

VILNIAUS DAILĖS AKADEMIJA

Aukštųjų studijų fakultetas

Tapybos studijų programa

Donata Minderytė

FOTOGRAFIJOS DUOKLĖ TAPYBAI: „ANTRINIS PRISIMINIMAS“

Baigiamojo magistro darbo teorinis raštas

Teorinio darbo vadovas Doc. Dr. Viktoras Liutkus

Praktinio darbo vadovas Doc. Konstantinas Bogdanas

Vilnius

2016

Turinys:

Įvadas	3
1. Atsiminimo genas.....	6
2. Antrinis prisiminimas.....	9
3. Mano kūrybinis projektas.....	14
3.1. Temos problematika.....	14
3.2. Procesas. Akimirkos trapumas ir abejonė	20
Išvados.....	27

Įvadas

Filosofas ir medijų teoretikas Vilemas Flusseris knygoje „Fotografijos filosofijos link“, nagrinėdamas esmines fotografijos problemas ir klausimus, specifinį sugebėjimą abstrahuoti plokštumas iš erdvėlaikio ir vėl jas ten suprojektuoti vadina *imaginacija*¹. Tai jis vadina „vaizdų gaminimo ir iššifravimo“ prielaida, gebėjimu reiškinius „užkoduoti dviejų dimensijų simboliais ir tuos simbolius perskaityti“².

Kaip įmanoma, jei išvis tai yra įmanoma, transformuojant, redaguojant fotografiją, toliau ja remiantis, kaip natūra tapyboje sukurti vaizdą, kuris siūlytų naują reikšmę? Ar įmanoma sukurti savo tiesą iš tos, kuri jau glūdi fotografijoje? Darau prielaidą, kad įmanoma. V. Flusseris rašo apie atvaizdo skenavimą: jo metu atsiskleidžia atvaizdo reikšmė ir stebėtojo intensijos³. Tai, kas ateina iš erdvėlaikio, yra nuoroda iš „anapus“, tačiau tame atvaizdo kontekste nėra istorinio linijškumo. Atvaizdo erdvėlaikyje viskas kartojasi ir sukuria reikšmingą kontekstą. Vadinasi, atvaizdo paviršiumi slystantis žvilgsnis „čiuožinėja“ (skenuoja) atvaizdo dėmenimis ir ima juos jungti laiko ryšiu. Kuriam atvaizdo reikšmė, glūdinti fotografijoje. Kokias reikšmes, kai mano žvilgsnis „skenuoja“ fotografiją, galiu perkelti į savo erdvėlaikį, į paveikslą, neprarasdama pirminio šaltinio, deklaruojamos noemos „tai buvo“. Užuoat pristatęs pasaulį, vaizdas jį iškreipia, tai kiek jame belieka tiesos? Iš nutolusio erdvėlaikio sukeliu personažus į dabartį ir manipuluoju jų fiziniais, ikonografiniais, buitinais bruožais.

Teorinio darbo tikslas yra išsiaiškinti, kas toji prasmė glūdinti fotografijoje ir kas su ja atsitinka perkeliant fotografiją į tapybą. Ar sukuriamas visiškai naujas prasmė, ar abi – fotografijos ir tapybos – medijos yra kažkuo panašios? Rolandas Barthesas rašo, kad fotografijoje niekada negalima paneigti, jog fotografuojamasis objektas, daiktas, žmogus *ten buvo*. Taip pat jis teigia, kad tapyba, paveikslas jo niekada nepriverstų tikėti, jog jo referentas ten buvo.⁴ Vilemas Flusseris nurodo, jog atvaizdo reikšmė yra dviejų intencijų sintezė – tos, kuri manifestuojama atvaizde ir

¹ Flusser, Vilemas. *Fotografijos filosofijos link*, Vilnius: Išmintis, 2015. P. 13

² Ten pat.

³ Ten pat. P. 13-14

⁴ Barthes, Roland. *Camera Lucida*, Vilnius: kitos knygos, 2012. P. 93-94

stebėtojo intencijos⁵. Taigi dviejų intencijų sankirtoje – atvaizdo manifestacijos ir stebėtojo – atvaizdas nebėra tik vienoje plokštumoje, grįžta atgal į erdvėlaikį, sukuria dialogą. Ir negalima paneigti, jog referentas ten buvo, tačiau abejonė vis tiek išlieka.

