepoznaje i imenuje u značenju obla,

zaobljena, glatka forma koja je nastala prirodnim procesima abrazivnim

dejstvima kotrljanjem,struganjem o peščane površine, procesima

dugotrajnog spiranja vodom i drugim učincima spoljnim dejstvom prirodnih

činilaca.

 STABLOLIK

 Arhetipska forma stablolika zasniva se na davnim značenjima forme

živog stabla.Stari narodi koji su imali neposredne kontakte sa drvećem

razlikovali su tri svojstva spoljne forme drveta i to : stablo – otac, stablo –

majka, stablo – dete.Takva vrsta poređenja sa svojstvima drugih živih bića

dolazila su na osnovu shvatanjafunkcije spoljnjeg lika stabla.

Stablo – otac, bilo je ono koje je imalo znatno istaknut obim-debljinu a koje

nije bilo ničim spolja oštećeno.

Stablo – majka, je bilo isto tako debelo stabloali koje je na svojoj spoljnjoj

strani imalo vidna oštećenja.To su najčešće mesta koja su oštećena pa su

vremenom zarastala kao, na primer, na mestima gde je odlomljena grana,

udario grom, gde je zasečeno sekirom i drugo.Dok je stablo zivo na tom

mestu prilikom zarastanja ostajao je vidljiv oziljaka tragovi zarastanja

takivih mesta tumačeni su kao mesto porođaja (odakle je izaslo)stabla-

deteta.Verovalo se da mlado stablo najpre izlazi iz utrobe stabla- majke pa

tek potom ono pored majke raste na zemlji.

Stablo – dete je ono stablo koje još ima glatku koru.

Na takav način je stvoren arhetip stablolika sa kojim se porede i druge po

obliku njemu slične forme kao što su na primer bandere, razni tornjevi,

obelisci, vitke kule, zvonici, idrugo.

 LISTOLIK

 Kao deo biljke list je nosilac arhetipske forme za sve druge njemu slične

koje su i veštački stvorene. Listolik je u dugovekovnoj tradiciji zapažanja,

korišćenja listova biljaka preuzetih iz prirode u vidu dekorativne forme

različite namene,često uobliku ornamenta i motiva u tekstilu

idrugo.Arhetipu formie listolika izvan floralnih formi ,po svom obliku

najbliza je formi oka - čula vida, koja takođe lik oka u dugoj ljudskoj istoriji,

od egipatske i indijske umetnosti do danas, koristi kao formu odvojenu od

lica i glave (u vidu reklama, šminke i drugo)

 Listolik je blizak formi ribolika ali ribolik ima znatno sugestivnija

dinamička obeležja od listolika, koji se shvata kao statična forma.

 RIBOLIK

 Arhetipska forma ribolika ima veoma raznovrsna značenja.Ribolik se

možerazmatrati iz više polazišta a ovde ćemopomenuti samo dva,oblikovno

i simboličko.Polazeći od oblikovnosti ribolik čiji je nosilac forma ribe ima

izuzetno sugestivna akva dinamička i aerodinamička svojstva.Riba se

formirala u vodenoj sredini i zato jesavršeno oblikovana za kretanje u

vodenoj sredini.Žive forme riba bile su uzor za mnoge modele

aerodinamičkih formi čiji je vrhunac do sada postignut u oblicima raznih

tipova raketa koje su namenjene za kretanje u zoni zemljine atmosfere.

 Aerodinamičke forme namenjene za kretanje po vazduhu se nalaze u

modelima raznih projektila od puščanog zrna do raketa.Opredmećene

forme koje se danas kreću po tlu su uglavnom razni profili automobila i

plovnih objekata.

