PAGE

Sveučilište u Zagrebu

Tekstilno-tehnološki fakultet

Laura Potrović

Tijelo kao slika:

transfiguracija medija

 Zagreb, 2009.

Ovaj rad izrađen je u Zavodu za dizajn tekstila i odjeće pod vodstvom doc.dr.sc. Žarka Paića i predan je na natječaj za dodjelu Rektorove nagrade u akademskoj godini 2009.

Sadržaj rada:

(a) Uvod

(b) Hipoteza i/ili Opći i specifični planovi rada

(c) Materijal i metode/Ispitanici i metode i/ili Plan rada

(d) Rezultati

(e) Rasprava

(f) Zaključci

(g) Zahvale

(h) Popis literature

(i) Sažetak

(j) Summary

Uvod

Tijelo u preuzetoj drami nije nikada stvar.

M. Merleau Ponty

Nakana je ovog rada pokazati kako i na koji način suvremeni svijet estetizacije svih područja realnosti u vizualnim umjetnostima i dizajnu otvara mogućnosti drukčijeg razumijevanja odnosa između medija i kulture. Istraživanja novog statusa slike i tijela u vizualnim studijima, vizualnoj kulturi i vizualnim komunikacijama pokazala su da je odnos između tijela i slike u performativno-konceptualnim projektima suradnje između teatra, vizualnih umjetnosti, tehnologije i mode nužan put dekonstrukcije samoga tijela kao slike (Grau, 2003; Mitchell, 2007; Paić, 2008). Pritom je od osobite važnosti spomenuti da je zaslugom strukturalističko-poststrukturalističkoga pristupa jeziku i tijelu koncem 60-ih godina 20. stoljeća (Derrida, Deleuze, Lacam, Baudrillard, Lyotard) otvoreno područje nečeg što je na ishodu 19. stoljeća Nietzsche predskazao kao nužnost promišljanja u razdoblju europskoga nihilizma. To novo područje je ekstatično izlaganje tijela samoga svijetu u njegovim metamorfozama.

Tijelo kao slika u pojmu i pojam u slici odgovara biti performativnoga kazivanja: erotičko/teatričko/lingvističko cjelovitoga umjetničkog medija. Raznolikost recepcije slikovnoga u pojmu otvara mogućnost multimedijalnosti u tekstu – tijela kao vizualnog performativa jezika ili pojma kao najstarijeg modela slike. Ono erotičko povezujemo s pojmom mimezisa ili oponašateljsko reprezentacijsku praksu tijela u slici; ono teatričko uz reprezentacijski model slike, dok je informacijsko-komunikacijski sustav ovdje vezan uz ono lingvističko tijela kao slike. Ta trijada povijesno se razvija u likovnim umjetnostima, kazalištu, plesu, modi. Vizualizacija kao reprezentacijska praksa pomiruje realno tijela i imaginarno medija u simboličkom poretku slike. Lacan je u psihoanalitičkoj teoriji slike pokazao na primjeru slikarstva Cézannea taj povvijesni razvitak do prevage simboličkoga u modernoj umjetnosti. U dokinutoj perspektivi sada se slika izjednačuje sa samim tijelom subjekta u svijetu. Na taj način tijelo preuzima na sebe svu prethodno razdvojenu mimetičku i reprezentacijsku funkciju slike (Lacan, 1986).

Između dekodiranih tokova želje Deleuze-Guattarija i reifikacije same želje – nalazi se tijelo kao ukupnost svojih „stvari“. Biti izvan ili biti znakom znači biti medijem u postajanju cjelovito otvorenim tijelom. Odgovara li slika tog tijela fantazmatskim entitetima Marcela Duchampa, u teatru Djela, Alfreda Jarrya, gdje je život djelovanje koje „hoće da Bitak nestane“, vrenje kojim se to što je „bolje od života“ otapa u njemu. Život, dakle, rastvara Bitak ali vezu s njim nikad ne uspijeva razvrgnuti: odbojan mu je zbog sličnosti a privlačan zbog različitosti. Tragom svega ovoga Jarryeva osnovna formula glasi: „Život je karneval Bitka.“

Tijelo kao slika pojavljuje se u modernoj umjetnosti trenutkom prekida s linearnom i geometrijskom perspektivom (tehnički aspekt) i gubitkom narativne dimenzije slike (ikonološki aspekt). U suvremenoj filozofiji tijelo kao slika ponajprije označava dokidanje metafizičkih razdvojenosti transcendentnoga i imanentnoga, dubine i površine, supstancije i subjekta. Fenomenologija percepcije Merleau-Pontyja, Wittgensteinova teorija jezičnih igara i Derridaina dekonstrukcija su tri temeljna ishodišta razumijevanja sintetičkoga jedinstva nove slike koja prethodi realnosti tako da je konstruira (Paić, 2008).

Hipoteza i/ili Opći i specifični ciljevi rada

Treba biti apsolutno moderan.

Arthur Rimbaud, Sezona u paklu
Još u 19. stoljeću Nietzsche je naslutio kako je tijelo, ono dionizijsko – most, što danas uistinu i postaje. Nietzscheovo misaono dostignuće jest u dva predskazujuća koncepta suvremenih umjetničkih teorija: ideje mosta i ideje gesamtkunstwerka ili cjelovitoga umjetničkog djela. Tijelo kao cjeloviti umjetnički medij na taj način premošćuje učinke reprezentacijskih praksi. S njegovom otvorenošću u svijetu dolazi do povezivanja filozofije, poetike, estetike, mode, teorije suvremene umjetnosti – u ono apolonijsko slike. Iako analogija prostora nalaže suprotno, istinski je most svakog vremena upravo i jedino – slika. Tome je razlog što je slika povezujuće jedinstvo osjetilnosti i intelekta. Već je u Kantovoj estetici uzvišenoga, o čemu u postmoderni govori Lyotard, naznačena mogućnost sjedinjenja dvije vrste djelatnosti, estetske i intelektualne. Da bi slika kao tijelo sjedinila erotičko, teatričko i lingvističko, ona mora prijeći u prostor i vrijeme medijske transparentnosti događaja. U posljednje vrijeme različiti teoretičari stoga upozoravaju da je upravo u digitalnome dobu svaki pokušaj obnove estetike osuđen na promašaj. Naša je doba novih digitalnih tijela ili vizualne interaktivne komunikacije izmedju slika-tijela, što dovodi do stvaranja transestetske zbilje (Virilio, 2000; Lovejoy, 2004).

Tijela kao slike unaprijed su izgubljene - memoikone -, ili prethodeći uvjet apsolutno modernog, koje kaže: Anamnesis animi est in memoria. Obzirom da je „zbilja ljubomorna na sliku“, kako tvrdi Baudrillard, ujedno je i potkrada u vremenu. Komplementrirajući simulaciju i stvarnost, je li moguće kazati kako je nemoguće izvesti subverziju figurativnog/Dioniza, jer je ono svemoguće – upravo time što u sebi ima inkorporirane sve mogućnosti apstraktnog/Apolona?

Materijal i metode/Ispitanici i metode/ i/ili Plan rada

Specifičan je cilj ovoga rada zadobivanje uvida u nove umjetničke prakse autopoetičke tvorbe tijela. Tijelo kao svojevrsna poezija u prozi određeno je svojim medijskom formom koja uvijek predvodi i samu funkciju Umwelta i Innenwelta - njegova slikovna fenomena. Na kraju milenija, naša je poetika postala transestetskom zbiljom suvremenoga svijeta.

Metodologija je ovoga rada ujedno i njegova epistemologija. Put istraživanja je hermeneutičko čitanje problema tijela u filozofiji, kulturalnoj teoriji, dramatologiji, estetici, i teoriji mode. Upisivanje ovog rada u slikovno izvedenu svakodnevicu odredilo je i njezine ispitanike, a to je medijski zbirno - prostora i vremena - kao transestetski potencijalne slikovne materije. Epistemologija ovog rada proizlazi iz slikovno režijske metode - osjetilnog relacioniranja tijela kao slike. Tzv. relacijska estetika kojom se danas nastoji obuhvatiti sklop slika u medijima, njihova veza s društvenim i kulturnim kontekstom nastanka, te uzajasmno djelovanje svih aktera u procesu generiranja umjetničke zbilje, upućuje nas da je problem tjelesnosti slike prije svega problem spoznajni problem realnosti u digitalnome svijetu.

Kao što Artaud iskazuje u Prvom manifestu Kazališta okrutnosti: u uporabi i rukovanju tim jezikom – slikovno režijskom metodom – nestat će preživjele razlike između pisca i redatelja; obojica će biti zamijenjeni nekom vrstom jedinstvenog Stvaratelja koji će biti odgovoran za oboje, i za predstavu i za samu radnju – reprezentiranje tijela kao medijskog učinka slike događa se u cjelokupnoj suvremenoj umjetnosti od njezina početka u povijesnoj avangardi prve polovine 20. stoljeća.

Artaudov totalni projekt sinteze osjetilnosti i uma u kazalištu okrutnosti najradikalniji je put koji vodi do suvremenog medijskog umjetnika i suvremene medijske umjetnosti. Iz njegove ideje proizlazi da je jei jezik postao tjelesnim događajem života samoga, a da su akteri u događanju kazališta života živa tijela novoga subjekta koji prelazi granice oponašanja i reprezentiranja vremena u okvirima društveno prihvatljive drame egzistencije. Tijelo kao slika na taj način s pomoću novih medija danas ulazi u događaj cjelovite vizualne komunikacije kao uvjeta mogućnosti svih drugih oblika komunikacije.

Rezultati

Ovaj je rad rezultat teorijskoga bavljenja fenomenom tijela u smjeru osnove ili polazišta nove teorije mode kao vizualne semiotike tijela. Tijelo kao cjeloviti umjetnički medij posreduje interaktivnost – projekt svjesne i racionalne odluke o međusobnome pogledu u carstvo ništavila drugoga, slijedeći »Komunikaciju bez komunikatora«, ili Vrtoglavicu u modi: prema vizualnoj semiotici tijela, Žarka Paića. Ready-made ili ready-to-wear preostaju pritom jedinim razlikama samog tijela kao mape modnoga „genoma“ života. Komunikacija u autopoetičkoj raskomadanosti subjekta moguća je tek posredstvom identifikacije na parcijalnome objektu drugoga – cjelovitom umjetničkom mediju tijela kao slike, kojega su značajke: rastjelovljenost, razduhovljenost, figuracijska apstrakcija, dekonstrukcija (pastiš, bricolage i patchwork), simulacija, karnevalizacija, kolažiranje i fragmentarnost. Ready-made i ready-to-wear komunikacijski su povezani upravo onime što preostaje od mode, a to je smrt i uskrsnuće tehnologiziranog tijela.
Irealno je „totalnije“ od realnog.

Louis Jouvet, Rastjelovljeni glumac

Misliti znači imati bolesne oči.
Fernando Pessoa, Pjesme Alberta Caeira

I. Status slike i tijela u suvremenoj umjetnosti

Korpus realnog nerijetko ovisi i o tijelu kao poslikovljenoj režiji teksta, odjevnoj iluziji objekta ili objektu odjevne iluzije teksta, o tijelu kao rekvizitu predmetnosti prostora slike, perspektivi slike kao poliperspektivi teksta, magnetofoniji tijela kao peformativnoj radiofoniji slike. Poliposlikovljenost realnog nerijetko se nalazi i u položaju dekantacije imaginarnog slike. Pitanje odnošenja ili simboličkog relacioniranja tijela svodi se na rebalans unesenosti promatranog i promatrača. Suspenzije “noir realnog” jedan su od načina afirmacije nove dekadencije slike, prikaznih pokušaja u a-logički pristajećem pokazivanju, anti-događajnosti reprezentacijsko-ikonografske polieterospektive same. Opsesije događajnosti tijelom i nadalje se svode na opssesije zastirući komponiranim likom. Tijelo kao nikad savladani prijelazni objekt slike sada sudjeluje i u supostojanju prostorno poslikovljene rupe u “pro-bitku”, ili konceptu nove teorije oblikovno prohodnih boja. Predstavljaju li tlocrt, nacrt i bokocrt tijela - realno, imaginarno i simboličko slike? Lik u padu svodi se pravocrtno oprostorenu točku, ili prapočelo svake slikovne kompozicije. Uzastopnim komponiranjem tijela ukazuje se raport ili simulacijsko otvoreni poredak slike. Dekadencija, kao likovna opozicija nomadizmu slike bliža je geometrizaciji nacrta imaginarnog. Poimanje estetske perspektive čini se pritom novotvorinom modne izvedenice slobodne perspektive. Poetizirajuće tijelo privodi se klizištima tekstualno poslikovljenog triptiha ili poezije poretka u slikama života. Tijelo kao ono koje neposredno emitira, imitira, te reproducira slikovno teksta izvodi se u prostoru novog, medijski raspoređenog tijela. Ono kao zbirno umjetničkog djela reproducira stvarnost u kojoj se događa u nizu dijakronijski istomišljenih slika. Možemo li pritom reći i kako zbirno otvoreno tijelo imitira imaginarno, emitira simboličko i reproducira realno, slikovnog poretka estetizirane biti? (Laura – izbaci sve ovo!!! U tri jasne rečenice, napiši kako dolazi do novog statusa slike i tijela u suvremenoj umjetnosti)

To su performancija, permanencija, ekstaza, događanje, intervencija, medijatiziranje, resakraliziranje. Sve su to „novi“ pojmovi za zagonetan, ali i toliko blizak običnome, banalom svijetu života događaj trenutka umjetnosti, koja više nema nikakav predmet u smislu predmetnosti realnog svijeta kao nečeg trajnoga, prisutnoga i u svojoj prisutnosti „vječnoga“ kao iluzije predmetnosti same.

Nadomjestakt tijelu kao tekstu tada postaje mogućnost ortogonalnog projiciranja na plohu slike. Polidimenzionalna razmjena istovjetna je „kromodimenzionalnoj“ izvedenici otvorenog čudenja na plohi, umjesto kugli renesansnog oka. Jedinom preostalom utopijom možemo još nazvati tijelo, medij podnošenja ili odvajanja od suvremenosti svijeta. Oko se tada stilizira na plohu u pokretu, postav umnažanja neposredno zatečenih ili unesenih matrica.

