

7.predavanje iz Vizuelne umetnosti

Za drugu godinu Vaspitačkog smera i

drugu godinu Razredne nastave

 BOJA UVIZUELNOJ KULTURI

 Opažaj boje i njena značenja u vizuelnoj kulturi, razvijali su se u uslovima

opažanja lokalnog tona neposrednog okruženja, čija se obeležja promenljivosti

uočavaju kroz cikličanu obnovu prirode , naročito u onim podnebljima u kojima su

takve promene očigledne . U takvim prilikama vizuelni opažaj se kultiviše

zapažanjem i prevođenjem u odrežena značenja.Tamo gde je godišnje doba

relativno nepromenljivo, vizuelni opažaj i značenje opaženog mnogo više zavise

od razlika u delatnim oblicima svakidašnjice.

 Poznato je da su neke boje kod skoro svih naroda i u svim vremenima

istoznačne . Crvena boja (boja krvi)bliska je opštim značenjima života i smrti. Bez

obzira na to što se crvena boja ređe nalazi u prirodi (na primer za razliku od zelene

), ona je u ljudskoj svesti vizibilno postojana. Crvenu boju najpre opažaju i deca

čim postanu sposobna da razlikuju boje (negde u trećoj godini) . Crna i bela kao

univerzalne (ne)boje , u vizuelnoj kulturi prevodive su u one predstave i simbole

čija su se ishodišna značenja začela u vizuelnoj metaforici dana i noći.

 Opšte značenje zelene boje pordazumeva najdublje veze sa pojmovima

primarnih žvih oblika onako kako su vizuelno utemeljeni još iz vremena lovačko

zemljoradničkih – zajednica.Dugovekovni proces u osmišljavanju najširih

mimetičkih značenja, kroz vizuelne predstave i simbole , još uvek traje.Takav je

slučaj i u slikarstvu Vasilija Kandinskog , koje je nefigurativnošću uspostavilo

kolorističku samosvejsnost. Boja kao opšte značenje prostora, neznatno je

emancipovana u odnosu na moguće značenje nefiguralnih oblika.U vidnom polju

apstraktne slike V. Kandinskog boja nije bitno prevazišla kolorističke prepoznanice

pejzažnog slikarstva, jer su plava i naročito zelena, u svom međuodnosu , potpuno

iste kao i kod klasičnih pejzažista.Ukupni sklop apstraktnog aranžmana njegovog

slikarstva osećan je kolorističkim stanjem zemlje i njenih plodova.

 Obeležja nesrazmernosti kolorističke emancipacije u odnosu na autonomnost

značenja apstraktne forme (bez obzira na međuuslovljenost forme i boje) stalna

je pratilja manje-više svih vidova savremenog slikarstva, sve do Maljeviča.Taj

odnos je malo pomerila i tehnologija sintetičkih boja, kada je u pitanju samo

pigment, ali još uvek ne i bitne promene u kreativnoj primeni takvih pigmenata.

 Plava boja (pored žute i zelene) takođe je bliska osećaju prirodnog

okruženja.Međutim, u savremenoj umetnosti, plava je najemancipovanija,

naročito u brojnim sugestijama označavanja prostornosti. Plava je , za razliku od

zelene, danas dublje proosećana u predstavama i simbolima prostornih stanja

koja nisu vezana samo za smisao plavog neba ili plavovodenog prostranstva.

 Posle nekih istraživanja umetnika Bauhausa, a naročito Mondrijanovog iskustva

o mogućim značenjima plave , ova boja se , kao simbol produbljene prostornosti

postepeno utemeljuje u urbanoj sredini i kao svojevrsna antitezailuzivnosti

višebojnih predstava iz prirode. Površine plave boje na fasadama i u aranžmanu sa

drugim bojama u enterijeru povezuju značenjaneograničenosti prostora. Pored

bele (ne)boje (povodeći se primerom njenog mogućeg značenja na Maljevičevom

delu Beli kvadrat na beloj osnovi) plava je u novije vreme možda najbliža

autonomnosti značenja „ boje po sebi” .

 U savremenoj vizuelnoj spoznaji pomoću boje , plava je možda najopštije

objedinila prevodiva značenja pejzažnog i urbanog prostora u mogući , naslućeni

kosmički prostor. Time plava boja nadgrađuje davno utemeljena mimetička

značenja koja su predstavljala otvoreni prostor neposrednog okruženja.

 Savremeno primenjene jednobojne plohe u arhitekturi, saobraćajnim znacima,

dizajnu, i u ostalim vidovima javne vizuelne informatike, produžuju oblike ljudskog

komuniciranja načinom življenja boje. Kada se govori ili piše o „urbanom

pejzažu”, misli se I na boju kao svojevrsnu I novu prirodnost čovekove sredine. U

novije vreme ušlo je u praksu da se stanovi ili radni prostor boje višebojno što

između ostalog sugeriše i univerzalnu prostornost u konkretno ograničenom

ambijentu. To je kontinuitet osmišljavanja ljudske ambijentacije koja je oduvek

značila posredništvo između čoveka I spoljnog sveta.Menjali su se samo ciljevi I

značenja kolorističnog aranžmana enterijera: od egipatskih grobnica u

piramidama , gde se želelo ovekovečiti ljudsko okružje i poduhvati, preko likova i

kulturnih mesta, kod svih naroda, slike prirode u enterijeru u starom rimskom

slikarstvu, podržavanja prirodnog i prirodnosti u renesansnoj umetnosti i kulturi,

do savremeno stvorene ambijentacije koju je putem boje, podstakao prostorni

aranžman savremene , odnosno apstraktne umetnosti.

 Simbolika je različito primenjena kod raznih naroda u različitim životnim

okolnostima, počev od nošnje, ukrašavanja, do pojedinih znakova ,individualnih i

društvenih konvencija, razvila je trajnu formu ljudske komnikacije.

 Zastave kao nacionalna obeležja pojedinih naroda , kako je poznato, svojim

bojama sublimišu sveukupnost značenja društvenog bića naroda.Na zastavi,

odnosno boji zastave ,ispisane, su istorije i težnje nacija.

 SHVATANJE PROSTORA U VIZUELNOJKULTURI

 Boja je , kao proces ljudskog samoosvešćavanja, naslućivanje o još nepoznatom

prostoru i oblicima.Čak i tamo gde ne doseže oko , nedoseže reč ni misao, ne

vidimo i ne uviđamo kako o tome proučavati.Kkao stoji u Kena-upanišadi, moguće

je mišlju doći do nečega što bi se moglo nazvati oprostorenošću.Takav sublim o

nepoznatom, konkretno ne proživljenom, rađa i neko značenje,putem poznatih

analogona, čak i kada bjektivna obeležja nisu čulno spoznata.Čovek je u ovom

vremenu posredno i neposredno, toliko vizuelno proosećao značenja prostora i

prostornosti, da mu svaka spoznaja novogotkrića, dolazak na mesec, postaje skoro

obična.

 Polazeći od Šopenhauerovih shvatanja prostornosti po kojima daljina, koja oku

umanjuje predmete, povećava ih u mislima.Može se razumeti smisao odgonetanja

telesno još uvek neproosećanog.

 Prema Kasirerovom shvatanju : “ Suštinska istovetnost između reči i onog šta

ona označavapostaje još jasnija ako se taj odnos posmatra ne sa objektivne strane

većsa objektivne.”

 Zanimljivo je vizibilno poimanje prostornosti u đainskom tumačenju postojanja

u savršene duše.Na vrhu svetaborave usavršene duše oslobođene preporađanja ,

koje su dosegle stanje potpunog savršenstva.One nemaju vidljivog oblika,sastoje

se u potpunosti od života.Njihovo je znanje i uverenje potpuno razvijeno,uživaju

vrhovnu dobrobit koja se neda ni sa čim uporediti.