 ŠAKOLIK

 Prema obliku ljudske šake kao organa za rad čije su manipulativne

mogućnosti veoma fleksibilne,stvoreni su mnogobrojni manipulativni

posrednici (mašine) kojima su lik, forma, funkcija šakeposlužili kao

prototip.Takve mašine su stvorene danas za mehaničko prihvatanje ,

zahvatanje, i prenošenje raznihmaterijala pri montažama, zatim u robotici,

kao što su u svakodnevnoj upotrebi kran , rovokopač, buldošer i

druge.Šakolik je model za prepoznavanje svih razušenih formi koje se u

dvodimenzionalnoj ravni lakoidentifikuju kao što su razgranato stablo,lik

oktopoda i drugi

 GLAVOLIK

 Glavolik je jedna od arhetipskih formi koja pod tim nazivom, pojmom

značenjem uopštava svaki oblik u prirodi,pa i onaj koji je veštački oblikovan

,a liči na neku glavu.U glavoliku se prepoznaju mnoge forme našene u

prirodi u raznim materijalima kao što su zemlja , kamen, drvo i

metal.Poznata su mnoga prirodna oformljenja u stenovitim masivima gde

su prirodne sile oblikovale forme koje liče na glave nekih živih bića.

 Za prepoznavanje glavolika po sličnostijedinki određene vrste presudni

su kontura forme i mesta gde se nalaze oči.Ako se na primer na običnom

oblutku kamenu, izbuše dve rupe u razmaku i veličini očiju ,to je već neka

glava.

 ČOVEKOLIK

 Kao arhetipska forma čovekolika za prepoznavanje takvog lika dovoljna

je i najuopštenija kontura poput one koja se upotrebljava kao meta za

gađanje.Prvobitna bozanstva u prehrišćanskom periodu kod Starih Slovena i

Germana imala su lik čoekolike forme,oblikovan od debelih talpi(tesane

debele daske od drveta).Kao i glavolik i čovekolika forma ,veoma je

zastupljena u svim komunikacijskim relacijama kojima se označava ili

simbolizuje neko ukazivanje, pokazivanje,navođenje na osnovu lika

tela.Naravno, u pojmu i značenju čovekolik, najviče je zastupljen lik čoveka

kao određeno lice prema živom modelu u vizuelnim umetnostima.Arhetip

čovekolika je snažno podržala i novija umetnost gde se ljudska figura često

arhaizuje (dajejoj se svojstvo davno postojećeg lika),naročito u poetici

ekspresionizma do kraja XIX veka pa sve do danas u raznim varijantama.

Danas je skoro nezamisliv život u urbanim sredinama bez slikovno

predstavljenog znaka u liku čovekolika kao što je već pomenuto u vidovima

javnog komuniciranja na tlu, , u vodi, i vazduhu.

5.predavanje iz Vizuelne umetnosti

Za drugu godinu Vaspitačkog smera i

Drugugodinu Razredne nastave

 ČETIRI OSNOVNE PALE-KOMUNIKACIJSKE FORME

 Od najranijih oblika osvešćenosti ljudsko biće je razvijalo dva paralelna sveta

spoznaje: Svet življene zbilje i svet uobrazilje.U tim svetovima međusobno su se

prožimali, dopunjavali i značenjski produbljivali činioci saznanja,verovanja i

zamišljanja.

 Osnovno načelo u prožimanju ta dva sveta jeste da onako kako se vidi zbilja

tako se ona i u uobrazilji nadograđuje.Između viženja,verovanja i uobrazilje

stvoren je svet različitih odnosa,u kojima uobrzilja nosi prevagu u dodavanju

onoga što u zbilji nema i ono što se u zbilji priželjkuje ili se nešto ne želi.Zatoje u

uobraziljiprevaziđeno postojeće iskustvo o stvarnom i mogućemi zato je u

uobrazilji sve više (dimenzionalno i količinski), sve jače,silnije ,ne podleze

zakonima ljudskog,i uopšte zivog opstanka i zato je moguće obraćati se onome što

se ne nalazi u realnom življenom postojanju kao postojanju višeg reda.U

dosadašnjem življenom iskustvu postojanja, delanja,ponašanja i mišljenja,ljudski

oblici komuniciranja prošli su kroz tri velike faze.