Jeigu negalima tikėti, jog referentas ten buvo, tada man kyla mintis, jog greičiausiai tai, ką aš noriu pasakyti, išreikšti ir yra abejonė. Ar tai, kas vaizduojama, iš tikrųjų buvo. Jeigu negalima paneigti, jog medžiaga, motyvas, kuriuo buvo pasinaudota kuriant paveikslą, buvo, tai ar vykstant perkėlimui visiškai išnyksta, tai kas buvo fotografijoje, nors „Fotografija iš esmės ne tik niekada nėra prisiminimas /.../, bet ji dar ir blokuoja prisiminimą, labai greitai tampa atminties priešingybe⁶“. R. Barthesas pakopomis didindamas Žiemos Sodo Fotografijos detales tikisi pasieksias pačią savo motinos būtį. Jis skaido, didina, „lėtina“, kad turėtų laiko atpažinti, viliasi atrasti tiesą tik dėlto, jog fotografijos noema yra *tai buvo*. Tikisi, kad nuvalęs vaizdo paviršių pateks į tai, kas yra už jo. Deja, kiek betyrinėtų, išdidinęs mato tik popieriaus grūdą, atsukdamas veržlę nieko nelaimi. Jis vadina save blogu svajotoju, kuris veltui tiesia rankas siekdamas pasisavinti vaizdą. Ar įmanomas toks fotografijos išmontavimas tapyboje? Galbūt kaip tik dėl to, jog fotografijos noema yra *tai buvo*, toks fotografijos išmontavimas yra įmanomas per tapybą. Karpant, artinant detalę, balinant, verčiant vaizdą triukšmu – surasti ir sudaryti terpę atskleisti tam, kas yra už vaizdo. Kad būtų galima toliau apie tai kalbėti, norėčiau susieti fotografijos tiesos aiškinimą, noemą „*tai buvo*“ su laiko patirties teorija, jog praeitis visada yra kartu su mumis ir todėl nieko neįmanoma išgyventi iš naujo. Taip iškyla momentinio vaizdo perkėlimo į dabartį problema, ar įmanoma tai padaryti nesunaikinus praeities, nepraradus tam tikrų elementų?

Henris Bergsonas savo veikale „Kūrybinė evoliucija“ (2004) rašo, jog trukmė nėra viena kitą keičiančios akimirkos, nes tokiu atveju būtų tik dabartis, nebūtų nei praeities tąsos dabartyje, nei evoliucijos, nei konkrečios trukmės⁷. Jis tai paaiškina tokia trukmės sąvoka: „Trukmė – tai nepaliaujama praeities, kuri graužia ateitį ir auga judėdama į priekį, raida.“ Praeitis, anot jo, be perstojo auga, tuo pačiu metu ji ir kaupiasi be paliovos⁸. Ar ne tuo čia nesąmoningai remiasi Barthesas ir ar ne tai jį trikdo žiūrint į motinos fotografiją? Išeitų, kad fotografijos jau savaime

⁵ Flusser, Vilem. *Fotografijos filosofijos link*, Vilnius: Išmintis, 2015. P. 14

⁶ Barthes, Roland. *Camera Lucida*, Vilnius: kitos knygos, 2012. P. 109

⁷ Bergson, Henri. *Kūrybinė evoliucija*, Vilnius: Margi raštai, 2004. P. 18-19

⁸ Ten pat.

prisideda didinant praeities svorį ir tuo keisdamos mūsų tapatybę, neleidamos pakartoti patirčių, blokuoja galimybę sugrįžti į praeitį. „Tai, ką fotografija iki begalybės reprodukuoja, įvyko tik vieną kartą: ji mechaniškai pakartoja tai, kas niekada nebegalės pasikartoti egzistenciškai.“⁹

Anot Bergsono mes tik miglotai suvokiame, jog mus nuolatos lydi visa praeitis: troškimai, patirtys, jausenos, kurios išsisaugo. Praeitis išlieka pati savaime ir dėl to negalime išgyventi to paties patyrimo du kartus, negalime atsidurti toje pačioje būsenoje dar kartą, nors aplinkybės ir būtų tos pačios, jos veiktų nebe tą patį žmogų (nebent ištrintume viską, kas buvo prieš tai)¹⁰. Galima būtų teigti, jog praeitis konstruoja dabartį, o dabartis savo ruožtu – ateitį, bet tai yra ganėtinai absurdiška, pati save griauianti hipotezė¹¹. „Užbaigtą portretą gali paaiškinti modelio bruožai, dailininko prigimtis, paletėje esančios spalvos; bet ir žinodamas visa tai, ko reikia jam paaiškinti, niekas, netgi pats dailininkas, negalėtų tiksliai numatyti, koks išeis portretas, nes – išpranašauti, reikštų nutapyti jį pirmiau, nei jis buvo nutapytas [...]“¹² „Visur, kur toliau minėsiu pirminės medžiagos, šaltinio įtaką rezultatui, dabarties įtaką ateičiai, turiu omenyje dalinę įtaką, o ne absoliučią. Tai reiškia, jog galutinį rezultatą, tai kas įvyks ateityje, įtakoja „bendrasis organas“. Nepaisant išliekančiojo „bendrojo organo“, įtakojamą aplinkybių vyksta kismas, pirminio šaltinio virsmas antriniu prisiminimu.