 Status vizuelnih značenjau u ovako konkretizovanom , ne viđenju,

podrazumeva ideje o datosti prostornih realiteta stečenih pre svesti,o onome što

se uvek stiče nepromenjeno.Ako bi se ovo uporedilo sa vizuelnim atributima

hrišćanskog raja, moguće je da su raj ili islamski džrnet (raj) samo bolje

odnegovana bašta u ovozemaljskim prilikama i podneblju.

 Početkom XX veka,znatno se menja statut vizuelnog opažanja, naročito u onim

oblastima u kojima se saopštava efikasnost poimanja prostornosti.Jedno od takvih

efikasnih značenja nalazi se u znaku trokrake zvezde firme Mercedes.

 Ovaj znak ounačavajući delatno – proizvodne ambicije firme je i simbol novih

mogućnosti u osvajanju prostora.Rasporedom i pravcem krakova jedan gore i dva

dole, bez ikakvog drugog opisa stvoren je na prvi pogled apstraktan

znak.Činjenicaje da i danas ova trokraka zvezda kao znak firme Mercedes deluje

moderno.On toliko uopštava savremenu znakovnost adaga je skoro nemoguće

replicirati u nekoj varijanti u kojoj to nebi bio plagijat.

 Mnogobrojni znaci u sadašnjem komuniciranju, varirajući slične ili iste

elemente znakovnosti, često nude nečitke, odnosno teško pamtljive razlike u

istom pomenuta trokraka zvezda znak firme Mercedes, nastala je na osnovu

pokazivanja (strelicom)stremljenja u prostoru u okviru kojeg se želi osvojiti

proizvodnja vozila . To znači da je za tvorca ovog znaka bila funkcija (kretanja)

vozila u prostoru a ne njihov izgled.Tako uopšten znak, kao krajnji znakovni

smisao, preveden je i u oblast simbola,najoopštijeg pojma savremenog

komuniciranja, između realno datog i moguće osvoivog prostora.To je ujedno i

znak sveukupne prostornosti, kojim je moguće vizuelno označiti usmerenost

prema svim kretanjima na kopnu, vodi i vazduhu.Ovaj znak ostaje autentičan do

danas. Takva vrsta označavanja bliska je onoj iz davne prošlosti u kojoj je

znakovnošću obuhvatana celokupna bitnost delatnog i misaonogpostojanja

jednog društva, kao što je, na primer, značenje astralnih znakova.Atributi mnogih

božanstava starih naroda svodljivi su na uzročno posledične veze sa Suncem.Ono

je svojom delatnošću sveprisutno, kroz znake i simbole, u svim oblicima života i

obreda.

 U novije vreme primećuje se , među mladima ,na odeći, torbama

iinstrumentima,javno istaknut znak mira (u krugu četvorokraki oblik, koji je po

rasporedu krakova blizak znaku firme Mercedes). Osim toga što je znak mira

preuzet od znaka borbe za totalno atomsko razoružanje, značenjski on sublimiše

želju za mirom u svim vizuelnim relacijama dokučivog prostora.

 Blisko ovakvom poimanju, totalno obuhvaćenog prostora sa namerom da

istovremeno bude ispunjen mirom, preinačen je još jedan znak koji

trodelno,krugom obuhvata sve što je moguće prostorno podrazumevati kao svet i

prostor ljubavi , mira i muzike (love , peace, music).

 Druga vrsta znakovnosti u vizuelnoj kulturi proističe iz prakse stilizovanja

konkretnog oblika ili objekatana koji se znak odnosi.Najčešće su to konture ili

detalji samog oblika koji se označava, čime se priziva i simbolična određenost u

poimanju objekta ili institucije.Jedna od čestih znakovnih klasifikacija zapaža se u

označavanju pojmova staro i novo.Uporedimo, na primer, grafičke znake za

Manakovu kuću i za Muzej savremene umetnosti u Beogradu.

 Za znak (na memorandumu) stare Manakove kuće , uzet je detalj fasade i krova

, čiji profil, odnosno , kontura, sugeriše konstrukcione karakteristike stare

balkanske kuće. Ovim se znakom, verovatno htelo istovremeno označiti,

konkretan objekat i pojam staro u arhitekturi.Konzervatorsko restauratorskim

zahvatom ovaj objekat je vraćen u stanje svog ranijeg izgleda, te , prema tome i

funkcija obnovljene zgrade podrazumeva odnos prema događajima u istoriji i

kulturi iz vremena nastanka Manakove kuće.Ovim znakom se ukazuje na funkcije

označenog objekta onim delom vizuelnog dejstva po kome se neposredno

prepoznaje detalj zgrade.

 Znak Muzeja savremene umetnosti u Beogradu (memorandum, pečat) grafički

je izveden iz shematizma , konture cele zgrade muzeja, čime se konkretni objekat

želeo označiti i kao nedvosmislena prepoznanica savremene arhitektonske

prostornosti koju sugerišu jednostavne linije i ritam mase savremenih materijala.

 Način individualizovanja znakova Manakove kuće, i Muzeja savremene

umetnosti u Beogradu , skoro je identičan po metodi mišljenja i shvatanja funkcije

znaka. Obako mišljena i ostvarena ova dva znaka , međusobno se razlikuju samo

po nameri da svaki sebe posebno označava.

 Slovni znakovi kojima se označavaju određeni pojmovi, objekti, institucije i

drugo, sadrže dva važna obeležja :

1. Njihovu funkciju označavanja prate i dopunjavaju i druge oznake.

2. Indukovanje vizuelne znakovnosti u ovim prilikama kadaubedljivost vizuelne

konvencije jednog znaka podstiče druge (različit) znake na njihovu

istoznačnost.Javlja se u sredinama i slučajevima gde su u upotrebi dva pisma

ili više njih, na primer na našem tlu, ćirilica i latinica.

Slovni znaci dopunjeni drugim oznakama, u primerima vizuelne komunikacije

obično su stranog porekla a ušli su kao oblik komuniciranja, na osnovu

međunarodnih konvencija ili uticaja kulture, ušira područja.Takav je slučaj u

novije vreme, sa engleskim jezikom i pismom koji se u drugim sredinama više

pamte smislom određene predstave nego znaka, a to znači, na primer, da i

nepismeni mogu da raspoznaju znak za bolnicu ,H (Hospital) ako je dopunjen

predstavom kreveta. Isti je slučaj i sa osžznačavanje slovima WC pored kojih su

naslikane ženske i muške cipele , suknje ili nogavice muških pantalona,

odnosno druge vizuelne dopune po kojima se polovi spolja razlikuju.U ovakvim

slučajevima slovni znaci su predznak prepoznatljive predstave kojom se

označava objekat, ali se to preodnosi na klasifikaciju nego na vizuelnu

identifikaciju objekta.

 Indukovanje vizuelnih znakova pojavljuje se u vizuelnoj informatici u onim

slučajevima gde je znakovni kontekst kao nekonvencionalna praksa uobičajen.

 Neki ćirilični znaci u tipografskoj formi identični su sa latiničnim.Ako se u

tekstu jedne vrste pisma nađu znaci druge vrste, ondaće, po pravilu, unekim

slučajevima prevladati značenje znakova onog pisma kojim je napisan veći deo

teksta.Na primer, u dnevnom listu politika, koji se štampa ćirilicom, u jednom

članku sugeriše se ćirilično čitanje reči , Expo , što u toj verziji čitanja ne znači

ništa.Za sve one čitaoce koji ne poznaju koren reči Expo (od l”exposition =

izložba) , i ne znaju za tu izložbu održanu 1958. U Briselu,gubi se smisao

informacije. U reči „ Expo“ sva četiri istovetna znaka su u ćirilici i latinici.Samo

u kontekstu mogu da znače nešto drugo od konteksta u kome se nalaze,

odnosno ako se ne čitaju u ćiriličnoj verziji.