 Prvu fazu komuniciranja čine najraniji odnosi živog sa živim.To znači najvećim

delom relacija čoveka prema njemu korisnim životinjama.Vremenski ta faza

obuhvata vidove ljudskog komuniciranja od kamenog doba doprvih urbanih

aglomeracija, odnosno, grupisanih ljudskih zajednica u većem broju na manjem

prostoru.

 Drugu fazu čine vidovi komuniciranja na relaciji živo sa neživim.To

podrazumeva oblike komuniciranja čoveka sa opredmećenim formama, i ta faza je

dugo trajala ,sve do druge polovine XX veka.

 Treću fazu čine oblici komuniciranja neživo sa nežinim,kome se dodaju sva do

tada postojeća iskustva komuniciranja,pretežno dajući neživim stvarima živa

ljudska svojstva,kao što su pokret ,glas ,ponašanjei ljudske karakterne osobine.Ta

se svojstva u odnosima neživih stvari,pojava,stanja i događaja,naročito podstiču u

vidovima savremene reklame i marketinga.

 Kroz sve tri pomenute faze ,naravno da nije prekinutarelacija živog prema

živom i živog prema neživom,ali je posuživanje svojstva živog čoveka kao i drugih

živih bića,neživim opredmećenim formama sve istaknutije,jer savremeni čovek

sve više komunicira preko tehničkih posrednika u odnosu na direktne oblike

međuljudskog komuniciranja.

 U tom smislu u teoriji vizuelne kulture razlikujemo četiri osnovne paleo-

komunikacijske forme u značenjima:

 *forma-nagovor

 *forma-pogled

 *forma-zov

 *eho-forma

 FORMA – NAGOVOR

 Kao što i sama reč nagovor upućuje,to jeforma koja kako u prirodnim tako u

opredmećenim stvarima,ali i u uobrazolji nagovara na neku moguću upotrebnost,

često na koju čovek do tada nije računao.To su one forme za koje često kažemo

da su slučajno nađene.Forme – nagovor su uvek bile podsticajni povodda se kao

takve u trenutku susreta sa njima prepoznaju za neku moguću svrhu.U svetu

osvešćenog odnosa prema realitetima vizuelne spoznaje,postoji pet osnovnih

kategorijalnih obeležja, koja se u redosledu otkrivaju u značenjima: vidim –

shvatam – namenjujem – činim- označavam.Čovek je jedino svesno biće koje

poseduje svojstva za svih tih pet kategorijalnihodrednica.Ostalaživabića u

instinktu za održanje svoje jedinke i vrste,sposobnasu da vide (instinktivno)shvate

i namene ono što je njima bitno i potrebno za opstanak, kao na primer,gladna

ovca vidi travu,shvati da je hrana za nju i popase je.U tom slučaju trava je postala

nagovor da je ovca popase.

 U ljudskoj je prirodi da ono što vidi ishvati da to i nameni za bilo koju vrstu

koristi po njega.Tek kategorija činiti ioznačavati bitno odvajaju ljudskobiće od

ostalih živih oblika,kaoviši red postojanja žive jedinke.Zbog toga je ljudsko biće po

svim pozitivnim moralnim normama odgovorno za ostale oblike zivota na Zemlji

planeti.

 Forma – nagovor u višim (složenijim) oblicima značenja,posebno u onim koja se

odnose na kategorije činjenja i označavanja, ukojima se nalaze i viši oblici

spoznaje, kao što su nauka,etika i umetnost ima svoje odgovarajuće

prepoznanice,primere i reprezente.Forma –nagovor je u svakom dobu, kulturnoj

sredini i u uslovima življenja njima po svemu analogna.Po pravilu forma-nagovor

se prepoznaje i preporučujena na upotrebu po onome što je neobično u odnosu

na ostale sebi slične ili od sebe različitih formi.Forma-nagovor se najčešće

prepoznaje po statusu već zatečenog stepena emancipacije,kao što su redak

materijal, neobičan oblik,mogućnost lake primenljivosti na nešto ili za nešto.