Teoriniame darbe aptariama, kaip kinta fotografijoje fiksuotas vaizdas, perkeliant jį į tapybą, kas jame atsiranda ir kas dingsta, ko galima tikėtis (laukti) iš „perkėlimo“ veiksmo, ir ką pasiūlo suvokėjui naujas meninis vaizdas. Atvaizdų dauginimas, perkėlimas iš vienos medijos į kitą gali atrodyti beprasmiška veikla, nes neįmanoma sugrąžinti laiko atgal. Dauginant atvaizdus kažkas prarandama ir tai gali atrodyti liūdna ir negatyvu. Bandydama sustabdyti bėgantį laiką, jo akivaizdoje, tampa bejėgiu Don Kichotu, kovojančiu su vėjo malūnais, tačiau galbūt yra sukuriama naujas reikšmingas kontekstas. Atvaizdas, susidurdamas su stebėtoju, perkeliamas atgal į erdvėlaikį ir nors atrodo sustingęs ir įkalintas laike, jis nėra vien paviršius. Ar fotografijų perkėlimas į tapybą keičia mūsų tapatybę, ar sugrąžina į ankstesnįjį save nukenksmindamos fotografiją? Ar toks veiksmas atblokuoja kanalą į praeitį, ar jį dar labiau užkemša ir kas atsitinka

⁹ Barthes, Roland. *Camera Lucida*, Vilnius: kitos knygos, 2012. P. 12

¹⁰ Bergson, Henri. *Kūrybinė evoliucija*, Vilnius: Margi raštai, 2004. P. 20

¹¹ Ten pat. P. 21

¹² Ten pat.

su paveikslu reikšme? Fotografija negali sugražinti stebėtojo į praeities laiką, referento atkelti į dabartį, neleidžia pakartoti patirčių. Pati savaimė fotografija kaip ir blokuotų prisiminimą, tačiau esant intencijai perkelti prisiminimą į tapybą, fotografija vis dėlto sužadina atmintį.

Ar tik atrodo, kad buvo – gal tai tiesiog imitacija? Fotoaparatas „...daro, tai ko nori fotografas, o fotografas turi norėti to, ką fotoaparatas gali.“¹³ Taigi, aš tapau tai, ko žmogus „plika“ akimi nemato, kitaip tariant, bandau iššifruoti fotografiją, paliekant arba išnaikinant informaciją. Būtent čia slypi iššūkis – ne dauginti tą pačią informaciją, ne atkartoti, o perkonstruoti, sukurti naują informatyvų vaizdinį.

1. Atsiminimo genas

Jeigu praeitis konstruoja ateitį¹⁴, praeities vaizdai turėtų lemti, kaip atrodys ateityje būsiantys vaizdai. Fotografija iš dalies nulemia kaip atrodys paveikslas. Fotografijos noema „*tai buvo*“ persiduoda į paveikslą kaip bendrasis elementas. Lyginu šį procesą su evoliucijos būdu visiškai skirtinguose organizmuose išliekančiu „organu“. Atsiminimo genas, kurį išties galima matyti tik retrospektyvine prasme. Atsigręžus atgal atpažinti įtakas, kurios pasireiškia dabartyje. „Tai tam tikras praeities matymas dabarties šviesoje“¹⁵.

Bergsonas prieštarauja mechanizmo teorijai: „Tačiau iš tikrųjų evoliucija vyko per milijonus individų ir išsiskiriančiomis linijomis, iš kurių kiekviena savo ruožtu baigiasi sankryža, nuo kurios eidavo nauji keliai, ir taip iki begalybės.“¹⁶ Jei ši hipotezė būtų pagrįsta ir pagrindinės priežastys veikiančios šiame kelyje yra psichologinės prigimties, jos turi išsaugoti kažką bendrą. Kaip pavyzdį jis pateikia: vaikystės draugai išsaugo tuos pačius prisiminimus¹⁷. „Taigi dalyse turi išlikti kažkas iš visumos“¹⁸. Tai jis apibūdina kaip bendrą elementą, kuris turi mums pasireikšti akivaizdžiu būdu – tais pačiais organais visiškai skirtinguose organizmuose¹⁹.

¹³ Flusser, Vilem. *Fotografijos filosofijos link*, Vilnius: Išmintis, 2015. P. 49

¹⁴ Bergson, Henri. *Kūrybinė evoliucija*, Vilnius: Margi raštai, 2004. P. 68

¹⁵ Ten pat. P. 69

¹⁶ Ten pat. P. 71

¹⁷ Ten pat.

¹⁸ Ten pat.

¹⁹ Ten pat. P. 70-74

Gyvąjį pasaulį sustabdžius foto kadre, jis, nepriklausomai nuo to, kas pakito, išsaugoja kažkokią dalį to, kas buvo. Atvaizdas savo kelionę tęsia ir yra redaguojamas mano nuožiūra, dar kartą įvyksta išsišakojimas. Dar viena sankryža, bet vėlgi, pakitus pirminiam šaltiniui, išlieka „tas pats organas“. Pagal šią teoriją išeitų, jog fotografijos panaudojimas tapyboje, net ir pakeitus visą atvaizdo esmę, jį perkeliant iš vienos medijos į kitą, išlaikytų tą bendrąjį elementą – fotografijos noemą „tai buvo“.

Atsitiktinumo ar atitinkamos terpės, aplinkybių dėka, vykstant išsišakojimams, dalis iš visumos išlieka. Tai išsprendžia klausimą dėl kintančios fotografijos ir tapybos darbo reikšmės, tačiau nepadeda surasti skirtumo, tik bendrą vardiklį. Medžiaga neparodo kaip prieinama prie rezultato. Bendras vardiklis kintančioje medžiagoje taip pat nenusako kokie yra skirtumai ir kodėl jie yra būtent tokie.