Oprostorenje (i)racionalno estetiziranog izbora pada na oplošje imaginarnog ili plohu samoreproducirajuće mrežnice oka. Tijelo kao zauzima svoje mjesto u svijetu naizglednom emanacijom utopistički estetskog. Estetika podnošenja, naime, preostaje jedinom slikom svijeta za koju se umire. Tijelo, kao unaprijed zadana forma neuređene dovršenosti, čini se odgovarajućim medijem u prevladavanju postaja svijeta. Forma oka ili ona kruga podsjeća na izostanak kuta ili pravokutnosti jasno usmjerenog "posvuda i nigdje", što utopijski svjedoči o supostojanju Erosa i Thanatosa slike, pravokutne i one vrtoglavo kružne percepcije slike. Slikodramski obrat vrši se upravo recepcijom tijela u samostalnoj tehnici razumijevanja svijeta. Tekuće, metastazirano tijelo poput kakva „samouka zaboravu“ izdiže se iznad kugle oka estetikom regerenacije zaborava samog, gdje A-polone! Odjeci raznose i umnožavaju ime Boga.

Prema riječima Valéryja, koji je i sam u bliskoj budućnosti predvidio prijam umjetničkih djela odaslanih elektičnom energijom
, nazovimo te odjeke zasad poglednom prozo(r)stranošću. (To treba izbaciti!) Likovni prikaz geometrizacije zaborava pritom se svodi na dijagonalno sugerirani nagib linije u simbiotički sljubljenoj formi kruga. Znak poništenja referira se istovremeno i na prostornu povremenjenost slike života, te nemogućnost linearne utopije vetikale tijela i kružno opisane percepcije oka.

Tijela, poput zamjenskih satova što tale prostor postaju medijem zauzimanja umjetničkih oblika slike u pokretu. Iščeznuće slike dovelo je i do slikovne recepcije filozofije ili religije umjetnosti istovremeno. Estetika, kao najbrže usvojiv univerzalan jezik ovdje tumači ulogu svojevrsna tumača ili prevodioca:

U kasnijim se godinama Nietzscheova misao sve više približava stanovištu koje ćemo u Sumraku idola naći sažeto iskazanim u naslovu poglavlja „Kako je 'istinski svijet' na posljetku postao bajkom“: ne postoje „činjenice“, nego samo tumačenja činjenica; postoje samo bajke, što će reći, simbolički proizvodi koji i sami nastaju kao rezultat djelovanja neke hijerarhije nagonskih sila, i koji uzrokuju pojavu određenih konfiguracija. To je igra isticanja „tumačenja“ bez „činjenica“, to jest igra simboličkih konfiguracija koje proistječu iz odnosa snaga da bi potom i same postale činitelji stabilizacije konfiguracije sila, ono što Nietzsche naziva svijet kao volja za moć. Taj je svijet poput „umjetničkog djela koje samo sebe porađa.“

Poliperspektiva preostaje jedinim predskazujućim tragom u tumačenju hidbridne zaraženosti slikom kao nikad oprostorenim svijetom. Plohe uzmicanja, preokretanja ili urušavanja pokazuju se istoznačnicama onom „suvremeno gradbenom“, likovno projektiranom imaginariju kolektivnih snova i trauma budućnosti. Planetarij ogranskog najednom prelazi u „pojedinca po slici svijeta“, ili mjeru oblikovanja onog tjelesnog simboličkog. Rasplinutost biomorfizma nerijetko dovodi i do kolažiranja idealnog prostora u izvadcima tijela, nalik suncostajima rastjelovljena kolorizma.

Romanoslikovljenost toka svijesti prva otpočinje sa utopijom estetskoga stadija kao monološko asocijativne perspektive slike. Introspektivno projiciranje nužno monološke stvarnosti na asocijativnu plohu slike može se poistovjetiti i sa pojedinačno skupnim sustavima slikarskoga solipsizma. Pictus ipse postaje istovjetan onome solus ipse, samo u razlici nepostojanja izvan svijesti slike, same. Simultano projiciranje toka svijesti ne odvija se više nigdje izvan personificirane plohe slike i rastjelovljeno specifična tijela - žive instalacije u prostoru. Je li moguće recepcijom tehnike utisaka i asocijacija ili tijelom kao tekstualnim „minus predloškom“ graditi „plus prostor“ zbirnog umjetničkog djela? Tijelo kao interaktivni medij simboličkog otvara se u sinergiji „zbirno umjetničkog“, zadobivajući pravo na diferencijaciju „oblika-u-sebi“ i „oblika-za-sebe“, izvodeći se iz upravo preklapajuće forme umjetničkog djela. „Nikad dovršeno“ djela tada postaje produžetkom stadija na životnom putu tijela, u neprestanoj ornamentaciji skoka ili pada. Mijene „tijela kao djela“ i „umjetnosti kao života“ odvijaju se naizmjeničnim propuštanjem imaginarija forme same u formu oblikovno realnog. Metamorfoze kugle predvode se tada strukturalnim otvaranjem slike kao svijeta, na plohi oka.

Slikovno uzrokovanje tijela svodi se na kombiniranu tehniku u recepciji „kaosa realnog“. Tijelo u medijskome raportu umjetničkog djela gradbena je jedinica slikovne integracije u pokušaju razumijevanja svijeta.

Ovise li prizme dodira o osjetilnoj geometrizaciji svoje idejne baze; kvadratu kao nesvodivoj suprematističkoj formi ili nešto „linearnijem“ pravokutniku kao osnovici neo-forme osuvremenjena počivališta tijela s kraja povijesti slikarstva?

„Stapanje sa stvarima“ otpočinje potencijalnom multimedijalnošću tijela, nomadizmom slike analogne mondijalnosti njezina svijeta. Projekcijski predložak camere obscure podijelio je nove parametre tijelu neposrednim presijecanjem portretnog klizišta, „tročetvrtinske“ horizontale kutije na vertikalni imaginatorij kinematoskopa.

Svoje slike zamišljam kao drame; oblici su na slikama glumci.

Stvoreni su prema grupi glumaca koji su sposobni kretati se na dramatičan način, bez zbunjenosti i bez srama pokazivati geste.

Niti radnju, a niti glumce ne možemo predvidjeti ili unaprijed opisati.

Mark Rothko

 Učiniti se beznačajnim za Drugog ili superznačajnim za samog sebe iako

Drugi nije ništa drugo do čisti subjekt moderne strategije igara.

Nikad toliko usamljenosti prostora u predmetu ili dvojakosti očišta suprotstavljena „pismu pogleda“ kao zamišljenoj perspektivi slike. Gledanost sama usredotočuje se sada na horizontalno komponiranje zjenica u kvadratu poslikovljene razmjene. Gledati drugog u ovom se slučaju odnosi na viđenje nekog kao slikovne opozicije pismodramatskih Lica „Seba“ ili „Sebe“ u sebi, bez komunikacije ili straussovski podstavljene neriječi našeg doba. Trup čovjeka nerijetko se svodi na krug viđenja i plohu pogleda isturena u svijet. Horizontala ramenoga mišljenja tada istupa poput okosnice psihodramske arhitekture i njene funkcije interaktivnog zrcaljenja Drugoga u sebi. Negacija prostorne specifičnosti nad-ja povezuje se u kvadrat unutarnjeg viđenja. Dolazimo i do pojmova „kvadratnoga svemira“, „geometrijske percepcije“, te mogućnosti linearne empatije spram njihova postojanja uopće? U cilju sebe-predstavljanja pojedini organi ili oni vjerovanja bivaju izostavljeni, dok su u prvom planu postavljeni oni mišljenja ili idejno unesene glave. Paralela karaktera sukladna je stupnju tjelesne nakrivljenosti, što ukazuje na maniru gradacije psihoslikovnim kuriozitetom.

Pokazuje li se tada zakretanje prema prostoru vlastitosti u kojemu je omjer mišljenja i vjerovanja, ili osuvremenjenog neba i zemlje 100:1?

Sve se to odvija u smjeru ili suprotno od smjera gastronomski podešene kazaljke na satu, što odražava režiju osjetilne prohodnosti kroz zadani prostor. Uzorak simbolički raspoređenih glavosjeka upućuje na deskriptivnu konzumaciju života, pravokutno određenu očnim kazaljkama ili stranicama bijelog antiformata.

Žablja perspektiva ili perspektiva boga pokazuju se sada samo stajalištima spram suvremene umjetnosti. Tonovi pritom nimalo ne pogoduju nijansiranju „primarne nelagode“, već pospješuju „dekadenciju nepomućena bogojavljanja bijele“, u prednjem planu. Recepcija vjere odvija se uvijek na bijeloj pozadini, ili izborom kvadrata kao jedinog “tijela“ kojim se može opisati forma osjećaja, nalik „likovnoj djetelini“ ili „mnogokutu sreće“? „Zlatni pravokutnik“ kao tjelesno poslikovljeni antiformat sreće reducira zadano na uzorke osjetilnosti materijala prema „rezu“ sužavanja, skupljanja, nabiranja ili gužvanja prostorne etikete u odnosu na format podnošenja manire vlastitosti. Prekoračenje formata u ovom slučaju pripada domeni ne-viđenog, jer pogled kao „modus vivendi“ prati formu poslikovljenje površine prilagođujući joj se pritom gradacijom vlastite linearnosti mišljenja, u zrcalnoj negaciji zakrivljenosti vjere.

Lik kao akcent ili ures sada se pojavljuje u lančanom propitivanju očne ključanice kao „balthusovski“ pritvorenih vrata percepcije: Gledatelj je pjesnik bez riječi, nemoćan da se izrazi. Kod pisca (tijela) postoji kultura dvojnika. Dvojnik, nesvjestan i neoslobođen, postoji i kod gledatelja.

Pobolijeva li sva suvremena umjetnost od svojevrsno nužna placebo efekta? Zakretanje lica u spektru smjerova naznačuje i svjesno privođenje stanju „očne poligamije“ ili otvorenosti svijeta kao „teorije boja“ Drugoga u sebi. Medijsko tijelo koje poetizirajući unutar pravokutnog rastera slike zapravo se referira na apologiju suvremenog oka. Aproprijacija povremenjenog prostora slike osvrće se i na zauzimanje formata klasične umjetnosti kao umjetnosti vjerovanja, i one suvremene kao umjetnosti mišljenja slike. Konzumacija umjetnosti kao binarne dokumentacije prostorno-povremenjenih odnosa izranja iz prostora slike u vidu probijanja digitalne plohe mišljenja, i njezina simptoma kao analogne krhotine vjere. Video kompozicije repetitivnih radnji reduciranih na ne-događanje, asociraju tada na „slikovno-tročlani hod“ od ne-biti.

Tautološke odrednice umjetničkog djela pružaju smjernice u hiperprodukciji slikovne realnosti, prema kojoj je omjer umjetnika i formata obrnuto proporcionalan raspodjeli neba i zemlje, bez uvoda u tumačenju pojavnosti svakoga od njih. „Učiti hod“ postaje isto je što i „vježbati pogled“, no kratkouzlazni korak ne jamči i „dugosilazno nebo“ pogleda ispred sebe.

Performativna izvedenica u tehnikama vizualizacije suvremene umjetnosti zapravo je tehnologizirana iskrivljenica izvorne ideje „trostrukog od istine“ kao onoga koji „korača u slikama“, istodobno simulativne otvorenosti spram drugoga s one strane sebe. Posve poosobljeni vizum kao lajtmotiv prostora gledljivosti referira se na zapremninu od „gledati“ koje poput hoda montažom koraka prelazi u „vidjeti“, a odgovara promjeru između koraka na rožnici slike. Vrijeme kao da se svodi na slojeve uronjenosti među objektima ravnodušnosti, dok bi užitak stoga trebao obuhvaćati dimenziju probitka tog istog vremena, u samoj “perspektivi mjesta” slike. Format kao dematerijalizirani oslonac psihodramskog prostora odslikava nedovoljnu protočnost ljudskoga oka kao idealnog vizuma pokretanja. St(r)anice umjetničkog djela kao idejno prestrojenih momenata gledanosti pritom tvore oplošja slike, dok se medijski komponirani „ključ pokretanja“ nalazi u samom očištu usamljenosti prostora u predmetu.

Pogled Drugog podrazumijeva plime ili smjer opažaja dok se orkestracija ne-prostora tada zamišlja u linearnosti slikovne nadraženosti, ili svojevrsna „kruga ili čistilišta slike“. Neupućenost u strane kvadratnoga svemira privodi se idealima mentalnih slika kao ornamentiranih hibrida „gledaoca“ i ekstenzija gledljivosti same. (Grau, 2003:205-208)

Kamera kao referent ili zamjensko tijelo omogućuje pristup znaku kao apstrahiranoj plohi pokreta, i povodom toga, željeno dopunskoj radnji. Kut snimanja pritom je postavljen poput kuta stupanja ili disperzije upada u vizualnu intimu oftamološki nastrojena znaka, izopačeno kazalište u kojemu smrt ne može sebe “promatrati”, razmišljati o sebi i interiorizirati se; ili pak: mrtvo kazalište Smrti, odbijanje Tragičkog; što iskuljučuje svako pročišćenje, svaku katharsis.

Linearnost snimanja istovjetna je linearnom lomu povijesnosti života, u cikličkoj usredotočenosti na radnju bez akcije ili puštanju voajerski prikazana subjekta kao inkrustirane tvari svakodnevice. Snimatelj je ovdje prikazan kao akcijski kompozitor ili urednik tjelesno pokretne kompozicije u eteru slike. Tonske vrijednosti obraćanja dolaze u kontrastu sa zamišljenim formatom mišljenja, medijskim govorom tijela. „Medijsko obezličenje“ sada se još predočuje i kao oduzimanje facijalnih valera, nužnih u gestikulaciji vlastitom slikom, u „hipoikonama“, slikama koje tijelo istodobno prihvaćaju i odbacuju u tek prividnoj sigurnosti ultimativne apstrakcije, sve više se prepuštajući nesigurnoj dijalektici postajanja znakom i odustajanja od tijela?