 U savremenom dizajnu veoma se vodi računa o antropometrijskim i

ergonomskim činiocima forme u oblikovanju upotrebnih predmeta,koji su prijatni

za rukovanje,poput kvake na vratima,telefonske slušalice,oblika mobilnog

telefona, miša za manipulisanje na kompjuteru i drugi.

 FPRMA-POGLED

U sistemu paleo- komunikacijskih formi,značenja forme-pogled su se kultivisala

kroz vekove prepoznavajući se u vidu nadvišenih formi nad tlom,koje imaju

dovoljno slobodnog prostora da mogu sagledati sve oko sebe,Na takav način su

postale simbolički,kultno,metaforički, i kao realna činjenica forme koje gledaju

odozgo.U opštim konvencijama takvog značenja jedna od najranije zapaženih

formi te vrste su nebo i nebeska tela,kao forme višeg reda,koje neprekidno

gledaju odozgoi imaju uvid u to žta se dežava na tlu zemlje.Nije slučajno da su

prva kosmogoniska shvatanja sveta vezana za nebo,mesec,sunce na prvom

mestu,kao vizuelni realiteti koji su po dimenziji najkrupnija nebeska tela,tako

vidljiva sa tla zemlje.Druga važna karakteristika za prepoznavanje i

konvencionalno usvajanje značenja za formu-pogled,jeste njeno uporno

istrajavanje njenih realnih oblika i simboličkih značenja,koja se pamte na duže

vreme,što znači činilac istrajavanja naodređenom mestu za određeno vreme.

 Osim globalno prepoznatljivih svojstava za formu-pogled,koja se odnose na

njenu nadvišenost iznad tla,postoje i takvi primeri gde se takva forma može

nalaziti i na samom tlu zemlje,pod uslovom da u široj okolini nema drugih

vizuelnih prepreka oko nje.Tako na primer pored onih što su iznad tla kao što je

krst na kubetu crkve,sam planinski vrh, mesta zvana vidikovac i drugi,forma –

pogled može biti i usamljeno drvo na tlu,oko kojeg nema ništa drugo u širem

okolnom prostoru.

 Bez obzira na različite vrst u značenjima forma-pogled,njihovo zajedničko

obeležje je u tome što su im data svojstva,moći uvida u okolinu a time i proširena

značenja simboličke(ili realne)kontroole u prostoru njima sagledive okoline.

 Istoriski gledano,forma-pogled je bitno osvešćena u ranim urbanim

kulturama,gde se posebno ističu egipatska kultura i verovanja.U gradnji

objekata,koji su svojim materijalom,formom,i značenjem namenjeni večnosti,kao

što su piramide, i monolitni obelisci,to su ujedno i savršeni primeri za formu –

pogled,posebno obelisci koji direktno ovekovečuju relaciju simbolizovanog

gledanja i kulturnog komuniciranja zemlje i neba.Drugi važan atribut u značenju

gledati i videti je egipatsko oko uegipatskom pismu u liku slovnog znaka.Oko, kao

čulo vida imalo je značajnu funkciju i u budnom bdenju nad nečim što je brižni

čuvar, pa se lik izduženog oka , dakle izvan lica i tela ljudske figure,često

predstavljao iznad mesta gde se nešto čuva,gde je zabranjen ulaz i slično.

 U tom smislu se mnogo kasnije i u hrošćanskoj kulturi razvio tipološki obrazac

predstavljanjasimboličnog ,Nedremanog oka, u značenju božanskog

svevidenja,najčešće u liku samog Hrista.Tako je Nedremano oko prevedeno u

realno siguran sistem sveviđenja danas u efikasnosti gledanja u vidu elektronskog

izviđanja i upotreba kamer nad svim važnim i kontrolisanim punktovima

savremene zaštite.