Paimkime kitą pavyzdį iš Bergsono – du žmonės išeina pasivaikščioti iš skirtingų taškų, nėra neįprasta, kad jie susitiks²⁰. Neįprasta būtų tai, jog jiems išėjus pasivaikščioti, jie išraitytų tokias pačias vinges, kurias sudėjus viena ant kitos, jos būtų identiškos. Michel de Certeau – prancūzų mokslininkas, kurio darbuose jungiasi istorijos, psichologijos, psichoanalizės ir socialiniai mokslai. Savo veikale „The Practice of Everyday life“ jis nagrinėja, kokiais būdais žmonės individualizuoja masinę kultūrą (aptariamą įvairūs dalykai: nuo utilitarinių objektų, įstatymų ir kalbos, ritualų iki miesto gatvių planų). Jis rašo apie vaikščiotojus, vartojant jo terminą – *taktikus*²¹, kurie raizgo miestą kaip tinklelį. Tinkleliai tokie skirtingi ir chaotiški, jog net žiūrint iš viršaus, tai kaip sudėtinga knyga, o vaikščiotojui de Certeau iš vis nepalieka galimybės perskaityti. Vaikščiotojai rašo (perkuria tinklą), bet neskaito, neturi valdančios galios ir, anot de Certeau, niekada jos neįgis. Pasikeitimas, tam tikras maištas, revoliucija gali įvykti tik per kontaktą su kitu.²²

Pagal Michel de Certeau, aš esu taktikas ir žvelgiu į savo pačios kūrybos procesą. Tai jau yra prieštaravimas, nes vaikščiotojas-taktikas neturi valdančios galios, negali perskaityti savo rašomo teksto, kitaip tariant, pažvelgti į procesą iš šalies man yra neįmanoma. Aš, kaip kūrėjas,

²⁰ Bergson, Henri. *Kūrybinė evoliucija*, Vilnius: Margi raštai, 2004. P. 74

²¹ De Certeau, Michel. *The Practice of Everyday life*, Berkeley, Los Angeles, London: University of California Press, 1988. P. 91-110

²² Ten pat.

galiu pamatyti kismą tik per kontaktą su kitu, negaliu pažvelgti į kūrybos procesą iš viršaus, iš valdančiosios stratego pozicijos. Pesimistiškas, tačiau kartu paguodžiantis ir verčiantis susitaikyti su esama pozicija, požiūris. Įteisinamas kūrėjas, kuris neskaito savo ar kitų kūrinų. Tačiau amžina kova ir chaosas verčia permąstyti teorijas ir ieškoti jų spragų, kur jos neveikia.

Grįžtant prie išėjusių pasivaikščioti žmonių, jeigu sudėsime jų išraižgytas vinges, jos visiškai nesutaps, bet netgi sudėjus to paties žmogaus kas dieną išvaikštomas vinges, jos niekada nebus vienodos. Kiekvienas žingsnis, nors ir nėra lemtingas, yra koreguojantis, keičiantis, mažiau ar daugiau darantis įtaką. Sulig kiekvienu žingsniu pasidaro vis labiau neįmanoma grįžti į tą patį tašką, liekant tuo pačiu žmogumi. Judėjimas tampa negrįžtamu. Fotografija pakeičia gyvąjį vaizdą, akimirka egzistuoja taip trumpai, jog niekada į nieką nebepažvelgsi iš naujo, tomis pačiomis akimis.

Bergsonas pateikia tokį sąvokos „*prisitaikymas*“ pavyzdį²³: vanduo ir vynas, įpilami į tą pačią stiklinę, įgaus vienodą formą. Taip yra dėl to, jog gatava forma primetė medžiagai savąją konfigūraciją. Tačiau nesant formos, prie kurios būtų galima prisitaikyti, skirtingų medžiagų kismui yra daroma skirtingų aplinkybių įtaka. Taigi, prisitaikymas nebebus atkartojimas, o atsiliepimas į palankias ir nepalankias sąlygas, išorinius poveikius²⁴. Dabar paimkime buitinį pavyzdį: fotografiją darytą vienokia ir kitokia kamera; prasta ir gera kamera. Gautos fotografijos skirsis nuo realybės tuo momentu egzistavusio vaizdo ir viena nuo kitos. Savyje jos turės tą patį elementą, visuma taip pat, tikėtina, bus atpažįstama kaip panaši viena į kitą, vis dėlto visi trys (jeigu įmanoma mintyse būtų sustabdyti vaizdą) rezultatai skirsis vienas nuo kito.

Kadangi mentaliai sustabdyto vaizdo mechaniškai redaguoti neįmanoma, toliau nagrinėsiu tik menamas dvi skirtingas fotografijas, padarytas nevienodos raiškos kameromis. Viena bus kokybiška: vaizdas tik labai priartinus pradės skilti į grūdus ir trūkinėti, tapti abstraktesnis. Kitas rezultatas bus kardinaliai skirtingas: fotografijoje, net nepriartinus, matomas vaizdo išsiskaidymas, skilimas į pikselius, plika akimi yra regimas grūdėtumas. Redaguojant abi fotografijas vienodu principu, žingsnis po žingsnio atliekant tuos pačius veiksmus ir nustatymų

²³ Bergson, Henri. *Kūrybinė evoliucija*, Vilnius: Margi raštai, 2004. P. 75

²⁴ Ten pat.

pakeitimus, gaunami dar du skirtingi rezultatai, tačiau juos vis dar vienija „bendrasis elementas“. Iš viso turime jau keturis skirtingus rezultatus. Išsiskojimas gali vykti iki begalybės, visuma gali pakeisti esmę, tačiau bendrasis elementas teoriškai vis tiek privalo išlikti. Privalo ne dėl to, jog tai yra primesta būtinybė, o dėl to, jog tai neišvengiama.