U opoziciji slike i knjige postavlja se ilustirano obezličenje ideala ili ponavljanje primarnog objektnog odnosa kroz najprolazniju formu prolaznosti same. Istupanje iz „formata sebe“ nastavlja se u razodijevanju pogleda samog: „Sakriti da bi se otkrilo.“ te pritom „Otkriti da bi se sakrilo.“ istoznačno je medijskoj konstrukciji navlastitosti slike. Postaju li portreti prirodno popraćeni efektom začudnosti, kao „stvar kasnioca“, „ornament prošlosti“, ili pak „koan“ suvremene umjetnosti? Koža svojom prirođenošću formata dopušta upisivanje znaka ili rastjelovljenje „ogranske percepcije“ drugoga u sebi, dok tijelo svojom reverzibilnom prisvojenošću ili medijskom obojenošću „pravokutnosti kože“ otvara prostor samom mediju kao simboličkom tattoou ili piercingu.

Paul Klee u svojim je dnevnicima intuitivno shvatio bît ikonoklastičke dekonstrukcije slikarstva nastale iz bîti povijesne avangarde: „Sada me objekti zamjećuju.“ Okularnost objekata koji zamjećuju subjekta u procesu slikanja dovodi do nemogućnosti nastavka slikovnosti na temelju tradicionalnog povjerenja u medij. Nije samo slika nadomještena tekstom i govorom u performativnoj umjetnosti našeg doba. Slika je tekstualizirani medij i vizualna poruka u suvremenoj komunikaciji. Strah od suviška slike ili, iskazano jezikom suvremenog video umjetnika Nam Jun Paika, videokracijom i videoparalogijom kao ideologijom zastrašivanja u globalno doba stvara očekivani učinak ikonoklastičkog povlačenja u predvizualni svijet slike svijeta bez fetišizma medija.

„Video tattooed“ ili „video pierced“ ukazuju na „perspektivu“ pojedinačne pripravljenosti na sadržaj izložbe. „Media pierced“ referira se na poslikovljeni coitus promatranog i promatrača, u maniri „reza“ ili spontanog prepuštanja režiji vizualnog (sve)identiteta. Slika kao poprište događanja vizualne korekture lika omogućava estetsku samoidentifikaciju ili medijsko zastiranje zbilje. Iako se nalazi u jednini „gledati drugog“ podrazumijeva hiperprodukcije radnji, stoga je savjesno upitati se nastavlja li se život slike i nakon „pojedinačne smrti“?

Ponekad je potrebno samo zadobiti povjerenje u sliku, te ju početi tretirati poput dnevnog naslonjača, ili voćne košare. Naš problem upravo je amor fati, ili nikad posluženi causa finalis slike/teksta kao (pred)jela od “biti”, jer je priroda, prema Lacanu, kao i njezina - želja - uvijek negdje drugdje.

Portretiranjem podrijetla suvremenosti toliko od tijela posustaje u nalikovinama proizvodne hiperdokazivosti, da graniči već nultim stupnjem sa ustrojstvom svoje bezizvornosti. Prethode li slike impresionističkoga poentilizma digitaliziranim verzijama tijela suvremenosti, u kojima svjetlo poistovjećujemo sa decimalama kože ili višeslojnošću fasadnoga koda? Modelima udara uvijek se prikrajamo kružno, a nikada linearno, vječno izmičući prošlosti. Tijelo kao analogni mehanizam zapada u tehnologizirane moduse svijeta kao posvemašnje virtualizacije događaja.

Napokon, ova uopćena vizualizacija je određujuće gledište spram onoga što je danas uglavnom znano pod virtualizacijom.

Bez pripadnosti, ali na relacijama lever de rideau stiliziranih figura, ono trangenerira u fasadno odjevnih objektata, pa i onih iluzije. Može li se iščeznuće umjetničke aure promatrati hiperprodukcijskom ekstenzijom u iznalasku separata iluzionističke perspektive kože? Neprohodnim umanažanjem po modelu, prekraja se i ono sto jesmo, dakle ono što vidimo. Strukturalno otvaranje tijela kao zbirnog umjetničkog djela pronalazi svoj zametak u premetanju realnog/simboličkog/imaginarnog tijela kao poslikovljenosti ničega i svega u antidizajn tijela. Estetskom perspektivom zahvaćaju se relacije različitosti, uvijek na ishodu, no nikada i bez kraja, ili tjelesnog nedogleda slikovne organizacije života, digitalno specifične podvojenosti očišta perspektivne inverzije žudnje. Svodivost na inverziju objekta u prostoru određuje i kut pristajanja auratskom iluzionizmu medijskoga uzorka prikrojenosti:

Nevidljivi mediji gledanja i govorenja tu su prikazani kao kanali intersubjektivnosti, neka vrst amblema samog procesa »obraćanja medijima«. Ne samo da se ta dva lica simultano obraćaju jedno drugome, u onome što je Jacques Lacan nazvao »skopičnim« i »vokativnim« registrima, slika kao cjelina obraća se nama, promatračima, postavlja nas u našu relaciju prema slici kao nečemu o čemu govorimo, a istodobno je vidimo i shvaćamo da smo njome prikazani. Ta slika nam se želi obratiti, želi da joj se obratimo, i želi diferencirati osjetilne moduse obraćanja.

Ili riječima Anselma Kiefera:

Čitavo je slikarstvo, ali i književnost i sve što je s njima povezano samo gibanje oko nečeg neizrecivog, oko crne rupe ili kratera u čije je središte nemoguće prodrijeti. Teme slikarstva podsjecaju na kamenčiće na podnožju kratera – oni su putokazi u krugu koji se sve više bliži središtu.

Empatija spram tijela u pokušaju postiže se odjevno-manufakturnom objektifikacijom gdje se prekraja ono tijelo bez biti u odjeću bez tijela. Renesansna podvojenost oka dovela je do neposrednog ušivanja memorije u prostorno specifičan odnošaj pri konzumaciji slike, pri čemu „forma po obroku“ a zapravo obliku, ostavlja tek jedan mrtvi trag. Portret kao zaokret negaciji negacije predmetnosne plohe otkriva i plakatira umjetnost od Pisaora nadalje fabiriciranjem objektofobnih fantazama u razmjenskom nabačaju realnog. Nadsvodi li portret kao otpočeta forma mrtve an-este(ti)zirane forme mimezis u nedogledu optičke iluzije ili tjelesnom tehniciranju iluzionizmom?

Boja kao teorijska tehnika zaobilazi konvencionalan jezik piktoslikarstva pojednostavljujući se nerijetko i plošnim događajnostima rukopisa na sami znak. Postupcima performativno digitaliziranog poentilizma dolazi do otvaranja tijela kao komplementarne krajnosti, ili neurasterskog divizionizma. Stupnjevanim nizanjem ili paralelizacijom neurastičnosti linije postiže se savršenstvo kruga ili zaobljenost tijela kao dostajuće viseće slike, što ukazuje na unutarnju potenciju linijskog pravopisa kao varijabilnog i regenerabilnog, simboličkog dirališta potencija cjelokupnih izmjena, gdje je soma = sema likovnosti. Likometrijskim izričajem, linija određuje rast i pad, entropiju ljudske sudbine, ali i progovara utopijom ili apokalipsom pod sinusom apsoluta. Transfiguracije množina ogledaju se u visinskoj pripravljenosti tijela u odnosu na ekstremitete sadržaja slike. Ona kao prostor praznopravnosti odnosi se prema tijelu otvorenog poput autoregulacijskog sustava umjetnosti same. Bijelo na bijelom predstavlja još jedno uporište mogućnosti (raz)gledanja bez postajanja slike same, linijski poništene vibrantne nadraženosti, uzdižuće poput turnerovski disperzivne pare. Oči-stiti se od slike ujedno znači i pristati na iznalaženje zasebno odvojenog života u suprematističko magičnom kazalištu poništenih slika. Stanje otvorenosti istovjetno je transfiguraciji bezizlaznosti, preplavljenosti simptomima slikovno proizvedena svijeta. Uronjenost u slojeve levitacijske figuracije predmetnosti svijeta premeće se tada u sekundaran lom Subjekta.

II. Tijelo kao punctum portretiranja portreta ili izvođenja mrtve prirodnosti tijela

Fotografija kao nomadsko sakupljalačka rekreacija u pokretanju „pojedinačno simboličkog“ predstoji zasebnom instumentariju tijela kao paralelnoj iluziji kružne cirkulacije „vremenoskopa“. Čvorištima vremena zaprema se puka tjelesnost tijela kao ne-mjesto „sada i ovdje“ akupunktirane biti.

Kolažiranjem slike kao autoreprezentacije u medijski zbirnom umjetničkog djela dolazi do sliko-javljanja ili jedine emanentne punoPrazine tijela. Aerodinamički „en face“ suvremenog djela omeđen je prijelazima „simboličke (polu)profilacije“ levitirajućeg kontraposta spram umjetnosti same.

Zbirnom fragmentarnošću svoga fenomena umjetničko djelo se otvara poput slikovnog izraza transmedijalnog posrednika tijela. Vode li pritom sustavne množine tijela vlastite monologe u slikama? I postaju li oni u varijablama izbačenosti od strane vlastitoga prostora u predmetu, zvučnima, također? Može li se glazba i u grafizmu slikarske transmedijalnosti smatrati predloškom koji uz podlogu svjetla zapravo kostimira prostor tijela ali i tijelo prostora? Može li se softverskom travestijom skladati u svjetlu/glazbi, i može li se pritom virtualnog umjetnika nazvati činiteljem odsutnosti u prisutnosti realnog, ili tek pomoćnim skladateljem vizualno nabačene rasvjete? Slikovno divizionirani softver vodi svoj samostalan život, a posjeduje i svoj autonoman pokret i govor, koji oblikuje virtualitet realnog ovisno o sebi jer upravo on realno čini vidljivim. Grafizam razlika u osvjetljenosti trupa istovjetan je špiljskom hodu u apoteozama prostorno-vremenskih teza i antiteza. Poravnanjem sabiruće tjelesnosti u slojevitost prebiruće poezije otvara se još jedan, bezglasan prostor hiperuglazbljenosti poetsko-slikovne punoPraznine, koje je učinak écriture automatique slike. Ipak, tijelu kojega je motto: sve je pjesništvo, najposvećenija uloga pridana je svjetlu i njegovoj biti dovođenja do osnovnoga tona pjesme nad pjesmama.

 O postojanju stihovne modelacije teksta, ili tekstualne modulacije slike svjedoči plastičko oblikovanje boje, ili posve nova stilska pokretljivost dobivenoga predloška. Kako se uvrštavaju glazbeni predlošci u tekstualno nijemu sliku? Čitanje tijela kao pjesme koreografski je znak prodora u naseobinama soničnoga piksela slike, ali i intuitivno podsjeća na citat kakvog tonskog zapisa, glazbenog ili likovnog izlažućega zvuka.
 Ljestvica koja je uvjetovanja naglim iskakanjem i iznenadnim uranjanjem u svijet "ponovljeno istog" zapravo je imago penetrata/visual crash/image crash
ili rijeka više tekstualnog a manje slikovnog, International Klein Bleu, prema riječima Yves Kleina: plavog izvan dimenzije ili nove i velike svjetske civilizacije ljepote.
Učinilo mi se da shvaćam kako postoji neka vrsta veze (čvora) između Fotografije, Ludila i nečega čemu ime nisam znao. Počeo sam to zvati: patnjom ljubavi. Nisam li se, napokon, zaljubio u Fellinijev automat, govori Barthes, u Svijetloj komori. Citirajući Baudrillarda koji kaže: „Tko koga tu zavodi?“, dolazimo do pojma tijela kao vizualne fascinacije slike. U suvremenoj subverziji metafizike tijela kao prisutnosti slike Baudrillardov pojam zavođenja postaje istovjetan Lacanovom pojmu označavanja zaglavljenom u grlu označitelja. Suvremeni svijet kao spoj umjetnosti i života ili sveopće teatralizacije djela postaje prostorom funkcije i forme – realnog, simboličkog, imaginarnog zavođenja tijela kao medija slike.
 Mediji u funkciji Lacanova svevidećeg oka pozicioniraju medijski uzorkovani prostor kao kazalište svijeta samog tijela. Prethodeći model tijela kao medijski žive slike time biva preobražen u medij tijela kao slike života. Transfiguracije medijskoga doba nerijetko označavaju prelaženje iz djela u događaj, i događaja u djelo, što se danas premošćuje Nietzscheovim konceptom cjelovitog umjetničkog djela (Gesamtkunstwerk) ili totalne medijske umjetnosti koja po ideji spaja djelo i događaj tijela kao slike, upravo time što se razvija ka (a)erotičko, (b)teatričko, (c) lingvističko – cjelovito umjetničko djelo. Virtualna stvarnost otjelovljuje dosad razdvojena područja djela i događaja, suplementirajući samom djelu događaj kao linearan ili ciklički tok stvari – slike kao estetike djela i tijela kao estetike događaja. Fragmentirana umjetnost u vezi s djelom i događajem suvremene mode spaja se u suvremenu digitalnu realnost tijela kao medijske transfiguracije slike. Moda kao transkripcija vizualnih umjetnosti događa se u djelu svog kazališta bez svijeta, suvremenoj teatralizaciji ispražnjenoj od medijske narativnosti. Suvremeno tijelo kao poredak simboličkog određuje ono imaginarno u otvorenom djelu (Eco) ili događaju tijela kao medijske fascinacije slike. Referirajući se na Lacanovo „simboličko ubojstvo“ možemo li kazati kako je Nietzscheov koncept cjelovitog umjetničkog djela (Gesamtkunstwerk) realno mrtav no simbolički nikad življi, u tijelu kao medijski transfiguriranoj slici?