 Audio – vizuelni opažaji nekih pojava utemeljeni su zakonitošću cikličnih

ponavljanja.Oni , vremenom, sve šire obuhvataju pojmovna označenja izvan

svakog opisa ili prevođenja kao znak samih opažanja.U vreme starih Inka , bio

je poznat pojam „iljapa“ ovim terminom označavali su se istovremeno,

grmljavina, munja, i grom.Zavisno od glagola , znalo se precizno na đta se ovaj

pojam odnosi.(Čujem iljapu- grmljavina, vidim iljapu- munja, pala iljapa- grom.)

 Pošto pojmovi jednako, nejednako , slično u vizuelnoj kulturi, bitno

uslovljavaju pojmove količina, veličina i boja , čime se evidentiraju skoro svi

važni činioci, vizuelne spoznaje, moguće je zapaziti još jednu veliku skupinu

činilaca vizuelnosti, koji se, uopšteno, nazivaju spojevima.

 Spojevi u vizuelnoj kulturi su najrazličitiji uslovi postojanja dva ili više faktora

prostornosto kojima su obuhvaćeni oblici, pojave, stanja i događaji stvarnosti i

uobrazilje.

 Oni su, takođe , uvek uzrokovani dejstvom spoljnih faktora, koji ih dovode u

neki odnos.Njihova vizuelna senzacija je u glavnom spoljašnja- spoljnje

manifestovanje oblika, pojava, stanja, događaja.U starim vremenima kadase

nauka prožimala sa magijom skoro svi saznajni oblici „viđeni“ su uzrocima

spoljne dopune nečega, nečim, uz relativno istoimeno međusobno dejstvo.O

tome naročito ilustrativno govore bajke, po koji koji – ma nešto može biti

nevidljivo, ali uvek na način vidljivog ili njemu sličnog oblika, pojave ,

događaja.Isti je slučaj i sa starom medicinom, gde je uz trave i meleme valjalo

izgovarati posebne reči i vršiti neke radnje.Poznato je kod nas, još i danas , da

se, kada se neko opeče, uz privijanje, zagnječenje hajdučke trave pomešane sa

uljem, govori „ vatra vatri, meso mesu „.Stari oblici značenja u vizuelnim

atributima spojeva (nečega sa nečim) obično su se temeljilina ekvivalentima

prostorno shvatljive količine, veličine, snage.........

6.predavanje iz Vizuelne umetnosti

Za drugu godinu Vaspitačkog smera i

Drugu godinu Razredne nastave

 SIMBOLIČKE ARHETIPSKE FORME

 Simboličke arhetipske forme su one forme koje ječovek veoma davno uočio u

prirodi a zatim je prema njima i sam stvarao nove, prilagođavajući ih svojim

potrebama.Među osnovnim arhetipskim formama koje je čovek uočio i stvorio su:

 *krug

 *kvadrat

 *krstolik

 *središte

 Krug

 Kao fenomen u prirodi I kao veštačka tvorevina krug je lik koji je prvobitno

uočen kao makro plan u prostoru,ono što obično nazivamo vidokrug (prostor oko

sebe), zatim neki fenomeni na tlu kao što su krugovi na mirnoj void kada se u nju

baci kamen, a zatim I mnogi drugi detalji uočeni u prirodi kao što su otvor izvora

vode u steni, otvor jazbine mnogih životinja, kružna forma gnezda koju oblikuju

ptice, zatim kružna forma presečenog stable I drugo. Kao veštačka tvorevina krug

je jedna od najstarijih formi koje je čovek svesno proizveo , I to najčešće radi

izvođenja radova kao što su pravljenjeograde oko kuće , tora za ovce, otvora

bunara I drugo.

 Kao simbolička forma krug se javlja u prvim ritualima I religijama, najčešće

zasnovanim na solarnom kultu (obožavanje sunca). Kao kultno- ritualna I

simbolička forma krug je shaćen po njegovim dinamičkim svojstvima, kao forma

koja večno obilazi oko same sebe. Polazišta za njegova šira simbolička značenja iz

osnove njegovog arhetipa jeste pojam I značenje tačke, I to u dvojakom

značenju:kao vizuelna činjenica minimalnog primetljivog prostora I drugo kao

simbolička uskraćenost slobode zarobljavanjeu kružno zadatom prostoru.Iz tih

arhetipskih atributa značenje zatvorenog prostora u vidu kruga proizvela su i neka

praktična ishodišta koja važe do danas kao što su na primer razna značenja kruga

u sistemu savremenih saobraćajnih znakova.

 U najstarijim vidovima značenja kruga u vidu koncentrično spiralnog poretka (

kada je višr krugova jedan u drugom) tada širenje prečnika svakog od njih

simbolizuje hijerarhijske odnose u značenjima centralizovane moći vlasti, centru

neke organizacije, sistemu institucija, pravno izvršne vlasti, vojne hijerarhije i

mnogih drugih gde se razlikuje i stvara sistem različitih vrednosti prema shmi

koncentričnih krugova.U tom svojstvu najobuhvatnije značenje je meta.Njen

centar je vrhunski uzor značenja hijerarhije odnosom tog središta prema

periferiji.U simboličkom značenju kruga nebo je najširi prostor nepromenljive

božanske hijerarhije prema svemu što živi na zemlji.Vidljivo nebo sa Zemlje kao

deo svemira je onaj kružno sagledivi prostor satla od koga zavisi i opstanak na tlu,

odnosno život na njemu.Simbolički,nebo je alfa i omega života.Zato je kupola,

odnosno, potkupolni prostor u bogomoljama u mnogim religijama i sam simbol

neba.

 U budizmu koncentrični krugovi označavaju faze unutrašnjeg usavršavanja u

težnji za postizanjem skladnosti duha.Središte kruga se uzima često i kao začetak

stvaranja.Krug označava i nebeske promene jer on svojom formom sugeriše stalno

kretanje a na zemlji su neke konvencije i neki događaji osmišljeni u kružnom

pokretu kao što su Vitezovi Okruglog stola, okruglo veće koje predvodi Dalaj-lama,

savremeni debatni okrugli sto i drugo.Krug se često nalazi zajedno sa kvadratom u

koji je krug upisan ili on opisuje kvadrat kao što je to često slučaj u

mandalama.Kod nomadskih naroda krugom se označava boravište kao što su

logor,mesta oko vatre i sama vatra – ognjište.Time se bitno razlikuje život i

boravak nomada – stočara i ratara, onih koji stalno nastanjuju određeno tlo,kao i

žitelja u urbanim sredinama (gde segrade četvrtaste forme prostora kako kuće,

tako i druge lokacije poput dvorišta, trgova, ukrštanja ulica i drugo).

 Krug je takođe simbol protoka vremena a to se često predstavlja u vidu točka

kao što je to i hindu religiji ,čakra,sa dvanaest paoka (dvanaest meseci) koji se

kreću oko šupljine točka kao mestu u koje ulazi osovina a koja je opet simbol

kretanja vremena.

 Stari Vavilonci su takođe krugom označavali simbol vremena tako što su krug

podelili na 360 stepeni a sam naziv takve forme (shar) označavao je Kosmos.

 U islamskoj tradiciji krug se shvata kao najsavršenija forma ,sastavljen sam u

sebi bez kraja, ispunjen i savršen krug je znak apsolutnog.U Meki se nalazi kocka

od crnog kamena to je meteorit koji je još od pre islamskog vremena bio kultna

forma za hodočasnike koji u određene dane godine obilaze oko njega u krugu.

 U doba stare Grčke Platon je liku kruga predstavio psihu.I u novijem učenju

poput Jungovog krug je simbol psihe i jastva , a njemu po formi je suprotan

četvorougao kao simbol zemaljske zbilje i materije.