Šią proceso dalį išskiriu dėl to, kad dar neperėjus prie perkėlimo iš vienos medijos į kitą, net ir išliekant „bendrajam elementui“ ar visumai, keičiasi gautojo vaizdinio reikšmės. Tai leidžia daryti tokią prielaidą: jeigu tikslas ir būtų tobulai atkartoti fotografiją (pirminį šaltinį) tapyboje, negali būti abejonės, kad rezultato reikšmė pakis. Tokiu būdu galima ignoruoti ir išorines sąlygas verčiančias rezultatą kisti. Naudojant fotografines, kinematografines komponavimo ar išraiškos priemones tapyboje, paveikslas reikšmė visada skirsis nuo fotografijos (pirminio šaltinio) reikšmės.

2. Antrinis prisiminimas

Kalbant apie pirminę fotografinę medžiagą, aš vartoju sąvoką „antrinis prisiminimas“. Ši sąvoka ateina iš tapybos ir fotografijos sąryšio. Ja nusakoma, kad pirminė foto medžiaga atsiranda su intencija panaudoti ją tapyboje, o toliau visi jos apdoravimo proceso etapai yra vadinami „antriniu prisiminimu“ (toliau ši sąvoka, siekiant išvengti keliariopų prasmų, bus vartojama be kabučių). Antrinis prisiminimas atsiranda kaip pirminės fotografinės medžiagos (fotografijos, sustabdyto video kadro) perkėlimo į tapybą santykis, tai apima ir paties perkėlimo veiksmo intenciją.

Antrinio prisiminimo sąvoką vartoju kadrams, kurie nematomi plika žmogaus akimi. Tokie kadrai, kuriuos užfiksuoti ir parodyti žiūrovui gali tik kamera. Milisekundės vaizdas, nepastebimas žmogaus akiai. Tai toks vaizdinys, kurio nei fotografuojantysis nei fotografuojamasis neturi galios numatyti esant, o tuo labiau užfiksuoti be kameros pagalbos. Bet „sugautąjį“ vaizdą toliau redaguojant ir tolinant nuo sąmonėje išlikusio (arba ne) prisiminimo, gaunamas vaizdas taip pat yra antrinis prisiminimas.

Bergsonas teigia, jog šiuolaikinis mokslas, kaip ir Antikos mokslas, veikia kinematografiniu metodu. Visą laiką izoliuoja momentus, nesirūpina intervalais tarp jų, kaip ir sveikas žmogaus protas, jausmai ir kalba, domisi ne intervalu, o galutiniais taškais²⁵.

²⁵ Bergson, Henri. *Kūrybinė evoliucija*, Vilnius: Margi raštai, 2004. P. 356-357

Akimirka trapi ir galinga, tuo pačiu metu, per vieną momentą gali sugriūti visas gyvenimas. Bet kas ta akimirka, kas ją identifikuoja atsiminime? Ką išties galima atsiminti, ar atsimeni kaip prasidėjo tavo gyvenimas? Ar galima atsiminti kvapą, spalvą, skonį, konkretų vaizdą? Ar galima išmontuoti savo gyvenimą į atskiras akimirkas? „/.../ jos nėra atskiri elementai. Jos yra viena kitos tąsa begalinėje tėkmėje.“²⁶

Atsiminimas yra išbliuškusi jausena, tai akimirka, išsitęsusi laike. Atsiminimas negali būti išmatuotas, kaip kunkuliuojantis Soliario vandenynas, besimainantis ir niekad toks pat kaip anksčiau. Darant bandymus, tyrimų rezultatai kas kartą vis kitokie. Neįmanoma ir atrodo beprasmiška yra stengtis atvaizduoti neapibrėžiamą, laike ištįsusią akimirką. Net fotografija negali to padaryti. Objektyvas, pikseliai, spalvų filtrai iškraipo atsiminimą. Ne tik kameros, bet ir fotografuojančio žmogaus valioje, yra tai, kaip nuo šiol atsiminsi tą akimirką, pažiūrėjęs į nuotrauką. Net jei filmuotum visą savo gyvenimą, sustabdytas kadras gali nepriminti tos akimirkos, atrodyti visiškai kitaip nei atsimeni, nepriminti jausenos, kurioje buvai. Gali atrodyti atvirkščias tai jausenai. Antrinis prisiminimas gali pavirsti „anti-prisiminimu“, kai vaizdas, perkeliamas į tapybos mediją, dar labiau nutolsta nuo išlikusiojo atmintyje. Tačiau blokuodamas prisiminimą, užkimšdamas praeities kanalą dar labiau, antrinis prisiminimas, perkeliamas į tapybą, mano manymu, idealiu atveju turėtų sukurti naują reikšmę, kuri be pirminės medžiagos, žinoma, neegzistuos.