Može li se autoreferencijalnost forme portreta/Drugog pritom vezati uz Nietzscheov amor fati ili ljubav spram sudbine ljudskog lika, ili je suvremena portretnost svijeta tek posljedica onog što Lyotard naziva neljudskim? Roman s kraja 19. stoljeća, Slika Doriana Graya, Oscara Wildea, ruši sve prethodne modele ogledala kao metafore tijela i pred sobom postavlja samo tijelo u središtu nietzscheanskoga svijeta. U mediju tijela reproducira se svijet prema matrici vlastite slike. Pojedini djelovi ljudskog tijela u semantičkom i semiološkom mediju smisla bivaju ispražnjeni u orijentacijskoj komunikaciji bez komunikatora ili vizualnoj estetizaciji tijela kao slike. Poetika postmodernoga raščaravanja sažima to isto kroz formulaciju: Što će mi stvarno (djelo/tijelo događaja) ako nije zabilježeno kao slika? Moda kao primijenjeni teatar svijeta svijeta označava nemogućnost diferencijacije teatričke biti suvremene kulture i života.

Dizajn kao primijenjena umjetnost tijela referira se na Baudrillardove rupe ponuđene refleksnome olakšanju, ili erotičku bit tijela bez erotike svoje slike.

Komunikacijske znanosti čine zaokret od slike prema tijelu kao slici ili medijskom imaginariju informacijski postavljena svijeta. Prethodi li Dalijeva Mona Lisa s brkovima, ili Baudelaireova, Francuska koja ima brkove - Lacanu, Derridi, Deleuze-Guattariju prema kojima je tijelo odavno prevladano? Tijelo kao vizualna fascinacija slike mijenja svoj poredak između subjekta i objekta, dajući prednost kleeovski potonjem. Vizualnost, koja je strukturirana kao jezik, služi se simboličkom tehnikom medijacije koja je tehničko-tehnološka u svom djelu i društveno-kulturalna u svom događaju. Tijelo koje je erotičko postaje slikom cjelovitog umjetničkog medija - erotike bez slike, ili kompenzacijske estetike djela. Proizlaze li imaginarno iz erotičkog, simboličko iz teatričkog i realno iz lingvističkog - medijski transfiguriranog tijela kao slike? Patchwork kao alegorija postmodernog tijela označuje relacije na kojima tijelo kao slika postaje komplementarno svom mediju. Strukturalno otvaranje tijela kao cjelovitog umjetničkog djela temelji se na superordinaciji medija i subordinaciji događaja/djela – erotički/teatrički/lingvistički reprezentirana tijela.

Možemo li na relacijama fragmentirane umjetnosti i mode govoriti o stilu – kao životnome stilu slike? Je li moguće konstituirati se singularnim tijelom u odnosu na partikularan svijet/životni stil slike, ako je sve, pa i sama forma – medij?

Prema Marshallu McLuhanu, mi sami reprezentiramo ključ vlastitih medija, a medij je tehnologija – čijim posredstvom „realnijim od realnosti“ bivamo zavedeni (Baudrillard) i pretvoreni u stvari. Feministička teorija i kritika povezane u poststrukturalizmu i psihoanalizi referiraju se na povijesnost tijela kao polja upisivanja muškoga subjekta, prema čemu se sve, pa ti tijelo samo može smatrati socijalnim konstruktom. Svijet izgrađen na tehnološkoj transparenciji ili rimbaudovski praznoj transcedenciji digitalne slike sada je realiziran upravo time što bivajući gledani, mi postajemo objekti (Lacan) u razlikama totalitarne interaktivnosti (Manovich) tijela kao slike. Tijelom koje postaje znak i nudi se u razmjeni tijela (Baudrillard) predvodi dizajner kao prototip našeg vremena (Manovich): prema krono(u)topiji erotički/teatrički/lingvistički postavljena događaja/djela - suvremenog kazališta svijeta. Konstrukcijska osnova samog medija u slikovnoj fascinaciji tijela odgovara biti pojma projekta ili unaprijed zadane okvirnosti forme kao slike bez svog svijeta (Umwelt) i okolnoga svijeta (Innenwelt). Rodno-spolni koncept (gender/sex) feminističke teorije tijela razotkriva svoju projektnost u izboru socijalnog konstruktivizma kao biti suvremenog svijeta. Poistovjećujući koncept tijela kao cjelovitog umjetničkog medija sa Lacanovim decentriranim subjektom, jezik informacijsko-komunikacijskoga sustava pokazuje se odlučujućim u vizualnom razumijevanju tijela kao slike što vodi subjekt njegovoj značenjskoj zavisnosti. Prema tome, nesvjesno se artikulira kao jezik (Lacan): lingvističkog kao mimetičkog modela slike, teatričkog kao reprezentacijskog modela i erotičkog ili informacijsko-komunikacijskog sustava medijski figurirane biti slike. Postkolonijalna teorija kao novi pristup tijelu nastavlja se na feminističke teorije uz druge označitelje, a predstavlja svojevrsni zaokret prema drugome subjektu – ženi, Trećem svijetu, uz potrebito rušenje slike svijeta zasnovane na hegemonijskom diskursu – reprezentacijski ovladanom žudnjom. Vizualne teorije (visual studies) za razliku od prethodnog modela slike, polaze od komunikacije, prema kojoj se tijelo tretira kao nova slika, slika koja je u doba novih medija nužno komunikacijska (Klaus Sachs-Hombach), što u referenciji na nešto realno u odnosu između slike, motritelja i viška imaginarnog podrazumijeva:

(1) generiranje nove realnosti koju slika pretpostavlja i istodobno »stvara« svojom prisutnošću u virtualnome prostoru-vremenu;

(2) preobrazbu slike kao informacije u komunikacijski medij vizualnosti. (Paić, 2008 : 72)
 Tijelo, koje je oduvijek dvostruko diferencira se kao predmet i opažaj: na ono koje reprezentira svojevrsni izbačaj (Heidegger), dakle biva eksistentno iako u svojoj ekscentičnosti nije više opisano središtem, što dovodi do tijela kao decentriranog medija. Tijelo kao organska supstancija diferencira se živim tijelom i umjetničkim objektom, na relacijama utjelovljenja u mesu egzistencije (biti tijelo) i rastjelovljenja u duhu ekstitencije (imati tijelo). (Paić, 2006 : 262)

 Utjelovljenje performativne umjetnosti ili umjetnosti bez djela (Mersch) istodobno je rastjelovljenje Nietzsheova koncepta gesamtkunstwerka ili cjelovitog umjetničkog djela, gdje se vremenitost tog epohalnog događaja prijelaza slike u tijelo-na-pozornici odigrava kao:

(1) otvoreni proces – mimezisa
(2) projekt – reprezentacije
(3) trenutak – informacijsko-komunikacijskog sustava slike. (Paić, 2006 : 254)
Tijelo je ono koje sada postaje svojim tijelom: režijom, scenom, glumom, tekstom, kostimom, ili slikom bez svijeta svoga tijela kao slike.

III. Medij je fotografija. Sve ostalo je slika(rstvo)

Tijelo kao prirodno okružje slike poprima ulogu objekta koji zamjećuje. Skladištenjem naizgled dohvaćene sadašnjosti dolazi do interpasivnog pregorijevanja tijela kao mrtve prirode slike. Postvareno realno tada postaje jedinim toponimom tijela. Fotografija ili prezentacijski praktikum tijela kao medija slike referira se na statički centrum realnog kao kompozicije. Kolažiranjem slikovne medijacije postvaruje se retrospektivnost simboličkog tijela kao potencijalne likovne materije. Tijelo kao medij slike samoprikazuje se u „iconic turn-u“ dvostruke ekspozicije. Memorija pritom, kao predlagatelj predloška vizualnim dalekovodom postvarene povijesnosti, odvija se u planovima senzoričke integracije arhetipa tijela kao medija slike. Tehnika oprisutnjuje, ona oprimjeruje jedinstvenu kvalitetu prolaznosti. Neposrednom suglasnošću slikovnog metasimpatusa ili ekspozicijom sebstva slike dolazi do mioze ili midrijaze zjenično realnog kao pojedinačnog po planu slike.

„Photo-made“ kreće se poput Kleeova „Plesača na žici“, rubnim elasticitetom realnog, oplemenjujući pritom formu događaja simboličkim zaleđivanjem u zlatnom rezu pinakoteke prošlog. Može li se reći i da je cjelokupni fenomen (o)sjećanja komponiran prema zlatnom rezu, u kojem se omjer asocijativnosti kolorita odnosi prema metrici boja, kao kolorizam prisjećanja u odnosu na relacioniranje vježbi simboličke animacije? Fotografija kao paradigmatski smjerokaz tijela slike u prostoru podsjeća na „Periferiju (koja) se uspinje i diže – na vrtuljku“, uz retrospektvan udes tijela kao multimedijskog trojedinstva u eksponiranju slike.

Vizualnim okularnostima svijeta moguće je intervenirati u maniri prišivnih etiketa tijela ili onih reklamnih slike, uz iznimku „relacioniranih stvarnosti“. Pojava fotografijskog sfumata analogna je medijalnom teksturiranju vizure slike. Fotografija je osnovica autoregulacijskog pogleda u strukturno otvorenoj digitalizaciji „brida“, dok je slika uvijek postavljena u dijagonalnom lomu Drugog:

Umjesto da omogućava komunikaciju, ona se iscrpljuje u insceniranju komunikacije. Umjesto da proizvodi smisao, iscrpljuje se u inscenaciji smisla.

Slikovna orijentacija nadalje samo ukazuje na dvije osnovne podjele, neba i zemlje u omjeru fotografije i slike gdje je „puno jednakovrijedno prazno“. Uz primjereno prilikovanje objekta u prostoru i objekta u vremenu dolazi do diferencijacije prostorno povremenjena subjekta. „To have no other country but the mind“ rasprostire se u preradama prerade ili koncentičnom širenju subjekta kao vizualnog elementa/idejnog movensa slikocentrizma. Ambijentalnom događajnosti slike dolazi do modelacije psihološkog skulpturiranja lika u nasumičnim plimama analognog divizionizma.

Psihodramski grafizam odjevno oprostorenog Lika kao jedinici vizualne mase tijela otvara prostor kao atribut zatvorenosti percepcije same slike. Medijacijom medija dolazi do pomicanja estetskih stadija same medijalnosti slike, te podvostučenosti unutarnje a izvanjski ispremještane događajnosti kao uporabne radnje. Gledanost, koja se uvijek odvija pod lukom, sada nastupa u nadsvođenosti svijeta medijem Drugog, ili predikatnim performativom slike o samome sebi.

Prema riječima Yves Michauda:

Uistinu je ludo kako je ovaj svijet lijep, osim u muzejima i umjetničkim centrima – tamo gdje se njeguje nešto drugo iz istog izvora, a zapravo ista stvar: estetičko iskustvo ali u svojoj najčistijoj apstrakciji – onomr što ostaje od umjetnosti kada ona postane dim ili plin.

Vizualna homogenost karaktera ili odnošenja između tijela kao katalizatora slike reprezentant je unutarnje heterogenosti ili mimikrije slike. Dalek-(k)o-zor osjećenja referira se tada na plime daleko-vođenja vizualne taktilnosti i okularne motilnosti u autonomijama događajnosti slike. Jezično konstrukirani subjekt pojavljuje se sada poput kursora u pomicanju: slika postaje idealom tijela, dok je tijelo tek tijelom slike. Interfrakcija tijela slike upućuje na postojanost vizualne empirije, kojoj prethodi svaka medijski/osjetilna proceduralna događajnost. Medijska osjetilnost uvodi u područje tijela kao aktivne skupine na koju se vežu realno/imaginarno simboličkog, realno/simboličko imaginarnog i imaginarno/simboličko realnog.

Autoportretnost pastiša koji polaže pravo na svoj vremeplov predstavlja konstantu svijesti, razdiobu područja kristalastog, sa podjednakim udjelom kristalno realnog i imaginarno amorfnog. „Vestis ludens“ referira se na poprečne veze ili šavno spajanje pozadine i odjeće u odjevno tijela kao pseudovizualnog dijagrama slike. Olfaktivno akcentiranje prostora pojavljuje se i u vidu kakvih zbiljno simulacijskih plisea ili učinaka reprezentacijskih praksi. U odsutnosti jezično konstruirana subjekta, linijskom centriranju poretka dolazi do trorednog pozicioniranja tijela kao objekta u regresivnom događaju pogleda gdje se nastanak statične imaginarne sheme referira na obrazac kroz koji subjekt promatra drugu osobu.

Iracionalnost para-relacija događa se na istoj plohi jezično konstruirane (s)likomantije rascijepa između predlagatelja i slike. Stanične neuroze na izdisaju odaju se linearizacijskim dijagramima „prevaljivanja“ tijela kao slike. „Dihanje iz slike“, Gorkoga Žuvele, predstavlja se još i slikosomatskim tijela ili s(liko)somatizacijom same slike gdje je kapacitet oka traženi označitelj tjelesno personificirane površine. Izmicanjem polarnosti pogleda, svjetlo se razotkriva kao sliko-oblikovatelj, režijskom tehnikom polaroida, gdje zjenica postaje suplementom zrcala. Makromedijski dodatak tijelu dihanjem iz slike pronalazi svoj uzor u asocijativnoj muzealizaciji regresivnih ploha doživljaja.

Trag u prostoru svodi se na obilježje kolažiranjem prostorno vremenskih relacija medijski pro-realnog, gdje je pokret fiksiran u multitehnikama utisaka. „Pokret kao čisto čekanje“ referira se na međustadije obilježavanja/upisivanja znaka kao čistog „osjećanja čekanja“ gdje se onostranost Drugog tretira poput misaonog indikatora nedostupnosti realnog. Mrtva prirodnost tijela kao svevideći performativ gledanosti utjelovljuje tehnički jezik u punctumu transkribirane vizualnosti slike. „Nataloženi smisao realnosti“ odnosi se pritom na položaj umjetnosti kao Bellmerove Unice, podvezane tehničkim stadijem zrcalno (a)simetične sveze. Simbolička radijacija ili govor-u-pokušaju komplementira ideju o oplemenjivanju tijela kao uzorka didaktizma ili ludizma. Defabularizacijom tijela kao slikovne struke probija se i narativnost samog pogleda ili literarne objektifikacije tijela kao narativa u supostojanju.