 Krug je uopšte simbol zaštite pa je postalo običaj da se nose krugovi oko tankih

delova tela kao što su narukvice oko najtanjeg dela ruke, prstenje na prstima ruke,

ogrlica oko vrata, što je kasnije postao deo nakita , ukrasa i mode.Nošenje prstena

može se smatrati i kultnim zavetom (bogu ili supružniku) kada se radi o

venčanom prstenju.

 Kvadrat

 Pored kruga , krstolika i središta, kvadrat spada u najstarije arhetipske forme i

predstavlja jednu od osnovnih simboličkih formi sa proširenom osnovom svog

značenja. U njegovoj najširoj osnovi kvadrat simbolizuje Zemlju kao suprotnost

nebu, krug, a u drugoj mogućnosti kvadrat je simbol već stvorenog Kosmosa.

Svojim oformljenim u zahvatu prostora sa sve četiri strane simbolizuje i konkretnu

stvarnost konačno obuhvaćenog prostora a time on postaje i simbol statičke

forme i pojam ostvarenog mirovanja.Svojim likom kvadrat je istovremeno , forma

– zov, i forma – nagovor jer i nagovara i priziva na opisivanje i upisivanje kruga sa

unutrašnje i sa spoljašnje strane. Kao vizuelna činjenica kvadrat je po Platonu kao i

krug apsolutno lepa forma. Kvadrat se smatra najosvešćenijom formom učijem se

liku ogledaju ljudska svojstva svesti,racionalnosti i osetljivosti za red, odnose,

poredak, organizaciju, obeležja, urbaniteta i racionalno oblikovanog prostora.

 U staroj hebrejskoj religiji , četvorougao je forma, simbol, neizgovorene reči za

božanstvo (JHVI). Kao što je kvadrat u mogućnostima svog značenja pored ostalih

forma – zov i forma – nagovor, jer u sebi i oko sebe privlači krug , tako isto on

sugeriše upis krstolika na središtima svojih naspramnih stranica. Četvorougaonik,

odnosno kvadrat u svoj unutrašnji prostor takođe priziva na spajanje naspramnih

uglova koji povezuju dijagonale. Upisivanje krstolika i dijagonala u kvadrat

nameće se ideja o proširenom značenju središta (secište krakova, krsta i

dijagonala).

 Upisivanjem krstolika i dijagonale stvara se dvojno stanje latentnog dinamizma

unutar prostora kvadrata.U jednom slučaju se na taj način njegov unutarnji

prostor zgušnjava ka centru, a samim tim i njegova unutrašnja površina postaje

bitna koherentnija od površine spoljnjeg prostora- onog koji je izvan granica

kvadrata.U bočne strane narušavajući time njegovu zatvorenu formu .Kvadrat u

kvadratu takođe stvara vizuelni efekat iridijacije.

 U kineskom verovanju prostor se određuje sa četiri pravca a reč yang (muški

princip) označava kvadrat.U tom smislu se kineski bog tla predstavlja sa humkom

koja ima četiri strane.Prenošenjem kvadratne forme u trodimenzionalnu , što

predstavlja lik kocke, značenja se usložnjavaju , osnovno značenje je da je kocka

oslonac- temelj- dovršenost (simbol kocke u masonstvu).

 U raznim vidovima shvatanja i značenja kvadrata zanimljiva je forma simbolike

magičnih kvadrata.Oni su smišljeni tako da se u njihovom prostoru nalaze brojevi

ili slova čija značenja daju zbir određenih vrednosti.Tako se na primer u mreži od

devet , šesnaest ili dvadeset odeljka mogu sabrati brojne vrednosti cifara od jedan

do devet po horizontali i vertikali, negde ipo dijagonali čiji je zbir uvek isti.Slično je

i sa poretkom slovnih znakova pri čijem čitanju po horizontali i vertikali , uvek se

dobijaju iste reči,koje opet imaju pojedinačno ili sve zajedno logična značenja.

 Krstolik

 U grupi od četiri osnovne simboličke forme krstolik je pokazatelj vepma ranog

uočavanja dva osnovna i suprotno uspostavljena usmerenja čije se ukrštanje

vezuje za jedno od najstarijih paleotehničkih načela pletenja, kasnije tkanja u

značenju osnova potka. Ovo načelo kao praktično proniknuto dostignuće u oblasti

rada čini elementarno osmišljen odnos umnožavanja jedinica nekog materijala u

odnosima poretka vertikalnih crta ,horizontalno na čemu se zasniva preplitanje i

pletenje od čije gustine zabijanja pletiva zavise vrsta i kvalitet dobijene površine u

vidu platna oblikovanih predmeta ili objekata kao što su razni ogrtači od vune,

zatim objekti rađeni od pletenog pruća u vidu prvih kuća , torovi za ovce i

drugo.Međutim,mezavisno od praktičnog ishoda, pletenja ukrštavanjem pletiva ili

pruća u šemi osnova – potka , krstolik je veoma davno stvoren u ljudskoj

komunikacijskoj praksi kao vid određenog značenja što je poznato još od kamenog

doba kada su urezivane krstolike forme u kamenu ili u materijalima kao što su

kosti ili rožine (roga).

 Unajstarijim urbanim civilizacijama kao što su one starog Egipta , Kine i Kritsko-

mikenske kulture bio je poznat krstolik.Formalno – konstruktivnom obliku krstolik

inicira i stvara označeno mesto secište na mestu presecanja vertikale i horizontale

a time ostvaruje i vezu sa umrežavanjem unutarnjeg prostora i za praktične

potrebe, kao na primer u urbanizmu . U proširenim značenjima i u kombinacijama

sa krugom i kvadratom , krstolik daje osnovne konture svakom urbanom

prostoru.U komunikacijskim značenjima krstolik je izrazit pokazatelj četiri osnovne

orjentacione tačke – istok- zapad- sever- jug.

 Po svojoj pojavnosti krstolik je dinamizovana forma jer njegovi kraci teže da

nastave pravac svog smera.I konkretno zadatoj i konačnoj dimenziji svoje forme

krstolik je takođe arhetipska forma čiji pravougaoni kraciteže da kružno ili opisom

kvadrata obuhvate i povežu zatvoren prostorpri čemu krstolik postaje forma.Ovde

se prvenstveno misli na tip grčkog krsta (onaj koji ima sva četirikraka jednaka)

.Krstolik je simbolička forma koja se povezuje sa zemaljskim svetom (orjentacija

na tlu i sa tla,vremenska orijentacija – krstu krugu), i kao simbol kretanja tačaka u

krugu – proticanje vremena.Krstolik je takođe simbol transcedentne orijentacije u

relacijama izvan zemaljskog prostora.Zbog svojih veoma proširenih značenja u Kini

krstolik odgovara broju pet jer se ravnopravno u njemu seku četiri kraka čineći

secište kao osvešćeni centar.

 U veoma rano doba krstolik jebio jedna od osnovnih formi u planiranju

urbanog prostora jer se pomoću odnosa ukrštanja vertikale i horizontale

označavalo i središte centralnogurbanog prostora kao štoje to bio agora – trg- kod

starihGrka ili forum kod Rimljana.Stvaranjem urbanog prostora na principu forme

uzduž i popreko ipod pravim uglom stvorene su prve gradske zone podeljene na

četiri dela (kvartovi,rejoni) a krstoliko usmerenim glavnim saobraćajnicama u

značenju kardo i dekhumanos kojim se određivao pravac ulaz i izlaz u grad , kao i

njegovo osnovno usmerenju istok – zapad – sever – jug.