R. Barthesas knygoje „Camera Lucida“ teigia, jog esminis fotografo veiksmas yra užklupti fotografuojamą daiktą ar žmogų ir tas veiksmas yra tobulas tada, kai atliekamas nepastebėjus fotografuojamam objektui²⁷. Atskleidimas to, kas buvo gerai paslėpta, ko pats fotografuojantysis ir fotografuojamasis nežinojo esant. Bet technologijoms pažengus, redaguojant fotografiją, gali vykti tas pats procesas, tik jau įvykus fotografavimo aktui. Turint vienokį kadra, jį redaguojant, galima atskleisti tai kas nebuvo matyti pirminėje nuotraukoje. Taigi, tai taip pat galima vadinti antriniais prisiminimais, kurie neegzistuoja nei fotografuojančio, nei fotografuojamojo pasąmonėje, juos pamatai tik redaguojant fotografiją arba sustabdytą video kadra. Kuomet

²⁶ Bergson, Henri. *Kūrybinė evoliucija*, Vilnius: Margi raštai, 2004. P. 17

²⁷ Barthes, Roland. *Camera Lucida*, Vilnius: kitos knygos, 2012. P. 44

išryškėja tai, kas buvo „paslėpta“. Tokiu būdu gali būti atkoduota spalva, objekto išraiška. Pats kadro nekokybiškumas gali atskleisti naują vaizdinį – antrinį prisiminimą.

Aš negaliu užfiksuoti to, ko negali užfiksuoti fotoaparatas, bet vėliau, kurdama antrinį prisiminimą, galiu iš dalies nusimesti fotografijos svorį, blokuojantį prisiminimą, ir iššifruoti fotografiją ją redaguodama. Tolesnis žingsnis (paveikslas), kad ir nulemtas pirminio šaltinio – fotografijos, jau yra atskiras ir kuria individualias reikšmes. Tas, kas gali skaityti, moka ir rašyti. Tačiau fotografijos analfabetas, spragsintis mygtuku, nebūtinai galės iššifruoti fotografiją. Aš mėginu ne atkartoti ar dauginti atvaizdus, o koreguoti, perkonstruoti ir sukurti naują reikšmę. Proceso metu kinta informacijos rinkinys, glūdintis atvaizde. Iš to išplaukia teiginys, jog aš tapyboje mėginu iššifruoti fotografiją. Atsikartojančių vaizdų perteklinėje platybėje bandoma išlaikyti kritinį gebėjimą iššifruoti ir taip informuoti kitus. Priversti kritiškai pažvelgti į vaizdų gausybę ir atskirti perteklinius vaizdus (pasikartojančią informaciją) nuo informuojančių vaizdinių. Galima nepastebėti to, kas aplinkoje yra įprasta. Kai įprasti dalykai pasikeičia, tai tampa informatyvu. Taigi: „Pasikeitimas yra informatyvus, o įprasti dalykai – pertekliniai.“²⁸. Bet netgi pasikeitimas dabartiniame pasaulyje tampa įprastu dalyku, taigi iššūkiu ir tampa priešpastatyti informatyvius vaizdus.

Prieš kelias dienas baro tualete mačiau užrašą: „Kurčio neperrėksi“. Taip yra ir su vaizdais mūsų kasdienybėje, mes esame pripratę prie vaizdų pertekliaus. Viskas aplinkui šaukia spalvų margumynais, vaizdai jungiasi su tekstu plakatuose ir reklaminėse afišose, internetas, televizija prisideda prie vizualinio apkurtinimo. Darosi vis sunkiau suvokti tą kurtinančią vaizdų jūrą, atskiras jos bangas, ar net pavienius purslus. Jūra ošia, bet kurčios ausys jau nebegirdi. „Gali būti, kad kasdieniame nuotraukų antplūdyje, tame tūkstantyje jų keliamo susidomėjimo formų, noema „Tai buvo“ yra ne slopinama (noema negali tokia būti), bet išgyvenama abejingai, tarsi savaime suprantamas bruožas.“²⁹

Grįžkime prie antrinio prisiminimo, kuris tikiuosi padės priartėti prie vaizdo atkodavimo. Kadangi fotografija tarnauja kritinio gebėjimo iššifruoti ją išstūmimui, galbūt verčiant ją antriniu prisiminimu, tą gebėjimą bus galima reabilituoti. „Kiekviena atskira fotografija yra tiek

²⁸ Flusser, Vilem. *Fotografijos filosofijos link*, Vilnius: Išmintis, 2015. P. 93

²⁹ Barthes, Roland. *Camera Lucida*, Vilnius: kitos knygos, 2012. P. 94

bendradarbiavimo, tiek kovos tarp aparato ir fotografo rezultatas. Taigi fotografiją iššifruoti galima tada, jei pavyksta nustatyti, kaip joje santykinai bendradarbiavimas ir kova.³⁰

Kuomet fotografija tampa antriniu prisiminimu arba yra verčiama antriniu prisiminimu, ji, mano manymu, parodo tiesą, kuri nebuvo numatyta, suplanuota, intencionali. Ji atveria kažką naujo ir reikšmingo. R. Barthesas teigia, kad kiekviena fotografija yra atsitiktinė, todėl yra už prasmės ribų³¹. Jeigu visos iki vienos fotografijos yra atsitiktinės, tai jas verčiant į antrinius prisiminimus, jos turėtų dar labiau nutolti nuo prasmės. Taip atsitiktų, jeigu būtų panaikinama intencija vaizdinį perkelti į tapybą.