Ono kao automaton kodirano stvarnog otkriva na sebi manirizam starih majstora, ili „ready to wear“ učinke realnog. Kućište tijela poput zrcala od papira empatijski je izričaj audiovizualnosti genske vrpce. Aura umjetničkog djela, koja se više ne vidi i ne osjeća, u prototipu realnog – ona se događa. Objekti u prostoru poprimaju sada funkciju zrcala, i to onu slogana potrošački zrcalne žudnje. Prenošenjem funkcije zrcaljenja ili elizijom svijesti zadobiva se prijelazno svojstvo pogleda kao oprostorena esktremiteta nesvjesnog. Govor subjekta ili onaj simboličke vrpce premošćuje se slikovnim trijadama svakog tijela koje se izvodi poput „mosta“, ili transmisivne reprodukcije matričnog supstrata slike.

Tijelo kao defolijant umjetničkog roda reprezentant je samog sebe kao izvedenice događaja dekadentnog. Slikovno sintagmatski diskurs tijela kao jezika/razgovorne jedinice/lanca slike izvodi se u razmjeni stečene prirodnosti medija i medijalnosti prirode. Konfiguracijom subjekta svjesno slike konkretizira se uređenim skupom prijelazne objektifikacije u prosoru. Dihanje iz slike podrazumijeva osmozu vremena i mjesta, poput tijeloplova sata ili pravocrtnog regulatora sintetske/sinkretske proizvodnje „iz ničega“. Gledajući dugo u smjeru viska neodređenosti oko iz koncepta prekraja ideju.

Odbijajući se potom o simetrije stanja tijelo pogađa stranu viška određenosti. Retoričkom kontrolom voluminoznosti pražnjenja etapira se subjekt u izdisajima simboličke modelacije govora. Pretipkanost tijela (k)odaje se funkciji vizualnog instrumentarija roda kao koitusa slike.

Dodir kao likovni čin u interaktivnom stadiju vizualna roda podrazumijeva i estetsku suplementaciju ili doradu „digitalnim poentilizmom“ nedovoljno propusne kože. Ona/koža kao Treća referira se na memoriju u osjetilima slikovno izazvanih fenomena, transkribirane pojavnosti. Izvodi li se tijelesna osmoza mjesta u vremenu, ili vremenska osmoza tijela u mjestu? (Grau, 2003:193-198)

Potkožna pikotorijalnost tijela razotkriva se bljeskovima impresija u optometriji skupa lijepog. U svijetu medija, nosimo li svi usud zrcalne dioptrije? Medijaktivnost konzekvencijalnosti slike sada se odnosi na tjelesnu serijalnost vremena, koja je univerzalna no različito matrički prezentirana.
Vezenje, crteži u kombiniranoj tehnici i fotografije na rižinu papiru koje se referiraju na ljudsko tijelo i kožu, koja kao granična zona tijela i mjesto kontakta s Drugim predstavlja neiscrpan izvor osobne, socijalne i kulturne fascinacije. Koža je polje permutacije različitih tekstova. Crveni konac artikulira tijelo kao rečenicu ili misao. Linije konca supstituiraju tekst na etimološkoj i značenjskoj razini, prema korijenu koji dolazi od latinske riječi textum (tkanje). Ti se radovi također mogu čitati i kao vizualni dnevnik, autoportret ili priča. U rasponu od mita, preko memorije do identiteta prizivaju dječje igre nitima, tkanje i mitologiju kao analogiju sa životnim linijama na našim dlanovima...

Dakle, može li se slikom kao plošnim tkalačkim stanom emocija portretirati nekoga? Ili se to nužno izvodi rastjelovljenim anamorfozama oblika i funkcije, označitelja i označenog. Na rubnoj kvadraturi s-likovne redukcije dolazi do prepoznatljivosti lika ili “slikarstva slike”, portretiranog iznutra i tekstualno oslikovljenog. Tkalački raseljeno tkivo slike sada postaje tijelom tekstualno oprostorene arhitekture, “rupe-u-bitku”. Deformacije u (raz)govornim postocima vode neposredno i do kleeovska postava same slike kao podteksta/konteksta tjelesno oslikovljena tkanja. U tom slučaju slika se izvodi samo mikado štapićem ili “preoznačeno potpornom crticom” didaktički uporabne degustacije teksta. Geometrizacija teksta tada dovodi i do trostrukog preklapanja strojnih razina oblikovanja tijela kao slikovno-bočnog ušitka teksta, u bokocrtu funkcije simboličkog. Dok se motiv gradi tekstualno, slika je i dalje reducirana na oblikovno tonski pogon radnog tijela. Tijelo u tom slučaju otvara jedan posve novi, okularno implantirani radni prostor teksta, koji uvjetuje promatrano promatrački assemblage progledom. “Body to wear” u oblikovnom portretiranju tijela kao medija slike reprezentira se potencijalno/tekstualno zavisnim.

Privatne tjelesnosti slike mogu se smatrati i manifestacijama unutarnje tehnike, smjerokazima (im)potencije dalek-o-zora. Implementacijom povišene predmetnosti slike oživljuje se ploha modernoga tijela kao amblematske izvedenice uživajuća teksta. O primijenjenoj umjetnosti i dizajnu diskura govore i slike u predlošku dramskoga teksta koje prilikom umetanja funkcioniraju kao zamjena za tekst, ili vizualna implikacija radnje. Na isti način, kao što s-likovno oslikavanje teksta prelazi u tijelo projiciranjem, a slika i tekst postaju organski nerazdruživima, portretiranje prelazi u “subject to wear” a portretirani u modus odslika tog stanja. U tijelu opstoji još jedan rascjep, jer slikanjem ono češće prerasta u portret, dok samim čitanjem biva uprizoreno na autoportretu. Događa li se to stoga što se sve češće misli u slikama/”pojavnom”, a manje u “pojmovnom” pojmova, ili slika i tekst prema modernističkim načelima postaju obrnuto proporcionalni, gdje se oblici likovne umjetnosti najednom premeću u događajne funkcije u tekstu, i obrnuto? Materičnost tijela kao diskursa slike potencijalno je mrtva koliko i estetika mišljenja kao reprezentanta samog jezika.

Umjetnost je za to vrijeme tu negdje, ali je nitko ne vidi, dok ideja, ako i postoji – ona se ne prikazuje. Metodologija dizajna izvodi se poput etimološkog šahizma mišljenja, gdje se jedino još tijelo/reprezentacija/subject to wear događa kao izvedenica tijela koje je “body to wear”, ili spremno za nošenje.

Pitanje je roda pitanje estetske suplementacije pluraliteta mišljenja. Ideal suvremene slike ideal je kadra, u kojem se dimenzija vremena nadomješta kretanjem mišljenja; u slikama. Adresirano na nedostupnost, suvremeno tijelo se regenerira u punctumu slike, jer i samo “gledanje jest oblik rada”. To literarno tijelo se urušava u svom vizualnom habitusu “prebučne samoće”, nalik rasporedu slikovno-tekstualnih (pret)klijetki bez kojih nema predsoblja, a uostalom ni potencijalne preše – hrabalovska tijela kao Sobe.

Van Gogh kao tijelo “ubijenoga samoubojice” iskazuje se kao “the square painting of a square” ili komplementarna autoreferencijalnost tijela kao slike društva. Ono kao krajolik događanja umjetnosti svijeta istovremeno predstavlja i razdiobu unutarnje-vanjskog uzroka kao slikovnog rebusa privatno-javnog prostora. Slika po sebi kategorija je vremena, a dizajn prostora, gdje se izvođenje tijela referira na prostorno-vremensko uprizorenje poglednog diskursa. Ako je slika prema tradiciji glagol, a tijelo predikat – tko se događa kome?

U ogledima u naizgled suvremenom tijelu zaprema li sam pogled punktum optike praznine, koja glasi: Umjetnik je Duchamp, kultura je Pisoar. Autopoetičnost tijela kao literarne tvorbe stilska je figura kojom se misli i kazuje, ali ne i – prikazuje. Samosvršna portretnost Lika ono je što se ogleda i na samom raskrižju perforativnosti slike, izvodeći se pritom u strujama svog savršeno modernog coitusa (puno)praznine. Dakle, performativnost postaje perforativnost, a tijelo – postavljeno vertikalno, i uz oduzeto svojstvo utilitarnosti – ready made. I u slučaju mode, i u slučaju tijela – kao gradnje, dakle, arhitekture, događa se isto – krojne slike životnoga vijeka premašuju namjenu. Funkcionira li portretnost diskursa slike danas poput tehničkoga suvenira ili vizualno transkribirane pukotine za uspomenu?

Prema Walteru Benjaminu, ukoliko pješak svojom šetnjom i prolaženjem aktivno oblikuje javni prostor, tada se tijelo može smatrati svojedobnim izolatorom između druge i treće kože. Na toj relaciji, prostor bez događaja ne opstoji kao ni tijelo bez relacioniranja događajnosti slike. Tijelo kao sub-kreator tijela jedan je korak od događaja samog. Ako oblik generira prostor, tada se i forma nužno nalazi u zametku tijela kao citatnog memoratora arhitekture tjeskobnosti. Ideja slike kao tjelesnoga stanja ukazuje se tada poput reprezentacijske teorije melankolije i straha, gdje se matrične beskonačnosti tijela ili idejnog prostora tjeskobe umnažaju u uzorcima konačnosti vremena ili momentima oblikovnog reciprociteta stanja.

James Holston kaže kako se kuća i grad nalaze u odnosu međusobnog ponavljanja – sobe i hodnici su ponavljanje plana dijelova uzvišenosti, trgova i ulica grada, što se istodobno nastavlja i adresiranjem tjeskoba što nastaju izolacijom međusobnog prijenosa - kauzalitetom “kože kože” ili “matrice maternice”. Slika je metastazirala u tijelo, a time se promijenila i oblikovna funkcija diskurzivne aorte kao umjetničke forme. Poistovjećeno s gradnjom kulturnog krajolika: korak između čistionice i čekaonice je tijelo:
Krvarim sve dok se ne isprazni

arcus portae

arcus palmaris

arteria angularis

arteria axillaris

arteria basilaris

arteria carotis communis

arteria cerebri media

arteria cerebri posterior

arteria cervicalis ascendens

arteria circumflexa ilium profunda

arteria coeliaca

arteria colica sinistra

arteria fascialis

arteria gastrica dextra

arteria gastrica sinistra

arteria genus

arteria glutea inferior

arteria glutea superior

arteria iliaca externa

arteria iliaca interna

arteria iliolumbalis

arteria lingualis

arteria mammaria interna

arteria maxillaris externa

arteria maxillaris interna

arteria mesenterica inferior

arteria obturatoria

arteria occipitalis

arteria ophthalmica

arteria ovarica

arteria pharyngea ascendens

arteria plantaris lateralis

arteria plantaris medialis

arteria poplitea

arteria profunda brachii

arteria pudenda externa

arteria pudenda interna

arteria pulmonalis dextra

arteria pulmonalis sinistra

arteria rectalis inferior

arteria rectalis media

arteria rectalis superior

arteria spinalis anterior

arteria spinalis posterior

arteria supratrochlearis

arteria testicularis

arteria thoraco-acromialis

arteria thoraco-dorsalis

arteria thyreoidea inferior

arteria thyreoidea superior

arteria tibialis anterior

arteria tibialis posterior

arteria transversa colli

arteria uterina

arteria vaginalis

arteria vertebralis

arteriae digitales palmares communes

arteriae digitales palmares propriae

arteriae jejunales

arteriae pudendae externae

truncus brachiocephalicus

truncus costocervicalis

truncus thyrocervicalis

vena axillaris

vena basilica

vena brachiocephalica

vena cephalica

vena facialis

vena hepatica

vena iliaca communis

vena iliaca externa

vena iliaca interna

vena jugularis externa

vena jugularis interna

vena lienalis

vena mediana antebrachii

vena mediana cubiti

vena mesenterica inferior

vena mesenterica superior

vena profunda femoris

vena pulmonalis

vena pulmonalis dextra

vena pulmonalis sinistra

vena suprascapularis

vena testicularis

vena thoracica lateralis

vena thoraco-acromialis

vena thoraco-dorsalis

vena thyroidea inferior

vena thyroidea superior

vena transversa colli

vena ulnaris superficialis

venae digitales dorsales pedis

venae digitales palmares

venae jejunales et ilei

Dualizam tijela se ogleda u tome što u praksi konstruira, a u teoriji dekonstruira ideju zbirnog umjetničkog djela. Total design ili primijenjena umjetnost tijela kao slike zasniva se na promašenom/ispražnjenom totalitetu znaka, označitelja i označenog ili čina, činitelja i čimbenog. Ako je slučaj izbor kojega nikad ne možemo shvatiti, a definiramo se djelovanjem, tada je tijelo kao čin inter-esse djela i događaja, ili ukupnost čimbene slike kao događaja samog.

Komunikacija, kao sveukupna estetizacija poznakovljenosti činom prevladava se u medijalogu tijela, koje između djela i događaja istovremeno označava radnju, stanje i zbivanje slike. Somatizacija tijela izvodi se tada kao komunikacijski nužna ekstatizacija slike ili semantički zadane šahovske ploče. Estetika kao surogat semantike ljepote podčinja se tijelu kao autoreferentnoj točki/ploči što postaje (sliko)činiteljem samog sebe ili trojnosti iluzije o ambalažnoj pripadnosti znaka, označitelja i označenog. Ako je logika anatomije modernoga čovjeka, to da on nikad nije mogao živjeti, ni pomisliti da bi živio, drukčije osim opsjednut,
kako živjeti suvremenu umjetnost izvan tijela kojega je anatomija medij?