 Forma krstolika je dobila svoje veoma proširene varijante značenja u

hrišćanskoj kulturi preko četrdeset formi tipova krsta kao osnovnog simbola

hrišćanske vere upotpunjuje značenje krstolika kao što su simboli crkvene vlasti,

hijerarhijske razlike između pape i sveštenika , označavanje raznih prilika isvetih

ličnosti (Petrov, Andrijin krst i drugo). Najraniji krstovi iz prvih vekova nove ere su

često složeni u vidu krugom obuhvaćenih krakova u koje su ukopljena oičetna

slova Hristovog imena na grčkom XP što simbolizuje početak nebeskog i

božanstvenog života Hrista.Kao simbol vere i Hristove žrtve, Dante je u

Božanstvenoj komediji spevao stihove u čast krstu.Prema Kirilu Jerusalimskom

krst je stožer sveta, gde je Bog raširio rukeda bi obuhvatio granice Vaseljene pa je

zato Golgota centar sveta.

 Središte

 Kao jedan od četiriosnovna simbola pored kruga, kvadrata i krstolika, središte

je sinteza svojstva sve tri ove simboličke forme.Središte ima višeznačna obeležja u

osnovnom značenjui u proširenim značenjima ali su zajednička dva njegova

svojstva u vizuelnim predstavama , a to su : secište ukrštanja i označeno mesto –

zona.To su mesta u unutrašnjim prostorimakruga , kvadrata i krstolika.

 Drugo značenje središta je praktično , a simbolički osvešćeno mesto ukojemse ,

iz kojeg se i u koje se aktivno osnažuju pravci komuniciranja, simetrije, emitovanja

energije i uspostavlja hijerarhijski odnos prema perifernim delovima.U tom smislu

praktično i simbolično za pojam središte je primerena forma mete koja obuhvata

prostornizanjem koncentričkih krugova određujući vrednost od centra ka

periferiji.Prema tome, središte je takođe jedno od načela u čijem se neposrednom

prostoru označava uspostaavljanje značenja moći vrhovnogbožanstva.

 U svom prostornom postojanju središte se može shvatiti u okviru tri velike

oblasti , i to : prvo kao centralna tačka ili zona oko koje se okupljaju ostali činioci

označenog prostora . U tom slučaju središte se ističe kao mesto – centar nekog

najčešće pravilno predstavljenog ili postojećeg prostora u zadatom obliku.

 Druga oblast u shvatanju središta odnosi se na istaknuto – označeno usmerenje

po vertikali kojeg podržavaju bočne zone (leva i desna strana) otvorenog ili

zatvorenog prostora u vidu najkraćeg usmerenja kao što na primer put preman

ekom usponu .U tom smislu postoje mnoge mitske i religijske predstave o

značenju središta zemlje, kao što je to u verovanju starih naroda na severu Evrope

pre hrišćanstva u značenju sveto drvo koje je po vertikali povezivalo tri zone :

podzemnu(koren), ovozemaljsku (stablo) i nebesku (krošnja=.

 Treču oblast čini središte na horizontalnom usmerenju . Toje usmerenje kojeg

podržava prostor gornje i donje strane što se kao pojam i značenje čuva u jeziku

kao , na primer, ići po sredini puta, ili proći sredinom sela, grada.To se načelo

središta zapaža i u mnogim formama živih organizama kao što je na primer glavni

nerv na listovima biljaka na svim oblicima listova u biljnom svetu.To bi se isto

moglo reći i za kičmu kod kičmenjaka u životinjskom svetu.

 U znaku središte kao prostorno vremenskom pojmu postaje analogni pojmovi i

u svim oblicima komunikacijskih i društveno – hijerarhijskih konvencija kao što su

značenja : srednji stalež, srednja vrednost , srednji vek, sredina dana i

drugo.Središte kao označeno mesto u vizuelnim predstavama , a posebno u onima

gde se ističe značaj centralne forme, najčešće se prikazuje na dva načina : prema

mestu i vidnom polju predstave i prema veličini jedne forme u odnosu na druge. U

hrišćanskoj ikonografiji posebno mesto ima predstava Hridta među apostolima .

Ali to je takođe i opšta šema u svim vidovima prikazivanja kulta lišnosti vladara

prema podanicima , kao i božanstva prema vladarima na Zemlji....

8.predavanje iz Vizuelne umetnosti

Za drugu godinu Vaspitačkog smera i

Drugu godinu Razredne nastave

 KAKO NASTAJU BOJE

 Imena trojice ranih pionira teorije o boji mogu da predstavljaju tri glavne

komponente procesa koji treba da se objasni.Njutn je smatrao da su boje

rezultatsvojstva zrakova koji sačinjavaju svetlosne izvore; Gete je govorio o

oprinosu fizičkih medijuma i površina sa kojima se svetlost sreće dok putuje od

svog izvora do očiju posmatrača; Šopenhauer je u maštovitoj iako čudno

proročanskoj teoriji predvideo funkciju reagovanja mrežnjače u očima.

 “Kao što se zraci svetlosti razlikuju u stepenu prelamanja”, pisao je Njutn u

svom izveštaju iz 1672.godine Kraljevskom društvu , “ tako se oni takođe razlikuju

I u svojoj sposobnosti da pokazuje ovu ili onu odreženu boju.Boje nisu odlike

svetlosti, nastale od prelamanja ili odražavanja sa prirodnih tela (kako se to

uopšte veruje), nego su originalna iurođena svojstva, koja su u različitim zracima

različita.Neki zraci su sposobni da pokazuju crvenu boju i ni jednu drugu; neki žutu

i ni jednu drugu, neki zelenu i ni jednu drugu, pa tako i ostale.Nema samo

zrakovakoji su prikladni i naročito određeni za istaknutije boje, neko i zrakova za

sve njihove prelazne gradacije.”

 To znači da ono što je Njutn shvatio kao prvostepeno važno za svrhe fizičara

nije nerazdeljeni i u suštini bezbojni svetlosni izvor,kako se to prihvata

neposrednim doživljajem ,nego su to bitno različite vrste zrakova, koje

onokarakterisao i razdvojio na osnovu njihovih različitih stepena

prelamanja.Bojanije ono štonastaje u viđenju kada se prvobitna bela svetlost

deformiše ili osakati mogućim okolnostima.Ona je oset koji odgovara sastavnom

svojstvu svake vrste svetlosti.Ona je skrivena od pogleda samo zato što se različite

vrste znakova bacaju zajedno, čime se međusobno neutrališu njihovi posebni

karakteri.

 Tvrditi da se bela dnevna svetlostsastoji od duginih boja protivilo se svakom

vizuelnom dokazu, pa su s toga Njutnove teorijenaišle na protivljenje.Čitav vek

posle Njutna, pesnik Gete , naviknut da veruje samo neposrednom svedočenju

čula, ustao je u odbranu čistote sunčeve svetlosti.Zanjega je to bilo čista stvar

morala.On takođe nije mogao da se oslobodi aristotelovske predrasude da pošto

su sve boje tamnije od svetlosti, one ne mogu da se sadrže u njoj.Pomenuo sam

ranije da za priprostog posmatrača, tmina nije odsustvo svetlosti, nego

materijalan, fizički stvaran suprotnik.Gete je sa odobravanjem navodio jezuitskog

kaluđera Atanasija Kirhera (Kiricher) , koji je u 17. Veku opisivao boju kao kao

lumenopacatum,tj.osenčena boja , i ,on je prihvatio aristotelovsku zamisao da

boje potiču od međusobnog dejstva svetlosti i tmine. Boje su, govorio je on “

podvizi I stradanja svetlosti“, a stradanja su nastala kada je devičanska čistota

svetlosti podvrgnuta u izvesnoj meri neprovidnim i zamagljenim sredstvima i

delimičnom opijanju od strane odraznih površina.