R. Barthesas rašo apie retenybes, arba kitaip – nuostabas³².

1) Kai fotografuojama anomalijos (dvigalvis vyras, moteris su trimis krūtimis ir t.t...).

2) Gestas sulaukytas judesio fazėje, kai fotografija sustabdo greitą sceną lemiamu akimirksniu.

3) Meistriškumas. Kaip pavyzdį jis pateikia Haroldo D. Edgerono pieno lašelį, fotografuojamą sprogimo milijoninės sekundės dalį.

4) Kai išnaudojami technikos iškraipymai: dvigubi antspaudai, anamorfozės, tyčiniai tam tikrų defektų išnaudojimai (iškadavimas, neryškumas, apgaulinga perspektyva).

5) Radiniai – pagauti kadrai.

Visos šios nuostabos, anot jo, paklūsta iššūkio principui – „...fotografai, kaip akrobatas privalo mesti iššūkį tikimybės ar net įmanomybės dėsniams, ...³³“. Dėl to šios nuostabos jam yra svetimos. O man atvirkščiai, dėl šių nuostabų fotografija tampa naudinga. Pirminė medžiaga tampa impulsu tolinti fotografiją nuo sąmonės, prisiminimo, fakto įamžinimo. Dažniausiai mano naudojama nuostaba yra „pagauti kadrai“, šių radinių ieškau be garso pirmyn ir atgal „traukydama“ filmuotą medžiagą. Sekundė į dešinę, sekundė į kairę, penkios sekundės į priekį, dvidešimt atgal. Nebylūs veidai tįsta, mutuoja, dingsta už kadro, sugrįžta atgal. Dar nepraradę galios judėti ekrane,

³⁰ Flusser, Vilem. *Fotografijos filosofijos link*, Vilnius: Išmintis, 2015. P. 62

³¹ Ten pat, 2012. P. 47

³² Ten pat. P. 44-46

³³ Barthes, Roland. *Camera Lucida*, Vilnius: kitos knygos, 2012. P. 45

kisti tarp keturių kraštinių, nè nenutuokia, kad bet kurią akimirką gali būti „sugauti“. Taip pat naudojuosi ir antrąja nuostaba – gestas sulaikytas judesio fazėje. Barthesas pamini šią nuostabą kaip gerai žinomą tapyboje. Dažniausiai jeigu fotografuojamas žmogus žino, kad yra fotografuojamas, jis sustingsta, pozuoja. Kai jis yra fiksuojamas judėjime, galima pamatyti, iš ko susideda judėjimas, ko plika akis nemato. Ketvirtoji nuostaba taip pat man naudinga. Technikos iškraipymai, tyčiniai ar netyčiniai, padeda kurti naują reikšmę: neryškumas, išsipikseliavimas, grūdėtumas, blykstės iššvietimas. Teigiu, jog naudojantis neunarine fotografija, o tokia, kuri turi savyje sąmoningą nuostabą, yra sutrikdyta susiliejiimo, išblyškusi, neryški galima ją atversti atgal į unarinį vaizdinį, kuris empatiškai kuria, bet ne atvaizduoja „tikrovę“³⁴.

Mano kūrybos atveju fotografija ir tapyba yra dvi lygiagrečios medijos, kurios mainosi viena su kita informacija (patirtimis). Taip fotografija man tampa natūra, o atradimai, perkeltiant fotografiją į tapybą, tolesniais fotografiniais ieškojimais, tapybiniai sprendimai koreguoja mano požiūrį į fotografiją kaip natūrą.

Vaizdas, kuris gamina mirtį, norėdamas išsaugoti gyvenimą. R. Bartheso knygoje „Camera Lucida“ (2012) rašo, jog fotografijoje susiduria *tai bus* ir *tai buvo*. Ar subjektas jau miręs, ar ne, fotografija yra tokia katastrofa, „jis miręs“ ir „jis mirs“.³⁵ Kai supratau, kad Barthesas taip ir neparodys Žiemos Sodo Fotografijos, kurioje jam sklandė kažkas panašaus į Fotografijos esmę, sutrikau. Ta nuotrauka egzistavo tik jam. Jis rašo, jog bet kuriam iš žiūrovų tai tebus nesvarbus vaizdas, viena iš tūkstančio „bet ko“ apraiškų³⁶. Fotografas, kuris užfiksavo tą vaizdinį taip pat negalėjo nuspėti, kad po kažkiek metų Barthesui ši konkreti fotografija pasirodys esanti Fotografijos esmė. Vaizdinys, kaip žaizda, aktualus vienam konkrečiam žmogui, primenantis mirusio žmogaus (Barthes'o motinos) esmę, ne detalę, bet visumą. Šiuo atveju ilgesio ir skausmo dėl netekties akivaizdoje, vaizdinys tapo reikšmingas vienam konkrečiam žmogui. „Galiosiausiai Fotografija griaua ne tada, kai ji gąsdina, kelia pasibjaurėjimą ar net niekina, bet tada kai ji yra mažli, kai ji mąsto.“³⁷ Čia randu panašumą su savo paveikslais, kurie būdami šviesūs, vis dėlto

³⁴ Barthes, Roland. *Camera Lucida*, Vilnius: kitos knygos, 2012. P. 54-55

³⁵ Ten pat. P. 113

³⁶ Ten pat. P. 90

³⁷ Ten pat. P. 49

neša grėsmės nuotaiką. Ta šviesa – paradoksas, nes iš tiesų jie nėra linksmi. Mano paveiksluose šviesa yra nuoroda į irimą, nykimą, mena laikinumą, verčia „tikrovę“ susvyruoti.