Pokušamo li tijelom kao fabulom izvesti medijalog francuskog novog vala dobivamo li time „ubrzano mirovanje“, „stabilnost u promijeni“, ili ikonoklastičku reprodukciju svijeta prema navlastitosti izmještane slike? Smatraju li se narcističke metastaze s onu stranu drugog nekom vrstom kazališnoga ikonoklazma obzirom da se uvijek referiraju na destrukciju fenomena vlastite slike? Ako multimedijska umjetnost podrazumijeva razvitak živog dijela projekta i projekta samog, nastavlja li time ideju zbirnog umjetničkog djela razbijanjem fabule fiksnog vremena, prema modelu nesvjesnog?

Zbirno umjetničko tijelo zapravo se svodi na pluralizam prostorno vremenskih zona/reprezentacijskih perspektiva koje se međusobno prebolijevaju u multimedijalno utopističkim istupima okulocentrizma. Možemo li tada reći kako se aura umjetničkog djela konstituira kao nesvjesno, dok svjesno pritom čini zbirno umjetničkog tijela? Tijelo kao inskripcijski učinak vizualno transkribirane stvarnosti razotkriva se slici uzastopnim dekonstrukcijama opažaja, gdje perforativ konfiguracije estetizacijsko komunikacijskoga koda izvodi tijelo u manuelnoj stvarnosti medijski vizualizirane umjetnosti. Uranja li tada slika u tijelo ili tijelo u sliku?

Anamnesis animi est in memoria.

Tek pokušajem neposredne interakcije sa djelima suvremene umjetnosti približavamo se poimanju tijela koje ne komunicira. Oko kao antimodni nabačaj svijeta izvodi se tijelom kao životno zbirnim umjetničkim projektom. Pokazuje li slika kao realno eksternaliziranu nedostupnost tijela, u odnosu slike kao fantazmatskog entiteta tijela i simboličkog tijela kao primarno izgubljenog objekta slike? Može li se stoga kazati kako je tijelo simboličko slike, a slika realno – u smislu nedostupnosti/nemogućnosti, tijela? Nestankom reprezentacijskog modela slike dolazi do uključivanja tijela u polje želje, jer je slika tijelo želje, a kao takva i uvijek negdje izvan sebe. Sada, aura umjetničkog djela postaje ortopedijskim učinkom tijela, gdje svijet stvari naizgled razara svijet riječi, a slika prethodi tijelu. Artaudova nadmarioneta konstruktivna je pasivnost suvremenog Oka kao paradigmatskog subjekta ravnodušnosti. Dakle, može li se tekstualno centrirati slika, i je li to činio Artaud u slikarstvu van Gogha ili mišljenje iz tradicije slike i dalje gori, ali je već potrošeno u svom izvornom elementu?

Subjekt kao životno umjetnički projekt reprezentacijskog duha vremena organizira se u kategorijama prostora-vremena kao paradigmatski model informacijsko komunikacijskog sklopa sadašnjosti. Može li se izvornim izbačajem tijela na slici eksitentnoj svijetu centrirati žudnja u svojoj pozitivnoj dvostrukost medija kao okolnoga svijeta bez samog središta? Van Gogh tijela nužno završava Mitom o Sizifu ili realizacijom životnosti samoga života koji progovara kroz umjetnika. Dijalektika slike komplementarna je dijalektici tijela: van Goghu tijela kao motivskoj sintezi želje, ubijenoga samoubojice samog. Simulakra životno umjetničke forme ogleda se posredstvom ubijenoga samoubojice: zbirnim tijelom koje se integriralo sa područjem slike, zbirnim djelom koje se odcijepilo od područja događaja:

Na primjer, Jacques Derrida obnavlja jednu riječ koju je skovao redatelj Antonin Artaud – ta riječ glasi: subjectile. Ona može značiti „riječ“ ili „objekt“ koji zamjenjuje subjekt ili objekt – ne postajući ni jedno ni drugo. Izmicanje ili odlaganje? Umjetničko djelo ne postaje ni objekt ni subjekt u odnosima između subjekta i objekta. Umjetničko djelo izmiče, i time umjetnost pokazuje kao taktiku izmicanja subjektu i objektu na mjestu potencijalnog ili ostvarenog subjekta i objekta.

Kategorija imago ili svijet kao svjesna volja i nesvjesna predodžba referira se na označiteljske prakse funkcije imago ili supostajanja tijela kao riječi i tijela kao slike. Smrtnost subjekta izražena u statičnim imaginarnim shemama slike pokazuje se fantazmatskim učincima tijela kao putujućom/efektnom razdiobom orfizma slike. Simboličko kao ne-mjesto fragmentacije realnog preostaje jedinom porukom: Veličanstven je osjećaj pucati u sliku i gledati kako se sama mijenja u nešto sasvim drugo. Bilo je uzbudljivo i seksi, ali i tragično jer smo postali svjedoci rađanja i umiranja u samo jednom jedinom trenutku.
Bio je to misteriozan događaj koji je potpuno obuzeo svakoga tko je zapucao.

Retrogradno kretanje Ljepote polazi od slike tijela kao pseudovizualne ornamentacije zločina. Tijelo ili okolni svijet mrtve prirode kao potencijalno zavisne prirodnosti djela distinkcijski je diskurs samog tijela kao Posljednje večere slike. U nagovještaju meandrirajućeg učinka, tijelo-po-sebi razlaže se na portret, dok tijelo-za-sebe nešto sabranije izlaže svoj autoportret. Mrtva priroda, koja prestaje biti radna, a preoznačava i stanje – sada se zbiva, primijenjenom biorazgradnjom tijela kao Države ili Utopije slike. Postavljajući svoj komad, tijelo se izvodi kao ukupnost svojih stvari, u krono(u)topijama renesansne raskomadanosti. Subjekt tijela u mogućnosti je službe Dječakova čudesnog roga, ili tek nastavka u nemogućnosti života izvan predmeta vlastitih Pjesama ljubavi i smrti. Dekadencija koja se referira na znakovne punoPrazine zapravo progovara o izvornoj potrošenosti tijela kao elementa slike. Postepeno, semioze slikovne punoPraznine postaju ekvivalentom tijela kao zavisnog zbivanja u znaku samom.

Naopako kao performativna kategorija tijela ili neponovljiva jasmina, koji ne trpi nikakvo krivotvorenje, nikakvu usporedbu, koji odbacuje i približnost, preobražava se u modernu sinesteziju tijela bez djela i zbirnog umjetničkog tijela, postmoderni cross-over simulacijske prhkosti Siraudinova bombona:

Vrtlari su donijeli još nekoliko vrsta; ove su izgledom oponašale umjetnu kožu izbrazdanu lažnim venama; u većine je koža bila blijeda, puna osipa i lišajeva, kao da su ih izjedali sifilisi i gube; neke su imale ružičastu boju rana što zacjeljuju, ili smeđu boju krasta u nastajanju; neke su bile pune mjehurića kao da ključaju, kao da su nabubrile od opeklina; nekima je površina bila dlakava, puna čireva, kao da ih nagriza rak; neke su se doimale kao da su pokrivene zavojima, premazane crnom živinom masti, zelenim mirisnim mastima od gorskog velebilja, posute zrncima prašine, žutim kristalima jodoformnog praška.

Zatim se odmaknuo da bi ih pogledom obuhvatio sve odjednom – postigao je cilj; ni jedna se nije doimala kao prava; kao da je čovjek prirodi posudio tkaninu, papir, porculan i kovinu da bi ona od njih stvorila ta čudovišta. Budući da nije znala oponašati čovjekovo djelo, bila je prisiljena preslikati unutarnje opne životinja, posuditi žive boje njihova gnjilog mesa, veličanstvenu rugobu njihovih gangrena.

Ovisnost slike ujedno se svodi i na nužnu zavisnost dalekovidnosti tijela. Prema tome, slika je uvijek kratkovidna, dok je tijelo u vječnom (i)zbivanju svoje nužno zavisne dalekovidnosti. Domino efektom u slijedu promatranosti promatrača vječno okrećući kotač sada postaje kvadratom bitka. Znači li to da zec vjerojatno bolje od ljudi zna da su važni pravci?
 Slikovni obrat odvija se pod nazivnikom tijela u ulozi zavodnika slike, ne bi li i slika postala parcijalnim objektom ili tijelom tijela samog. Pseudofizika vizualnosti ponuđena je na izbor znakom kao događajnim prostorom upisivanja ili tijelom u zavisno izvodećoj označenosti slike. Izvodi li se time domino kvadrat(ura) slike kao potencijali prostor land art-e-fakta?

Rešetka ili paradigma novog rastera u funkciji je apstraktne figuracije znaka, označitelja i označenog, enigmi svijeta egzistencija da su pojedinačnosti prisutne u množini i da se neprestano sudaraju međusobno krhkim antenama osjeta i mravljim tepanjem.
 Motto tijela kao životno umjetničkog projekta time glasi: Slika opravdava sredstvo.

Ugledavši tu sliku, život mi se najednom učinio potpuno drukčijim. Preda mnom se otvorio još neiznajmljeni prostor mog slikovno životnog projekta: zbirnog umjetničkog tijela. Karakteriziralo ga je odsustvo perspektive kao izolacijskog materijala tijela, najednom iščitanog kroz Emajle i kameje slike. Ključ, gdje nabaviti ključ tog novog stana? Nije to bio samo stan – bila je to cijela jedna promjena, i to kružnog presjeka, a kao što svi znaju – karakterisičnim rezanjem mijenjaju se točke, misli, naprosto cijeli jedan skup ili informacijsko-komunikacijski sustav apstraktne umjetnosti. Blizinskim ubrzavanjem očituje se fragmentarnost slikovnosti želje dok antimodnom napravom tijela želja uvijek biva i promatra kroz fetišizam ili interpretacijsko suđenje na parcijalnim objektima (su)realnosti. Poglednim modifikacijama - slici je lako zavesti tijelo, no kako tijelom zavesti sliku?

Može li se koncept pojedinog muzejskog izloška smatrati svojevrsnim (re)interpretacijskim autorstvom nadzora i kazne? Umjetnik tijelom kao primijenjeni Stranac izvodi uzročno, ali ne i posljedično – pucanje iz slike u sliku – konzumirajući život na horizontu pogleda kao tjelesnu ukupnost svih Stvari. Počiva li sva apstraktna umjetnost, prema tome, na edipskoj strukturi i izvodećem kastracijskom kompleksu uzročno-ne-posljedičnog tijela kao Zakona Oca i Majke kao slike? O postojanosti predmeta, predmeta među kojima smo i sami zaustavljeni u iščekivanju, kako piše Houellebecq, progovaraju dva šahista, Stanley Kubrick i Marcel Duchamp. Može li se Kubrick svojom uvodnom scenom 2001: Odiseje u svemiru - plošno raspoređenim pokretanjem ili figuriranjem čovjekolikih majmuna – kao šahist – suprotstaviti Duchampu? Ne oponaša li se i reprezentacijskim modelom Straussova valcera, nešto kasnije, izvorno usvojena strukturacija – idenfikacijske figuracije u šahu?

Režijski projekt bez glumca svojedobno predstavlja i ekvivalent samoj Slici, evakuacijsku muzealizaciju vizualne osjetilnosti prema projektnoj identifikaciji. Fassbinderov Epilog iz Berlin Alexanderplatz-a zacijelo iznosi i plan maternice kao realizacijske utopije, ili bar model prvotno centrirane utopističke gradnje. Poistovjetimo li prostor slike sa modifikacijskim modelom maternice – iz kojega ne izrastamo medijski svojevoljno, propušta li ono sliku kao primarni subjekt subjekta tijela - u samoubilačkoj akciji napuštanja slike? Tijelo u svojim stadijima slike na životnom putu određuje medij prikazivanja, no možemo li i odsustvom ljudskog lika nastaviti režiju u maniri tijela? Slika-po-sebi kao ne-mjesto događaja izvodi se slijedom protežne neprotežnosti tijela kao nepokrenutog pokretača slike. Pronalazi li informacijsko-komunikacijski sustav slike svoje izvorno utemeljenje u poetici moderne – koje je medij uvijek netko drugi? Umjetnost u plinovitom stanju podrazumijeva tlo s kojega kreće kreće i visine kojima teži. Čak i u cigareti kao ready madeu-po-sebi – i to onom umjetnosti u plinovitom stanju - ili performativnoj kategoriji tijela kao agregacijske slike postoji pridodana težnja za mostovima.

Cigareta kao agregacijski spleen kratkouzlazne supstancije uzvišenog postaje stranim tijelom samog tijela kao gotove onostranosti priređenog. Objekt je taj koji čini subjekt vidljivim, upravo time što ga sada zamjećuje, subjekt biva priređen u stilskom zbivanju - obrnutim postupkom prijelaza iz radnje-stanja u (i)izbivanje:
Problem je ipak u tome kako odrediti promjenu načina gledanja slike koja generira umjetnu realnost (prisutnost i odsutnost viška imaginarnoga). Drugim riječima, predmet se pogleda istodobno mijenja time što slike kao umjetno generirani objekti u virtualnome prostoru-vremenu motritelja motre. To je ono što je prvi u modernoj umjetnosti još davno naslutio Paul Klee kad je rekao da ga objekti zamjećuju, a ne on objekte (slike). Motreno mijenja motritelja, ili kako je to radikalizirao Baudrillard u svojoj kritici suvremene umjetnosti: predmeti odsad dekonstruiraju nas.

O prozirnosti tijela s onu stranu slikostranosti ukazuju i modaliteti sinestetska tijela kao zamišljenog proizvođača, čuvara ili vladara slike. Ogledanje u vidu scenografije prošivno poglednoga boda ili simulacije slikovnog subjektiviteta slike referira se na prostor i vrijeme kao objekte priređenog kojima se tijelo čini (ne)vidljivim. Umjetnost kao tijelo koje ne komunicira – ne prati okolni svijet/društvo, već svijet u cjelini prati umjetnost. Apstraktna umjetnost podrazumijeva i apstrakciju okolnih/društvenih odnosa, uglavljenih u informacijsko-komunikacijski model slike. Posredstvom tijela koje više nije komunikativno umjetnik se pretvara u nesvjesnog kolekcionara, arhivista, prikupljača ali i pojedinačnog nadziratelja fragmentacijsko slikovnog aluzionizma. Ukoliko zamislimo muzej kao predmetno stakalce, i uzorak tijela u otopini medija, približavamo se modelu medijskog uzorkovanja tijela kao slike.