 Ima neke drage pesničke istine u Geteovim iptičkim fantazijama, i niko nije

rečitije od njega govorio o promenama koje svetlost trpi dok krči sebi put kroz

svet fizičkih prepreka, prodirući i odbijajući se i menjajući svoju prirodu pri

tom.Ali, tek je mladi filozof Šopenhauer, pošto se na Geteov predlog posvetio

teoriji boje ,prevazišao učitelja razmišljajući o odlučujućoj ulozi mrešnjače u

stvaranju doživljaja boje.Zalažući se za važnost subjektivnog, preko kojeg jedino

postoji objektivno, Šopenhauer je izneo mišljenje da oset beloga nastaje kada

mrežnjača reaguje punim dejstvom,dok crno proističe od odsustva dejstva.I

ukazujući na komplementarne boje koje slike stvaraju, on je govorio da parovi

komplementarnih boja nastaju usled kvalitativnih dvodelnosti mrežnjačine

funkcije.Tako crvena i zelena, pošto su jednake jačine, dele aktivnost mrežnjače

na jednake polovine, dok su žuta i ljubičasta proizvedene u razmeri 3:1, a

naradžasta i plava u razmeri 2:1. Šopenhauer nije mogao da pruži čak ni klicu neke

fiziološke teorije .On je priznavao da , za sada ove razmere nemogu da se dokažu,

te moraju i dalje da se nazivaju hipotetičkim, ali njegova lestvica količinskih razlika

zanimljiva je za nas čak i danas, a njegova osnovna zamisao o komplementarnim

parovima u funkcionisanju mrežnjače upečatljivo nagoveštava zeoriju boja Evalda

Heringa (Ewald Hering). Hering iznosi mišljenjeda ,vizuelni sistem ovaploćuje tri

kvalitativno jasna različita procesa, i da svaki od tih fizioloških procesa može da

reaguje na dva suprotna načina.Po analogiji sa metabolizmom biljaka, on je te

suprotne načine reagovanja nazvao katabolizmom i anabolizmom (Hurvich i

Jameson).

 Usvojoj raspravi o teoriji svetlosnog oseta, Hering je rekao „ Svi zraci vidljivog

spektra deluju disimilativno na crno belu supstancu, i to različiti zraci u različitom

stepenu.Ali, samo neki zraci deluju disimilativno na plavo žutu ili zeleno crvenu

supstancu, dok neki drugi deluju asimilativno, a neki zraci ne deluju nikako.“Po

mišljenju stručnjaka za boju, Heringova teorija suprotnih procesa potrebna je da

bi se dopunila teorija trostrukih primeraka Tomasa Janga (Thomas Voung).

 REAGOVANJE NA BOJU

 Niko ne poriče da boja nosi u sebi snažan izraz, ali niko ne zna kako taj izraz

nastaje.Naravno , postoji široko rasprostranjeno verovanje dase izražajnost boje

zasniva na asocijaciji.Za crveno se kaže da je utbudljivo , zato što nas podseće na

vatru, krv i revoluciju.Zeleno izaziva osvežavajuću misao na prirodu, a plavo

rashlađuje kao voda.Ali, teorija asocijacije nije ovde ništ abolja nego u drugim

oblastima.Dejstvo boje je suviše neposredno i spontano da bi bilo samo proizvod

jednog tumačenja koje opažaju dodato učenjem.

 Sa druge strane, nemamo čak ni hipotezu koju bi smo ponudili o onoj vrsti

fiziološkog procesa koji bi mogao da objasni uticaj boje.Jaka svetlina, visoka

zaštićenost i tonovi sa dugotalasnim treperenjem izazivaju uzbuđenje.Svetla, čista

crvena aktivnija je od zagasite, sivkaste plave.Ali, nemamo nikakvih podataka o

tome šta je intenzivna svetlosna energija čini živčanom sistemu ili zašto talasna

dužina treperenja treba nešto da znači.Neki ogledi su pokazalikako telo reaguje na

boju. Fere (Fere) je utvrdio da se mišićna snaga i krvotok pojačavaju obojenom

svetlošću „ počev od plave (najmanje), pa preko zelene, žute, narandžaste do

crvene „.Ovo se slaže sa psihološkim zapažanjima o dejstvu tih boja, ali nemože se

reći da li se ovde radi o sekundarnoj posledici opažajnog doživljaja ili o

neposrednijem živčanom uticaju svetlosne energije na motorno ponašanje i

krvotok.

 Isto važi i za zapažanja do kojih je došao Kurt Goldštajn (Goldstein), koji je u

svojoj neurološkoj praksi utvrdio da je na primer, jedna bolesnica sa oboljenjem

malog mozga patila od poremećaja čula za ravnotežu, dobijala vrtoglavicu i

izlagalase opasnosti da padne kada je nosila crvenu haljinu, dok su ti simptomi

isčezavali kada je nosila zelenu.Gold Štajn je proučavao ovaj fenomen ogledima

koji zaslužuju da se nastave.Onje od bolesnika sa sličnim moždanim oboljenjima

zahtevao da gledaju jedan list obojene hartije i da istovremeno drže ruke

ispružene napred.Kada je bolesnik gledao žutu hartiju, ruke bi mu , pod kontrolom

oštećenog moždanog centra, odstupale za oko 55cm od srednje linije.Odstupanje

je iznosilo 50cm za crvenu, 45cm za belu, 42cm za plavu i 40cm za zelenu.Kada bi

bolesnik zažmurio odstupanje je iznosilo 70cm.Gold Žtajn je zaključio da

dugotalasne boje odgovaraju reakciji opružanja , dok dratkotalasne izazivaju

skupljanje. Čitav se organizam....pomoću raznih boja približava spoljnjem svetu, ili

se , pak, povlači od njega i koncentriše kasredištu organizma.

 Ova fizička reakcija ima nekih paralela u Kandinskovim ptimedbama o izgledu

boja.On je utvrdio da će jedan žuti krug da ispolji ,kretanje koje se rasprostire od

središta i gotovo se vidljivo približava gledaocu, plavkrug , razvija koncentrično

kretanje (kao puž koji se uvlači u kućicu) i udaljava se od posmatrača .

 TOPLE I HLADNE BOJE

 Gotovo da se uopšte nije pokušavalo da se različite boje grupišu u smislu svojih

opštih izrašajnih svojstava.Razlučivanje Između toplih i hladnih boja, prilično je

poznat.Umetnici upotrebljavaju te pojmove, koji se pominju i u knjigama o

teprijama boja.Ali, ovlašne napomene zasnovane na ličnim utiscima neće nas

odvesti mnogo daleko.Fon Alešova eksperimentalna zapažanja o ovoj temi izgleda

da nisu dovela do konačnih rezultata, koliko može da se zaključi po njegovim

napomenama.Pod takvim okolnostima, neka mi bude dopušteno da iznesem

sopstveno mišljenje.Ono nije sistematski proveravano, tese može ispostaviti da je

sasvim pogrešno,ili će bar poslužiti za dalja istraživanja.

 Čiste osnovne, primarne boje teško mogu da se nazovu bilo toplim ,bilo

hladnim bojama.Da li je često crvena jasno toplija od čisto plave sa jednakom

zasićenošću , da li je često žuta hladna ili topla? Ali, toplotno svojstvo kao da

dobija u značenju kada se upotrebi za primesu neke boje.Plavkasto žuta ili

plavkasto crvena, teže da izgledaju hladne, kao i žućkasto crvena ili žućkasto

plava. Nasuprot tome, crvenkasto žuta ili crvenkasto plava, izgledaju tople.Hoću

da kažem da možda to dejstvo ne određuje glavna boja, već boja kojoj ona

skreće.To bi dovelo do možda neočekivanog rezultata da crvenkasto plava izgleda

topla dok plavkasto crvena izgleda hladno.Johanez Iten (Johanns Itten) označio je

komplementarni par crveno narandžaste i plavo zelene kao toplotne polove.Ovo

bi bila podrška našem zapažanju da će primesa crvene zagrejati boju, dok će

dodatak plave ohladiti boju.Mešavine dveju jednako uravnoteženih boja nebi

trebalo da ovaj efekat pokažu jasno, iako bi možda mešavina žute i plave bila

najbliža hladnom.Uravnotežene kombinacije crvene i plave ili crvene i žute ,

možda bi pokazivale tendenciju da budu neutralne ili dvosmislene.