 Forma-pogled u svom osnovnom značenju ima moć kultno-simboličkih

značenja,i kao takva,ona se često povezuje i sa atributima sakralnosti,ka na primer

sa svim što je nebesko i što gleda odozgo.

 FORMA – ZOV

 Paleo-komunikaciska svojstva forme ovog tipa zasnivaju se na uglavnom onim

objektima i značenjima koji statično čekaju daim se priđe.U tome je njihova realna

ili simbolička moć da prizivaju svojim komunikabilnim atributima i obeležjima,koja

imaju svojstva privlačnosti bilo kojim povodom na koji čovek reaguje.Samim tim

forma- zov,znatno sugeriše svojim sakralitetom, bilo to zaista konvencionalnim

sakralnim atributima, ili svojevrsnom dejstvenošću moći profane sakralizacije.Ovo

poslednje se posebno odnosi na neka dela savremene umetnosti,koja su nastala u

opusu Marsela Dišana, i nek posle njega,do danas.

 Forma- zov je forma autoritarne pojavnosti,jer njena pozicija nalaženja u

prostoru je često nešto izdignutija na tlu kao što su to: prestovladara,oltar u

crkvi,pozornica u pozorištu,katedrau slušaonici ,dirigentsko postolje,

propovedaonica u hramu i slično.

 Forma – zov je ogledalo, misleći na ogledalnu ravanu profanom značenju kome

se prilazi da bi se u njemu uvideo sopstveni lik.Pandan ogledalu,kao objektu kome

se prilazi u sakralnom značenju je ikona u hrišćanskoj kulturi , kojoj se takođe

prilazi iz molitvenih potreba kao varijanta ova dva poređenja, forma – zov, su i sva

umetnička dela kojima se takođe prilazi da bi se bolje videla.Neka čak imaju

svojstva neodoljive potrebedas se dodirnu, posebno skulptura.Ova vrsta paleo-

komunikacijske forme u nekim slučajevima je bliska svojstvima forme-nagovor , ili

se sanjom negde i poistovećuje.To se može razumeti na primeru predmeta kao

što je stolica.Svojim oblikom,kao predmet na kome se sedi stolica je najpre forma

– zov (da joj se priđe i da se u njusedne),a zatim ,ona je forma – nagovor,kada je

već upotrebljena za sedenje.

Osim značenjakoja se odnose na formu – zov, u opredmećenim formama,

značajno je ona zastupljena i u drugim vidovima manifestovanjem vizueliteta kako

u realnosti tako i u obrazi.O konvencionalnom govoru i pisanju pominju se

neretko značenja kao što su : zov prirode, zov dužnosti, zov ljubavi, zov vere , zov

visine,zov daljine (putovanja) i tako dalje.To su složenija značenja pojma forme –

zov, i onese vezuju često za moralna , verska , estetička, sportska, higijenska i

druga značenja.

 EHO – FORMA

 Pojam i značenje eho – forme dolaze od suštinskih svojstava i dejstva povratne

sprege, koja podrazumeva pređeni prostor – vreme na relaciji A-B-A.U

običnojkomunikacijskoj relaciji to znači odlazak i povratak.Poznato je da i odlazak

sa povratkom obogaćuje spoznajni nivo i opšte iskustvo,za razliku od samo

odlaska.Prema tome eho – forma je spoznaja stanja odlaska i povratka,koja se

zasniva na mitskoj priči o mladoj nimfi Eho iz grčke mitologije,koja se zaljubila u

lepog Narkisa.Mitska priča govori da Narkis nije odgovorio na njenu ljubav, i onase

tužna povukla u pećinugde je kopneći nestala samo se njen tužan glas iz pećine

večno čuje u spoljnom prostoru.Iz te priče jenastao ipojam eha- odbijanja zvuka

od ravni na određenoj daljini.