Pokretanje u vizualnim pojmovima uvjetovano je komunikacijom između tijela i znaka: parcijalnim prisvajanjem pojma tijela kao slike-po-sebi i pojma znaka kao slike-za-sebe dolazi do komadanja subjekta kao horizonta slikovnoga jezika. Ako se slikom može zavesti tijelo, kako tijelom pritom zavesti sliku? Je li (tijelo kao) tekst od monološko-asocijativnoga romana u funkciji zavodnika slike, i referira li se ono u svojoj monološkoj strukturaciji na svojevrsni kazališni ikonoklazam?

Može li se, prema tome, Camusov Stranac, ili čuvar slika – Mersault – smatrati ikonoklastom, prema kome se memorijski muzealizirani izlošci razvijaju u autorstvu nadzora i kazne? Događa li se pucanje u sliku u samom tekstu i označuje li monološko-asocijativan tip – tip romana ili tip označitelja/počinitelja? Je li Mersault pucao u sliku i samim time presudio sebi – samoubojstvom kao jedinim bitnim filozofijskim pitanjem i pucanjem u platno svog životno umjetničkog projekta – projektnim umiranjem u tekstu ili u slici? Vodi li Stranac reprezentacijskom modelu: Thanatos melete u slici? Znak kao multimedijski univerzalno mjesto i vrijeme pražnjenja prethodi životno umjetničkom projektu kao medijskom programu. Umire li tada subjekt u tijelu ili tekstu, tijelom kao slikom ili tekstom kao kvalitativnim (pre)skokom dinamične imaginarne sheme slike? Uostalom, gdje se lakše podliježe smrti; u tijelu ili slici:
Stvarno se ne povlači u korist imaginarnog, ono se povlači u korist stvarnijeg od stvarnog: hiperrealnog. Istinitije od istine: takva je simulacija.
Prisutnost se ne povlači pred prazninom, ona se povlači pred udvojenom prisutnošću koja uklanja suprotnost između pristutnog i odsutnog.

Praznina se također ne povlači pred punoćom već pred prepunošću i zasićenošću – punije od punog, takvo je reagiranje tijela kod gojaznosti, seksa u opscenosti, njegovo gubljenje (abréaction) u praznini.

Kretanje ne nastaje toliko u nepokretnosti koliko u brzini i ubrzanju – u najpokretnijem od svakog kretanja, a koje ovo kretanje tjera do krajnosti, lišavajući ga smisla.

Seksualnost se ne gubi u sublimaciji, represiji i moralu, ona se pouzdano gubi u najseksualnijem od svakog seksa: u pornografiji. Hiperseksualno je suvremenik hiperrealnom.

Općenitije, vidljive stvari ne nalaze svoj kraj u tami i tišini – one se gube u najvidljivijem od sveg vidljivog: u opscenosti.

Izvođenjem prema koncepciji medijatizirana sebstva, Therese de Lauretis, upravo se medij može smatrati označiteljem želje. Želja kao reprezentacijska tenzija zahtijeva svoj medijatizirajući znak koji ujedno opisuje objekt i njegovu telematsku prisutnost/odsutnost. To je znak koji označuje, za subjekt, objektovu ezgistencijalnu drugost, razliku i udaljenost od sebe, znak koji ujedno izostavlja i ističe tu podvojenost: fetiš. U Društvu spektakla ne postoje singularni fetiši – postoji samo jedan, partikularan, a to je – medij.

Shosana Feldman kaže kako su performativi iskazi kojima zadaća nije da obavijeste, ili opišu, već da obave neku “izvedbu”, izvrše čin samim postupkom iskazivanja. Performativni iskaz ne opisuje nego izvršava: proizvodi događaj koji riječi označuju. Ti iskazi u logičkom smislu ne mogu biti istiniti ili lažni, već uspješni ili promašeni. Dakle, možemo li svu umjetnost-po-sebi ili – medijsku umjetnost- nazvati performativnom, ili kazati kako medijski iskaz ne opisuje nego izvršava: proizvodi događaj koji riječi označuju?

Performance u medijskoj razmjeni tijela označuje ono erotičko/teatričko/ligvističko. Nije li tijelo upravo ono koje u sve tri navedene kategorije biva promašeno, označeno činom neuspjeha? Strukturalno otvaranje tijela kao zbirnog umjetničkog medija ogleda se u svom performativnom dualizmu - medija kao čina uspjeha i tijela kao čina neuspjeha. Slikarsko tradicijska ekranizacija tijelom smijenjena je touch screenom interaktivnosti koji ne potrebuje dodir trostrukog od istine. Tijelo kao ekran funkcionira unutar slike programskog razapinjanja tijela. Znak pritom biva samo dijelom chagallovske prozo(r)stranosti, ili Duchampova optičkog svjedoka. Na mjestu dinamičkog centruma raskomadanosti sada implodira znak kao nadomjestak tijelu ili medijskom entitetu slike. Znak kao izvod prikazive neprikazivosti ujedno je i ogled slikovne causa sui: znak je ogledna cijelina, tijelo je pogledno instrumentalni fragment. Instrumentacijom oglednoga tijela polazi se od želje koja dekonstrukcijom žudnje biva svedena na decentirani fragment pogleda. Može li se pritom formulacija: Čim je nestalo kontakta, nestalo je i žudnje
. – preinačiti ovako: Čim je nestalo pogleda, došlo je do žudnje? Tijelo kao slika – u svojoj dualističkoj raskomadanosti, dijeli se na relacijama figuracije izvana i apstrakcije iznutra. Postaje li time znak interakcijsko scenskim objektom, regulacijskim dijelom multipla ogleda:

Jagodaste dojke: „Ružičasti pladanj s dvije uspravne ženske dojke sačinjene od ružičasto obojanog svježeg sira s camparijem, dok su bradavice od ušećerenih jagoda. Svježe jagode koje se nalaze ispod pokrova svježeg sira omogućuju da se zagrize u savršeno umnogostručenje zamišljenih dojki.“

Tijelo na kraju milenija prestaje biti zbirno umjetničko djelo, i postaje zbiran umjetnički medij, sa uvijek ponavljajućom jediničnom matričnošću apstraktne figuracije, o čemu svjedoči i sam naziv umjetnički medij. Tijelo kao zbirno umjetničko djelo počiva na statičkom centrumu umjetnika kao subjekta, dok se model zbirnog umjetničkog medija razvija u interakciji dvogleda izvorno decentrirane slike. Svodi li se apstraktna umjetnost na pokušaj zaživljavanja znakovite unutrašnjosti kolekcionara, čovjeka od znaka? Tradicijsko slikarstvo, skulptura i arhitektura time pripadaju simboličkoj figuraciji tijela, dok se tijelo se tijelo kao tekst priklanja oznakama apstrakcije, u surogatu zbirnog umjetničkog medija. Mogu li se Nove tendencije smatrati pokušajem oslobođenja simptomatične prirode ili prozo(r)stranosti znaka?

Ukoliko tijelo-po-sebi postavimo kao ready made, a tijelo-za-sebe prepustimo umjetniku, dolazimo do nerazlikovanja smrti u smrti subjekta, jer umjetnik time postaje artefaktom svog tijela kao umiruće slike rada. Tijelom koje zavodi sliku dolazi do dokidanja interakcijskih veza u raspodjeli pogleda između subjekta i objekta. Postaje li slika slikom kada se izloži negdje, ili kada se izvede pogledom? Sliku kao tijelo zbirnog umjetničkog medija ne određuje ovo sada i ovdje, već posvuda i nigdje vremensko utopističke zone prokreacijsko pogledne gradnje. Podrazumijeva li takav model svoje zavisno izvođenje neovisno o Državi svog pogleda?
Slika nije statična imaginarna shema već obrazac samopokretanja: pogledne akcije kao pasivizacije tijela kao slike i tjelesne akcije kao pasivizacije pogleda kao slike. Pogled sam, predstavlja najočitiji primjerak apstraktne figuracije slike. Slikanje i režiranje pritom postaju samo tehnikom, a slika sama izvedbeno samodostatnom. Naznačuje li se time apstraktna umjetnost kao samosvršna, a figurativna umjetnost kao instrumentalna? Budući da i slike imaju svoje ideje, slikovna režija-po-sebi izvodi svojevrsni obrat kazališnoga ikonoklazma, jer ne dopušta razvoj ideje slike. Dvoglednost slike ogleda se u konveksno-konkavnom nabačaju pogledno produkcijske fakture slike. Povodom tradicijsko-postmoderne poetike raskomadanosti tijelo kao cjelina nikada ne funkcionira poput slike, već samo kao model koji u kratkovidno-dalekovidnoj razdiobi postaje nacrt, fragment. (Danto, 1999:1996-197)

 Pojmovi, kao vizualna suplementacija slike, naknadno pronalaze svoje utemeljenje u informacijsko-komunikacijskom sustavu slike. Funkcionira li pritom slikovni prikaz teksta ili sam slikovno tekstualni prikaz kao figuracija, apstakcija – znaka? U svom izvornom poimanju, tekst kao suplementarno reperezentacijski model slike – ostaje figurativan, dok tekst kao tijelo - dovedeno u vezu s informacijsko-komunikacijskim sustavom slike postaje figurativnom apstrakcijom označenog. Pronalazi li tijelo kao tekst slike svoje izvorno značenje u potencijalnoj vizualizaciji jezika tijelom? Tekst na platnu – pojmovnom vizualizacijom pojedinca funkcionira kao slika. Tijelo kao slika, u svojoj nepokrenutoj pokrenutosti samostalno označava sve što je tijelo.

Redukcijom, tijelo kao slika u prostoru svodi se na svoje osnovno značenje znaka. Uvođenjem znaka kao prazne memorije označenog cjelina slike počiva na fragmentu, ili minus predlošku subjekta koji sjećanjem gubi svoje medijsko središte nalazeći se uzastopce u kieferovskoj eterospektivi nesvjesnog. Sjećanje u tlocrtu predstavlja liniju ili (ne)uređeni skup točaka, dok se u nacrtu pojavljuje kao jedna točka – probodište nesvjesnog. Predstavlja li time ogledalo-po-sebi diralište nesvjesnog ili živu instalaciju u prostoru?

Interakcijom tijela i zrcala dolazi do živog instaliranja u prostor slike, dok se trenutna trajnost invalidnosti sivila, kako je rekao Nietzsche, preobraža u odbljesku tijela kao proizvođača čuda, tvorca Raja, “božanskog ubojice navika” (Pierre-Albert Birot).
Posredstvom uranjanja tijelo se konstruira/dekonstruira korporealnom/korposimboličkom/korpoimaginarnom slike. Defragmentacijsko reprezentacijski model odsutne prisutnosti razlaže se na simultane odsutnosti/prisutnosti informacijsko komunikacijskog mikromozaika slike. Dok tijelo u realnom nikada ne izbija izvan simptoma irealnog, tijelo u virtualnom izbija poput simptoma slike realnog. Hiroshima mon amour, Alain Resnaisa – ujedno je i ono što opstaje realnim – virtualnim pregorijevanjem tijela kao slike? Prepoznaje li jezik virtualne umjetnosti pojam, fenomen – subjekta, ili se virtualna potraga za izmještanim subjektom tek svodi na koncept filma M, Fritza Langa?
Posreduje li time, imerzija slike – mozaiciranju tijela kao unaprijed određenom kolektivitetu subjektiviteta slike? Kretanje u slikosomatskoj virtualnosti može se smatrati i nesvjesno realiziranom utopijom klasične umjetnosti, uranjanjem iz tijela kao slike u sliku s one strane/Drugo tijela. Imerzija slike ujedno je i perspektivno konfigurirajuća (bio)inverzija tijela, u njegovoj podijeljenosti na sliku, pismo, tekst i jezik. Znači li to da je znak uvijek netko drugi? Krije li se suprematizam virtualne umjetnosti u čistoj jezikotvornosti slike, slici koja se pronalazi kao pred-tekstualno samo? Dekonstrukcija kao reverzibilna konstrukcija tijela kao slike svijeta jedina je opstojeća razmjena između predmeta u slikotvornom sunastajanju. Može li se nastajanje pritom smatrati ubrzanom verzijom izvornoga pojma postajanja, tijelom bez slikotvornosti svog otoka, iako više ne želimo vidjeti kako stvari nastaju, želimo vidjeti samo rezultat. Predstavlja li fascinacija pritom neki oblik sreće?

I sama vizualnost kao interaktivni medijalog nosi u sebi uvijek novi oblik telematske prisutnosti/odsutnosti - fascinacije. Medijaloška forma aure koja implodira svodi se na paradigmatski primjerak odsutne prisutnosti tijela kao slike svijeta. Slika, autoregerirajućim okolnim svijetom slike bez svijeta – subjektom, prestaje biti i objektom, slika je ovo ovdje i sada - Statusne tjeskobe – ništa.

Zaključci

Svaka je stvarna stvar spremna nestati, to je sve što ona traži.

J. Baudrillard / J. Nouvel

U samom središtu slikovnoga formalizma i funkcionalizma nalazi se tijelo kao slika, kojega:

a) Funkcija objekta dekonstruira formu subjekta.

b) Forma subjekta slijedi formu objekta.