 Prirodno , nestabilnost boja uticaće na njihovu temperaturu.Kako boja menja

ton, reagujući na tonove susednih boja, tako i njena temperatura može da se

menja. Svetlina i zasićenost , možda takođe imaju veze sa ovim fenomenom.U

Albersovom krugu boja oblasti hladnog i toplog, grubo se poklapaju sa oblastima

tamnog i svetlog, a Iten povezuje hladno sa osenčenim, toplo sa sunčanim.

 Ako je ovaj moj pristup održiv, mogao bi da se primeni u opštenije na

izražajnost boja.Možda boja svoj karakter nedobija toliko od dominantnoh tona ,

koliko od njegovih ,poremećenosti.Primetili smo da čistim osnovnim , primarnim

bojama nedostaju dinamična svojstva , mešavina,možda su one i neutralnije u

izrazu, dok su boje koje stvaraju utisak dinamicne napetosti naginjanjem ka nekoj

drugoj boji možda izražajnije.Crvenilo, žutilo, plaveznilo, odvraćajući neku drugu

boju od svog osnovnog karaktera, možda će stvoriti napetost bez koje nemože da

bude nikakvog izraza.Eto,daakle, sugestija koje traže proveru pomoću ogleda.

 Najzad , hajde da malo porazmislimo o toj navici da se za opisivanje boja

upotrebljavaju toplotni oseti.Šta je zajednički imenitelj? Teško da se prisećamo

toplog kupatila ili letnje žege kada opažamo crvenu boju neke ruže.Naprotiv, boja

stvara reakciju koju takođe izaziva toplotna draž, a reči ,topao, ili hladan,

upotrebljavaju se za opis boja, prosto zato što je izražajno svojstvo o kome se

radi.Najjače i biološki najvitalnije uoblasti temperature.

 Mi opisujemo svojstvo koje proističe iz predmeta, kao i reakciju na to

svojstvo.Taj doživljaj ne mora da bude opažajan.Mi takođe govorimo o hladnoj

ličnosti, toplom prijemu, vatrenoj raspravi.Hladna sličnost tera nas da

ustuknemo.Osećamopotrebu da se branimo os neke nezdrave sile – zatvaramo se

i zaključavamo kapije , osećamo se nelagodno, sputani da damo oduške mislima i

impulsima.Topla ličnost je čovek koji čini da se otvaramo , ona nas privlači,i mi

smo voljni da izložimo slobodno sve što imamo da damo.Naše reakcije na fizičku

hladnoću i toplotu često su slične.Na isti način, tople boje kao da nas pozivaju dok

nas hladne drže na odstojanju.Tople boje se približavaju , hladne se povlače.Za

umetnikove svrhe obe su, naravno,dobro došle.One izražavaju različita svojstva

stvarnosti koja zahtevaju različite reakcije.

 Ako bi smo želeli da razmotrimo izraz boja i preko onog što smo do sada rekli,

morali bi smo da govorimo o karakteru koji su određeni bojama pripisivali razni

umetnici, pisci civilizacije. Ako nam je zadatak da u opažanom predmetu

istražujemo formalne činioce koji određuju ono što oko vidi, možemo tvrditi da

smo bar ovlaš ispitali činioce strukture boje, ali ako i u glavi o izražajnosti oblika,

uzdižući se da spekulišemo o stanju duha kome se sviđaju neki oblici , predlog je

da se ne prepričavaju činjenice o ovoj ili onoj boji..........

‘

9

9.predavanje iz Vizuelne umetnosti za

drugu godinu Razredne nastave i

drugu godinu Vizuelne umetnosti

 POJAM LICE U VIZUELNOJ KULTURI

 Lice je jedna od najosvešćenijih spoznaja , odnosa čoveka prema svemu

onome što je u njegovom okruženju u prostorno-vremenskim tokovima i

situacijama, kao delatni i misaoni susret i ispraćaj.Lice oblika, pojava u neživoj

prirodi kome ćovek određuje njegovo prepoznavanje je spoljna oblast prostora ili

bitan detalj za identitet u konkretnom ili u uobraziljnom viđenju.Prepoznavanje ili

određivanje lica oblicima, pojavama, stanjima i događajima, prati nerazdvojni deo

njegove druge strane, poznate kao naličje.Može se reći da je lice svakog oblika

suštinski osvešćeno postojanjem njegovog naličja.

 Kao što je u vizuelno- značenjskoj konvenciji vladar označen u svom sedećem

(prestonom) položaju , tako je i u najširem smislu pojam čovek vizuelno shvatljiv u

stojećem stavu.Uspravan čovek u prirodi uopšte prepoznatljiv je kao takav.U tom

smislu , pojam čovek, kao jedinka svoje vrste, u vizuelnoj kulturi ne podudara se

sa svim stadijumima svoje ontonogeneze, što znači zanemarivanje pojedinih faza

čovekovog rasta, od detetakoje najpre leži , pa sedi , zatim puzi, zatim ustaje, do

odraslog, uspravnog ljudskog bića.Na opšti pojam čoveka- vertikala, upućuju prvi

razgovetni dečiji crteži.Crteži pećinskog čoveka, kineski ideogram- čovek, poetski

iskazi o čoveku, snovi i drugo.U početnim akademskim studijima crtanja obično se

najpre crta ljudska figura u stojećem položaju a kasnije u položajima sedenja,

ležanja.

 U vizuelnom poimanju čoveka – vertikale sadržan je i jedan od osnovnih

nervnih pokazatelja prostora shvaćenog po visini i širini, odnosno dubini , kao

naprimer: voda do kolena, trava do pojasa, dete poraslo ocu do ramena, visina

nečega od pete do glave, od glave do neba itd.Ove merne jedinice nastale su

davno i još uvek traju, uglavnom u zemljoradničkim zajednicama.Onesu

istovremeno, vizuelno očiglednei za lokalnu upotrebu dovoljno precizne.Pojedini

delovi ljudskog tela , kao merna jedinica, stvorile su pravila za neke pokazatelje

horizontalnih i vertikalnih odnosa u prostoru.Sve ovo ukazuje na to da je od

najstarijih vremena čovek sebe smatrao vrstom koordinantnog sistema kojim je

povezivao sve pojmljivo, vidljivo, dokučivo i zamišljano, određujući tako ,

premavlastitom telu, punktove i sheme za analogne sisteme, zakonitosti i principe

postojanja svakodnevnih pojava.Stare mitologije određeno ukazuju na

antropocentrična poimanjai iskustva sveta i prostora.U kulturama starih Indijaca,

Kineza, naroda Latinske Amerike,Grka i Rimljana, izuzetno je negovana vizibilna

imaginacija koja se , vremenom, tumačenjem i novim saznanjima o teologiji,

astronomiji, medicini, poeziji, književnosti i muzici, proširila i prenela u oblike

vizuelnih predstava.

 Iz opštih antropomorfnih obeležja u vizuelnoj kulturi izrastao je sistem

prepoznavanja iodređivanja onoga što je lice, prema onome što je naličje.Kod

najrazličitijih oblika, i pojava, u prirodi ili onih izgrađenih ljudskom rukom, uvek se

prepoznaje, prihvata ili određuje aspekt lica (glavna strana uočenog ili načinjenog)

od drugih strana (leđne, bočne) ovde se podrazumevaju oblici, pojave ili bića sa

kojima čovek dolazi u dodir, koje gradi ili ih nalazi u svakodnevnoj praksi.Ovakvi

oblici i pojave stvaraju proširene relacije prema umetnosti i u samoj umetnosti.