 U teoriji vizuelne kulture eho – forma od mitskih refleksija(kao zvučni fenomen

odbijanja zvuka), od savremene umetnosti se sve više objedinjuje sa fenomenima

vizuelnosti, posebno u nekim vizuelnim projektima koje prati i zvuk, kao što su to

neki performansi uživo,ili tome paralelna dopuna ekranskom slikom.U vizuelnim

umetnostima mogu se naći mnogi primeri za eho – formu, naročito u periodu

renesanse iposle nje,gde se u slici neguje iluzornost produbljenih prostora, čiji se

iluzionizam udaljavanja od prednjeg do poslednjeg plana razvlači u velike

prostorne zone.U takvim prostornim relacijama, prednji i zadnji plan slike dozivaju

se posredstvom mnogih detalja koji sliku povezuju u smislenu prostor-

vremensku celinu.

 U tom smislu eho – forma se manifestujenajmanje na dva načina: prvo

očiglednim povezivanjem onoga što je gledaocu najbliže sa onim što mu je

najdalje, gde svako udaljavanje pamti svoj put odlaska i dolaska, i drugo , neke

usamljeneforme koje čekaju vest iz daljine u vidu latentnog energizovanog

dinamizma , kao na primer Krik Edvarda Munka, gde otvorena usta žene sa

ispuštenim krikom očekuju odjek (eho) iz daljine.

 Eho – forma kao novpojam , kao i ostale tri paleo-komunikacijske forme u

teoriji vizuelne kulture su značajne za razumevanje stanja određene forme, do

koje mere, ili da li uopšte,ona nosi potencijal da bude nešto drugo od onoga što

elementarno jeste.To znači da svaka informacija koja odlazi u određen prostor i

odatle se vraća u svoju polaznu tačku nije vipe ta ista informacija , nego je

njenamoguća imterpretirana varijanta.

 Popularna freska u Srbiji pod nazivom Beli Anđeo, prikazuje prazan Hristov

grob , ženama koje su po biblijskoj priči donele ulje za Hristovo telo, što je bio

običaj mazanja tela umrlog pokojnika.Ostatak beletkanine u grobu u koju je

Hristos bio umotan pre uskrsnuća je svojevrsna eho – forma, koja se seća tog

bivšeg tela.

 ZNAČAJ PALE – KOMUNIKACIONIH FORMI U

 TEORIJI VIZUELNE KULTURE

 Stvarano milenijumima ljudsko iskustvo gledanja i viđenja , kao i stvaranja na

osnovu viđenog , uopštavalo se vremenom u određene konvencije o značenju i

značaju viđenog i stvorenog.Konvencije su u stvari utvrđen sistem valjanosti i

neophodnosti nečeg što se za većinu ili po izuzecima pokazalo kao

dobro.Konvencija važi sve dok je druga ne zameni.Tako su se vremenom stvarale i

osnovne , ovde pomenutih paleo- komunikacijskih formi,u koje su ugrađena

mnoga ljudska (kolektivna i individualna) svojstva gledanja,viđenja i značenja.Baš

zato što se ljudska iskustva generacijama ne gube,nego se usloznjavaju, stvoren je

ogroman sistem prepoznavanja srodnosti i razlika i vrednovanja onoga što je

stvoreno.U tim sistemima , značajno mesto su dobile onevrste prirodnih i

opredmećenih formi, koje su bile uvek podsticajne za njihovu reinterpretaciju ,po

vrstama njihovog specifičnog govora u dijalogu sa ljudskim bićem.Zato su

arhetipske forme u njihovom prepoznavanju četiri velike oblasti u nazivu :forma –

nagovor, forma- pogled, forma- zov i eho – forma,činioci antropoloških konstanti,

jer se kroz njih reflektuju svi vidovi shvatanja reinterprentacije osavremenjene

forme .Bez elementarnog poznavanja svojstava ovih paleo – komunikacijskih

formi nije moguće ulaziti ni u suštine i mogućnosti čitanja savremene

forme,posebno ne unmetnosti...