Amorfogeneze funkcije i forme time bivaju određene kao krono(u)topija poslikovljena tijela samog. Prethodi li projekcijska objektivacija tijela kao slike formalnom ili funkcionalnom uzroku realnog? I sam pojam „objektivacije“ sadrži u sebi stanoviti zaokret: figuracijskog trojedinstva koje se razlaže na „objekt“, „objektiv“ i „objektivaciju“ – realno/simboličko/imaginarno – ili radnju, stanje i zbivanje tijela kao slike.
Može li se objektivacijska okulocentričnost subjekta – u funkciji ili formi – pritom nazvati sinestetski ispražnjenom ili tradicijski progresivnom? Tijelo kao ukupnost dekonstrukcijske (s)tvarnosti razlaže se u formalnom/funkcionalnom uzroku svoje predmetnosti. Materija kao slikotvorno referentna forma ne opstoji izvan (dis)funkcijske referencijalnosti slikovno hibridne aluzivnosti. Genealoškom kruženju materije pripadajuća je jedino i neposredno neizvjesnost – u svojoj predmetno meandrirajućoj (sliko)tvarnosti – tijela kao erodirane slike.
Predstavlja li simulakrum svojevrsnu amorfiju forme, simulirajući tijelo kao paradigmatsko programatsku gradnju unaprijed zadanog minus predloška slike? Materija kao varijabilna konstelacija forme referira se na (dis)funkcijsku metamorfiju sadržaja. Tijelo kao materija gibanje je u promjeni slike, kvantificirano fenomenom sjećanja. Forma pritom određuje funkciju funkcije samog tijela kao slike. Tijelo u svojoj radnji vezuje se na sliku kao stanje, koja time prerasta u svekoliko estetsko zbivanje. Estetika kao relacijsko komunikacijska teorija počiva na pojmu kao slici-po-sebi, što čini tekst ili sliku-za-sebe. Slijedeći krono(u)topiju tijela kao slike – mjesto funkcije uvijek odgovara vremenu forme? Simulacija kao slikovna funkcija i simulakrum kao njezina forma – stabilnosti su u promjeni – medijskoga tijela kao stanja ili zbivanja slike?

Zahvale

U pisanju ovog rada ponajviše se zahvaljujem svome mentoru, doc.dr.sc. Žarku Paiću, na bezrezervnom prepuštanju knjiga, te sveobuhvatnom poticaju u jedinstvenom promišljanju pristupnoga rada. Također bih htjela zahvaliti doc.dr.sc. Leonidi Kovač i Akademiji likovnih umjetnosti na mogućnosti pohađanja kolegija iz Suvremenih teorija, te prof.dr. Stanislavu Matačiću i Akademiji dramskih umjetnosti na pohađanju kolegija iz Psihoanalize i kreativnosti. Još jednom, u neizostavnome nizu, pokušati ću zahvaliti svome mentoru, doc.dr.sc. Žarku Paiću, na mogućnosti sudjelovanja u okviru sljedećih kolegija: Semiotika mode, Komunikacijske teorije, Novi mediji i moda, Performativnost mode. Naposljetku, zahvaljujem svojim roditeljima, na apsolutnoj podršci i bezuvjetnoj afirmaciji moje kreativnosti.

Popis literature

Artaud, Antonin (2000) Kazalište i njegov dvojnik. Zagreb: Hrvatski centar ITI-UNESCO.

Artaud, Antonin (2003) Tarahumare i druga djela. Zagreb: Litteris.

Barthes, Roland (2003) Svijetla komora – bilješka o fotografiji. Zagreb: Antibarbarus.

Baudrillard, Jean (2001) Simulakrumi i simulacija. Karlovac: Naklada Društva arhitekata, građevinara i geodeta.

Baudrillard , J. / Nouvel, J. (2008) Singularni objekti – arhitektura i filozofija. Zagreb: AGM.

de Botton, Alain (2005) Statusna tjeskoba. Zagreb: SysPrint.

Bruckner, Pascal (2001) Neprestana ushićenost – esej o prisilnoj sreći. Zagreb: Društvo hrvatskih književnika.

Danto, Arthur, C. (1999) The Body/Body Problem: Selected Essays. Berkeley – Los Angeles – London: University of California Press.

Fabre, Jan (2008) »Ja sam krv«. Europski glasnik. br. 13.

Felman, Shoshana (1993) Skandal tijela u govoru: Don Juan s Austinom ili Zavođenje na dva jezika. Zagreb: Naklada MD.
Grau, Oliver (2003) Virtual Art: From Illusion to Immersion. London-Cambridge, Massachusetts: The MIT Press.

Houellebecq, Michel (2005) Mogućnost otoka. Zagreb: Litteris.

Huysmans, Joris-Karl (2005) Naopako. Zagreb: Litteris.

Jouvet, Louis (1983) Rastjelovljeni glumac. Zagreb: Prolog.

Lacan, Jacques (1983) Spisi. Beograd: Prosveta.

Lacan, Jacques, (1986) Četiri temeljna pojma psihoanalize. Zagreb: Naprijed.
Lovejoy, Margot (2004) Digital Currents: Art in the Electronic Age.

New York&London: Routledge. 3. prošireno izd.

Lyotard, Jean-François (1990) Postmoderna protumačena djeci. Zagreb: Naprijed.

Michaud, Yves (2004) Umjetnost u plinovitu stanju: ogled o trijumfu estetike. Zagreb: Naklada Ljevak.

Mitchell, W.J.T. (2007) »Obraćanje medijima«. Tvrđa. br.1-2.

Paić, Žarko (2006) Slika bez svijeta – ikonoklazam suvremene umjetnosti. Zagreb: Litteris.

Paić, Žarko (2007) Vrtoglavica u modi: prema vizualnoj semiotici tijela. Zagreb: Altagama.

Paić, Žarko (2008) Vizualne komunikacije – uvod. Zagreb: cvs_centar za vizualne studije.

Purgar, Krešimir (2006) »Slika tijela koje nedostaje«. Tvrđa. br.1-2.

Šuvaković, Miško (2006) Diskurzivna analiza: Prestupi i/ili pristupi 'diskurzivne analize' filozofiji, poetici, estetici, teoriji i studijama umetnosti i kulture. Beograd: Univerzitet umetnosti u Beogradu.

Ruhrberg, Karl (2004) Umjetost 20.stoljeća - prvi dio: slikarstvo. Zagreb: V.B.Z.
Valéry, Paul (1983) Sabrane pjesme. Beograd: Nolit.

Vattimo, Gianni (2008) Čitanka. Zagreb: Hrvatsko društvo pisaca i Izdanja Antibarbarus.

Virilio, Paul (2000) The information bomb. London - New York: Verso.

Zuppa, Vjeran (2004) Teatar kao schole. Zagreb: Izdanja Antibarbarus.

43. zagrebački salon/primijenjene umjetnosti i dizajn (2009) Zagreb: Nakladnik Ulupuh.

Sažetak

Laura Potrović

Tijelo kao slika: transfiguracija medija

Rad se bavi kritičkom analizom tijela u doba medijske reprezentacije svijeta. Polazeći od Mitchellove postavke o vizualnoj konstrukciji kulture, temeljna je postavka ovog rada da transfiguracija medija dovodi problematiku tijela u središte suvremene kulture u vizualnim umjetnostima, kazalištu, dizajnu i modi. Tijelo kao slika označava u doba vizualnoga zaokreta (visual turn) novo razumijevanje odnosa između dotad razdvojenih područja umjetnosti i dizajna. Tijelo postaje medij prikazivanja/predstavljanja kulturnih praksi u svim oblicima estetizacije svijeta. Na temelju uvida u koncept cjelovitoga umjetničkoga djela (Gesamtkunstwerk) od Nietzschea do neovanagarde, postavlja se pitanje kako danas tumačiti prelazak iz stanja ready-made objekata u body-to-wear artefakte. Moda kao komunikacija (Barnard) pretpostavlja promjenu mišljenja o načinu reprezentiranja tijela u vizualnoj kulturi. Semiotičke teorije vizualnih komunikacija pružaju mogućnost odgovora na pitanje o novom statusu tijela kao medija.

Ključne riječi: tijelo, slika, medij, transfiguracija, cjelovito umjetničko djelo (Gesamtkunstwerk).

Summary

Laura Potrović

The body as picture: media transfiguration

This study is addressed to critical analyses of the body in the age of world media representation. Attending from the Mitchell`s thesis on the visual construction of the culture, the substantial setting of this study is media transfiguration that leads the body problem in the center of contemporary culture in visual art, theatre, design and fashion. The body as picture, in the age of visual turn, signs the new understanding of relations among the separated fields of art and design. The body becomes a media of representing cultural praxis in all configurations of world aestetization. On inquiry-based concept of universal artwork (Gesamtkunstwerk) since Nietzsche to neoavantgarde, it puts up a question how to translate the transfer condition from ready-made objects to body-to-wear artifacts. Fashion as comunication (Barnard) assumes an alternate position in art of representing the body in visual culture. Semiotic theories of visual communications extend the potential in answering the question about the new status of the body as media.

Key words: body, picture, media, transfiguration, universal artwork (Gesamtkunstwerk).

Životopis

Moje je ime Laura Potrović i rođena sam u Rijeci, 27. travnja 1987. godine. Pohađala sam Prvu riječku hrvatsku gimnaziju. Tijeku svog obrazovanja redovito priključujem i tečajeve stranih jezika; engleskog u trajanju osam godina, talijanskog u trajanju četiri i francuskog u trajanju dvije godine. Za trajanja svoje srednjoškolske naobrazbe postajem polaznicom Škole figurativnog crtanja Leonardo, kojoj uskoro pridružujem i tečaj crtanja i slikanja na Narodnom učilištu u Rijeci. 2006. godine upisujem Tekstilno-tehnološki fakultet, smjer: Industrijski dizajn tekstila i odjeće. Iste godine pohađam i Arcadia ustanovu za obrazovanje odraslih – dizajn odjeće i kostimografiju, smjer: modni dizajn. 2007. godine na Tekstilno-tehnološkom fakultetu upisujem smjer Tekstilni i modni dizajn. Također pohađam i kolegij iz Suvremenih teorija, kod doc.dr.sc. Leonide Kovač na Akademiji likovnih umjetnosti, Psihoanalizu i kreativnost, te Psihoanalizu filma kod prof.dr. Stanislava Matačića i dr.sc. Ljiljane Filipović na Akademiji dramskih umjetnosti, Semiotiku mode, Komunikacijske teorije, Novi medije i modu, Performativnost mode na diplomskom studiju Teorije i kulture mode, te Likovno uzorkovanje tekstila na smjeru Dizajn tekstila, Tekstilno-tehnološkog fakulteta.

� Žarko Paić, Slika bez svijeta – ikonoklazam suvremene umjetnosti, Litteris, Zagreb, 2006, str.200.-201.

� Paul Valéry, Sabrane pjesme, Nolit, Beograd, 1983, str. 112.

� Oliver Grau, Virtual Art: From Illusion to Immersion, The MIT Press: Cambridge, Massachusetts, London, 2003, str. 286.-287.

� Gianni Vattimo, Čitanka, Biblioteka Tvrđa, Hrvatsko društvo pisaca i Izdanja Antibarbarus, Zagreb, 2008, str. 13.

� Jacques Lacan, Spisi, Prosveta, Beograd, 1983, str. 284.

� Louis Jouvet, Rastjelovljeni glumac, Prolog, Zagreb,1983, str. 299.

� Roland Barthes, Svijetla komora – bilješka o fotografiji, Antibarbarus, Zagreb, 2003, str. 113.

� Tvrđa - časopis za teoriju, kulturu i vizualne umjetnosti, br.1/2., Hrvatsko društvo pisaca, Zagreb, 2006, str. 168.

� Žarko Paić, Slika bez svijeta – ikonoklazam suvremene umjetnosti, str. 293.-294.

� Paul Virilio, The information bomb, Verso, London, New York, 2000, str. 14.

� Tvrđa - časopis za teoriju, kulturu i vizualne umjetnosti, br.1/2., Hrvatsko društvo pisaca, Zagreb, 2007, str. 178.

� Umjetost 20.stoljeća - prvi dio: slikarstvo, V.B.Z., Zagreb, 2004, str. 372.

� Margot Lovejoy, Digital Currents: Art in the Electronic Age, Routledge. 3. prošireno izd., New York&London, 2004, str. 201.-205.

� Paul Virilio, The information bomb, str. 113.-114.

� Jean Baudrillard, Simulakrumi i simulacija, Biblioteka Psefizma: Naklada Društva arhitekata, građevinara i geodeta, Karlovac, 2001, str. 115.

� Yves Michaud, Umjetnost u plinovitu stanju: ogled o trijumfu estetike, Naklada Ljevak, Zagreb, 2004, str. 13.

� 43. zagrebački salon/primijenjene umjetnosti i dizajn, Nakladnik Ulupuh, Zagreb, 2009, str. 149.

� Europski glasnik, br.13., Hrvatsko društvo pisaca, Zagreb, 2008, str. 940.-942.

� Antonin Artaud, Tarahumare i druga djela, Litteris, Zagreb, 2003, str. 262.

� Miško Šuvaković, Diskurzivna analiza: Prestupi i/ili pristupi 'diskurzivne analize' filozofiji, poetici, estetici, teoriji i studijama umetnosti i kulture, Univerzitet umetnosti u Beogradu, Beograd, 2006, 406. str.

� Umjetost 20.stoljeća - prvi dio: slikarstvo, str. 581.

� Joris-Karl Huysmans, Naopako, Litteris, Zagreb, 2005, str. 135.-139.

� Umjetost 20.stoljeća - prvi dio: slikarstvo, V.B.Z., Zagreb, 2004, str. 577.

� Jean-Francois Lyotard, Postmoderna protumačena djeci, Biblioteka Mixta: August Cesarec, Naprijed, Zagreb, 1990. str. 123.

� Žarko Paić, Vizualne komunikacije – uvod, cvs_centar za vizualne studije, Zagreb, 2008, str. 73.

� Miško Šuvaković, Diskurzivna analiza: Prestupi i/ili pristupi 'diskurzivne analize' filozofiji, poetici, estetici, teoriji i studijama umetnosti i kulture, Univerzitet umetnosti u Beogradu, Beograd, 2006, 492. str.

� Michel Houellebecq, Mogućnost otoka, Litteris, Zagreb, 2005, str. 415.

� Alain de Botton, Statusna tjeskoba, SysPrint, Zagreb, 2005, str. 271.

� Pascal Bruckner, Neprestana ushićenost – esej o prisilnoj sreći, Društvo hrvatskih književnika, Zagreb, 2001., str. 94.,135.

� J. Baudrillard / J. Nouvel, Singularni objekti – arhitektura i filozofija, AGM, Zagreb, 2008., str. 42.-44.

