PAGE
7

 МАГИЯ ФОТОГРАФИИ
Мир фотографии всегда представлял собой сложную и обворожительную альтернативу, сложный и чарующий мир ситуаций. Напоминание о Венеции, которая эта выставка предлагает, является чем-то очень интересным и проникновенным. Даже в рамках исторического контекста и ситуаций, Венеция, которая трансформируется, чувствует, собирает, хочет собрать, претендует собрать трансформации, но, прежде всего, изображение не является здесь самоцелью.
Иногда это только одна сторона, связь только с одной частью действительности, насколько изображение является интерпретацией действительности и часто разбавленной, поскольку отобранной. Если я возьму какой-либо реалистический план и посмотрю на него как на фотографию и превращу его в фотографию, то я беру какую-либо действительность и фиксирую её изображением, которое не является динамичным воспроизведением моего глаза, но вечным фотографическим образом. Таким образом, я теряю динамическое восприятие глаза и вхожу в понимание статического , присущего фотографии. Но Аlia (Галина) пытается – этими своими фотографиями - избежать простого статичного восприятия и создать нечто динамичное, что-то, что тесно связывает с сутью проблемы. И вот что интересно на самом деле : тот факт, что Венеция совпадает с этой иконографической интерпретацией, т.к. фотография есть не что иное, как иконографическое отображение реальности. Таким образом, эта Венеция, традиционно статичная, выходит из состояния неподвижности, чтобы перейти в состояние экстаза , т.е., из взгляда, отличного от осмысленного, потому что , чтобы быть взглядом, взгляд должен оторваться от смысла, должен потеряться в манифестации другого; и в этом смысле теряется, потому что отсутствует. И в чём состоит важность приобретённого им свойства ? Важность этого приобретения состоит в способности отмечать фундаментальную разницу между фотографией и кино. Фотография должна выразить всё в одно мгновение, кино же может растянуть это мгновение, т.е., может себе позволить иные темпы и пространства, по-иному распорядиться реальностью, и, самое главное, может представить себе реальность, во-всяком случае, которую исследует и о которой догадывается.
Может ли фотография отображать действительность? Может быть, но мы никогда не узнаем этого: здесь-то и зарыта собака. Фотография так же ,как и кино, - это интерпретация реальности, и художник с помощью фотографии путешествует вне этой реальности : и исследование этого представляет для нас истинный интерес. Если не придавать значения времени и пространству, фотографирование реальности и , следовательно, объектов реальности, не имело бы смысла. Поэтому здесь присутствует взгляд, обращённый к нам, который открывает нам и для нас и предлагает нам какую-то другую Венецию, пусть даже осматриваемую исподволь. И даже когда взгляд глубок и интимен, он почти подсказывает. Сейчас я смотрел эти фото на сd, но реальность материи, которая теряется на диске, в конце концов и является настоящей эмоцией, т.к. реальность на сd исчезает, может и хочет сбежать. Но реальность фотобумаги – и, думаю, факт, что это - не цифровые фото, хотя и скрупулёзно сняты соответствующей камерой, - делает всё ещё интереснее. Именно это меняет точку наблюдения , превращает в побег, создаёт точку зрения на наблюдаемую реальность.
 И остаётся волнующим изображение чёрной гондолы, восходящей из времени тяжкого траура, постигшего Венецию во время эпидемии чумы.

Потому гондолы, которые раньше были цветными, теперь совершенно все только чёрного цвета. И это нас переносит, хочет и должно перенести в совершенно определённый мир со своим временем и пространством, которые имеют значение, которые представляют интерес,

пробуждают психику и побуждают к духовным переживаниям; и не только побуждают к ним, но и вытекают из них.

Попытки приблизиться действительно важны , т.е., на самом деле эти попытки приблизиться к реальности и есть искусство. Искусство не является чем-то раз и навсегда определённым,
оно всегда соизмеряется с мнением, оценкой. И оценивать его трудно. По-кантиански не публика формулирует оценку, разве что сам художник, рассуждающий о своей работе, и является самым строгим критиком, его оценка важна , потому что рассказывает нам о творческом моменте, т.е. , когда художник делает это, come heideggerianamente можно было бы сказать, это - слово , которое говорит. Любой объект искусства говорит, насколько может говорить вообще объект, не являющийся человеком-машиной, а , скорее, должен бы быть неким post-umano. С помощью этого художник и выражает оценку своей работы, и такая оценка всегда конкретна и постоянна. Но, размышляя об этом объекте искусства, об этих конкретных фотографиях, у нас возникает ощущение нежелания их принадлежности, т.е. на их претендование быть чем-то культурологически уникальным , и в этом действительно есть смысл.
Вот почему ситуация развязывается в таком городе, как Венеция, и не только потому, что Венеция – это город , погружённый в воду, но и вообще обречённый на умирание, в общем, совершенно застывший (и, думаю, эти фотографии хорошо это демонстрируют). Они направляют tour de force взгляд зрителя на город , который вырисовывается как совершенно не нуждающийся в том, что у него есть. Не в том смысле, что Венеция не представляет собой ничего, а в смысле слишком лёгкой, необременённой поэтичности, от которой трудно сбежать. Да и куда сбежать ? Ведь венецианская реальность заключена в самой себе , и эта погруженность в саму себя и обозначает быть чем-то осмотическим, необычным, но в то же время захватывающим , непостижимым, оставляющим нас за её пределами. И по фотографиям отмечаешь, что можно было бы считать нас непринятыми этим почти недружелюбным городом, но что же в этом враждебного ? Эти фотографии , кажется, хотят передать нам, даже если и не хотят сказать это прямо и определённо, какой представляется реальность, эта реальность – реальность интуитивного искусства, желаемого искусства : его интересно увидеть и понять.
Выше мы уже говорили о глазе, который смотрит, подразумевая именно глаз, смотрящий и глубоко понимающий. Фотография важна, имеет смысл , потому что смотрит и потому, что на неё смотрят, и в этом «смотреть» и «быть виденной» - состоит интерес. Таким образом, вот почему мы говорим об осмотичности, вот почему Венеция осмотична, потому что она смотрит и позволяет смотреть на себя.
Итак, в этом брать и отдавать заключается вся интимность Венеции, т.к. Венеция интимна, но эта её интимность не настолько уж одиночество. Это наблюдается и сверяется, и именно смотреть, предполагая и сталкиваясь и интересует глаз, как глаз наблюдателя, так и глаз фотографа. Я наблюдаю за объектом, но и фотография наблюдает за мной, потому что глаз фотокамеры, наблюдающей за мной, - это настоящий глаз, т.е., глаз фотографа – это глаз живого существа, однако, человеческий глаз как будто отделён от наблюдающей, смотрящей , но лишённой интимности глаза камеры.
Так что же это, - фотография ? Она служит медиатором между фотоаппаратом и человеком для достижения не совершенного результата, а определённо смыслового. Поэтому, в рамках художественной выставки, мы выходим полностью на смысл искуства – проявиться. Потому оно интересно и , с нашей точки зрения, продолжает быть интересным. И потому мы должны продолжать задавать себе вопрос, важно ли и насколько важно искусство в своём стремлении выставиться, показаться. Поэтому выставки фотографий выживут рядом со всеми другими.
Riccardo Bernini,

critico d’Arte Moderna, Università di Urbino, Italia