 Neki primeri, po značenju različiti u prošlosti, uodnosu na njihovo sadašnje

poimanje,pokazuju mogućnost prevođenja , značenja od konkretnom ka

mogućem.

 IME KAO LICE

 Pojmovi, bića, stvari vizuelnim poimanjem iskazuju se plošno, odnosno

planom koji neuključuje pozadinu – dimenziju dubine.U imenu nekog pojma

podrazumeva se u principu, njegova vizibilna oformljenost, elementarnošću

prostornih obeležja, koja se ispoljava ulogom lica.Ime nekoga ili nečega, shvata se

i odnosi kao prednja strana subjekta, objekta- nosioca imena. Neodoljiva veza

imena i njegovog nosioca, u vizuelnoj kulturi se može uporediti sa odnosom

ogledala i ogledanja.Sklad – nesklad , između imena i njegovog nosioca, blizak je

odnosu predmeta i njegove senke.U apstraktnim pojmovima, čije se konkretne

fizičke dimenzije ne mogu uočiti (misao , ljubav , bog), te dimenzije moguće

jevizibilno shvatiti kao ono što dolazi iz dubine neidentifikovanog prostora u

susret najavom lica.Ako nečija misao luta, njena prostorna relacija u vizuelnoj

uobrazilji ima ipak svoj vidokrug, bez obzira kojiko je ta misao otišla daleko od

onoga čija misao luta.Imena apstraktnih pojmova vizibilno stiču status prostorno

lociranih pojava, tako što u vašu svest pojmovi ulaze uvek sa prednje

strane,odnosno nikada sa leđne strane.U ljudskom misaonom i praktičnom

domišljaju , ime je vizibilna prethodnica ka osvešćivanju čovekovog odnosa prema

svemu što je u njemu i izvan njega.

 Nazivi nekih davno uspostavljenih pojmova, onlika, pojava, stanja i događaja,

vađe kao pra imena, odnosno kao koren drugih značenja i obeležja u vizuelnom

prepoznavanju stvarnosti i uobrazilje.

 Naziv jabuka (drvo) latinski malus, u italijanskom jeziku je mela (jabuka),

plod, što ima direktnu vezu sa latinskim nazivom.U nekim drugim evropskim

jezicima u nazivu jabuka gubi se veza sa latinskim korenom, ali neke druge

odrednice utiču na naziv jabuke.Tako na primer, od značenja malus pumila

(jabuka niskog rasta), nastaje u francuskom jeziku , la pomme (jabuka), vezujući

se sa jedne strane, za vizuelni smisao jabuke- drveta niskog rasta i , sa druge

strane , za latinski koren reči Pomona (Boginjavoća kod starih Rimljana).

 GRAFITI

 Grafiti su poruke, predstave, znaci i simboli na javnim mestima,koji se

ucrtavaju priručnim sredstvima.Oni se izvode onda kada nema prolaznika mada su

njima namenjeni.Grafiti predstavljaju najčešće vrstu vizuelnog iskaza, raznih

vidova individualne ili društvene uskraćenosti.Intimne i druge poruke pojedinaca

ili manjih grupa, picane ili crtane po zidovima, prolazima, predmetima, urezane u

koru drveta ili druge materijale, sadrže iskaze čija se značenja kreću od

najintimnijih do opšte društvenih.

 Mogu se zapaziti tri osnovna vizuelno – značenjska grafita : sredstva kojima se

rade, mesta na kojima se vizuelizuju, I značenja oblika kojima sebe iskazuju.

 Sredstva kojima se pišu, crtaju ili urezuju,grafiti su razne pisaljke , oštrice,

ključevi,,kojima se pored iskazanih namera ponekad svesno želi i oštetiti i površina

prostora, objekata na kojima se poruke ovekovečuju.To je ujedno , i mala diverzija

protiv ličnosti ili institucije, na koju se poruke odnose.Onaj koji ispisuje ili iscrtava

grafite na javnim mestima, posredno ili neposredno se javno predstavlja.Onaj

kome je vizuelni iskaz direktno upućen, prepoznaje označitelja.U čestim

primerima gde je javno napisano da , na primer, neko nekoga voli, obično su u

pitanju poznanici , isti je slučaj i sa znacima izvan sistema javnog komuniciranja,

gde je znak – šifra, javno predstavljen, ali značenjski preveden na ključ samo za

dvoje ili malu grupu ljudi.Oblici grafita u vizuelnim predstavama , najčešće su to

delovi ljudskog tela (srce, polni organi), ili su to neki stereotipni znaci koje često

prate i slovna značenja.Iskazi se odnose na želje, pozive, psovke, kritiku i na

šifre.Grafiti obuhvataju i ono što se uopšteno naziva društvenim životom od

međuljudskih odnosa do sporta i politike.Oni su neka vrsta alternativnih

informacija, u kojima se pored nekultivisanih iskaza, svih vrsta mogu naći

umetnički nadahnute i lucidne filozofske opaske.Javna mesta kao štosu parkovi,

putničke stanice, bioskopi, stadioni, dvorišta, liftovi, i druge površine na kojima je

obično zabranjeno crtati i pisati , ovekovečuju znakovnost anonimnih iskaza koji

važe kao vid alternativne vizuelne informacije i komuniciranja.

 TOPONIMI

 Naziv nekada postojećih geografskih pojmova, često su zadržane do danas u

kolektivnom pamćenju do danas, toponomastika (nauka o nazivima mesta),

izgrađuje predmet istraživanjana osnovu bivših realnosti, koje su prepoznate

vizuelnim opažanjem.Neki nazivi u slovenskim govornim područjima kao što su :

Gradište, Gradina, Crkvine, Mlinište, Plandište, Bojnik, Sopot, (od

staroslovenskog, izvor,vrela), Šumadija, ili kao što su nazivi mesta, lokaliteta u

drugim govornim područjima , na primer, Stounhendž (Stonhenge) u Engleskoj,

Akropolis (Akros- vrh, polis- grad) u Grčkoj itd. postoje do danas.Na nekim

mestima se vremenom sve izmenilo.Ostaoje samo naziv koji upućuje na

izgledbivših objekata ili smisao odnosa ljudi prema tom mestu.

 Kada se u govoru ili pisanju reči polje i oblast ne odnose na konkretno

zemljište, već na vrstu odnosno relacije ljudskog delovanja (na primer , polje rada,

oblast delovanja), to vizibilno podrazumeva obim neko količinsko stanje, koje se

najčešće zamišlja kao stvarnost koja se događa licem u horizontalnoj ravni.Delatna

oblast, se vizibilno-količinski poistovećuje sa okružjem, sa onim što je u granicama

horizonta razlivenog lica. Mnoga antička imena bogova ili mit o njima imaju do

danas toponimska obeležja .

 Atlant (grč. I lat. Atlas) kada nije poverovao Perseju da je ovaj ubio Meduzu, i

kada mu je Persej pokazao njenu odsečenu glavu, od straha se okamenio i do

danas ostao tako opružen kao Atlas- planinski venac, dug oko 2000 kilometara, u

severo-zapadnoj Africi, isti naziv odnosi se i na prostranstvo Atlantika.

 Jonsko more se nazivom vezuje za Lo u koju se zaljubio Zevs.Hera ju je zbog

toga progonila.Bežući u Egipat, prešla je preko mora, koje je po njoj nazvano

Jonsko.Ikarsko more je dobilo naziv po Ikaru, koji je pao u more posle previsokog

leta, zbog čega mu je sunce otopilo vosak kojim je bilo zalepljeno perje njegovih

krila.

 Borej grč.Boares, lat.Akuilo, jedan je od Bogova vetra.To je najbrži i najhladniji

od svih vetrova.Ime mu je u nazivu vetra bura do danas sačuvano u Hrvtskom

primorju.