“Autoportretas”/“Self-portrait”, 2015, al. dr., 105 x 140 cm

3. Mano kūrybinis projektas

3.1. Temos problematika

Paliekant nuošalyje fotografijos panaudojimo tapyboje problematiką, noriu pakalbėti apie savo kūrybinio projekto tematiką, kuri netiesiogiai, bet vėliau darė įtaką šių procesų vystymuisi mano kūryboje. Kadangi, aptariant „antrinio prisiminimo“ sąvoką, iškilo ir daugiau sąvokų, tokių kaip abejonė, laikinumas, prisiminimas, akimirka. Manau, jos stipriai siejasi su tuo, kokią reikšmę aš bandau suteikti tapomam paveiksliui ir kodėl tai bandau išreikšti būtent panaudodama fotografiją tapyboje.

Kiekvieno žmogaus unikalumas kartu yra ir jo ribotumas. Ulrichas Lamsfussas rašo³⁸, kad jam labai patinka tai, jog paveikslo negali kalbėti žodžiais ir tai, anot jo, yra tiesiogiai susiję su paveikslo galia. Jis teigia, jog pirmoje vietoje yra požiūris, turinys, idėja. Po to, kaip priemonė tam

³⁸ Valli, Marc; Dessanay, Margherita. *A brush with the real. Figurative painting today*, London: Laurence King Publishing, 2014. P. 52-53

išreikšti, yra pasirenkama technika, medija. Man ši pozicija yra aktuali, nes mano atveju tapyba yra priemonė turiniui išreikšti, o ne pats turinys. Taip pat jis kalba apie tai, jog autentiškumas yra stipriai idealizuojamas, vienintelis būdas būti autentišku yra pripažinti, kad toks dalykas neegzistuoja. Tačiau nepaisant bendražmogiškų dalykų, juk nepaneigsime, kad egzistuoja skirtingi kultūriniai-istoriniai kontekstai. Žodis „*exposed*“³⁹ anglų kalboje reiškia neapsaugotas, pažeidžiamas. „*Expose*“⁴⁰ – leisti paveikti, būti paveiktam, išstatyti, atskleisti. Ieškau to, prieš ką aš buvau išstatyta arba išstačiau save, ir kas mane paliesdamas paveikė, formavo. Galbūt perfrazuojant R. Barthes‘ą, tos šaknys nėra pasirinkimas. Ir stilius (kūrybos metodas, kintanti išraiškos forma), perteikiantis informaciją, yra susijęs su biologija, praeitimi, o ne su *Istorija*⁴¹. Stilius, atsiskleidžiantis nepriklausomai nuo kūrėjo valios, yra jo *spindesys, kalėjimas ir vienatvė*⁴².

Bandydama motyvuoti temos pasirinkimą, noriu prisiminti sąlyčius su kūriniais, kurie pašąmoningai yra įstrigę. Galiu tiksliai neatsiminti koks buvo pats kūrinys, bet tam tikros idėjos, kaip raktiniai žodžiai, nugulė mano galvoje. Vėliau tos idėjos persekioja ar lydi įsirežusios į atmintį. Noriu bent praslysti paviršiumi (galbūt atsiskleis kritiniai taškai), jog pamatyčiau savo kalėjimo vienutę. Kaip susikūrė mane supančios sienos, iš ko bandau išsilaisvinti arba kur esu užsibarikadavusi. Kalėjimą susikurti būtina, kad galėtum iš jo išsilaisvinti. Jis susikuria savaime. Štai ką rašiau baigiantis bakalauro studijoms: „Pačiomis pirminėmis baigiamųjų bakalauro metų projekto inspiracijomis laikau nepasitenkinimo jausmą kilusį žiūrint į 2012 metų „Jaunojo tapytojo prizo“ nugalėtojo Martyno Petreikio darbus iš ciklo „Veidai. Egzistencinė individo būtis postmodernioje visuomenėje“.

³⁹ „Google“ vertėjas, [interaktyvus], [žiūrėta 2016-03-21], <https://translate.google.lt/#en/lt/exposed>

⁴⁰ „Google“ vertėjas, [interaktyvus], [žiūrėta 2016-03-21], <https://translate.google.lt/#en/lt/expose>

⁴¹ Barthes, Roland. *Teksto malonumas*, Vilnius „Vaga“, 1991. P. 26

⁴² Ten pat.

Martynas Petreikis, 2012 metų „Jaunojo tapytojo prizo“ nugalėtojas, priešais savo darbus iš ciklo „Veidai. Egzistencinė individo būtis postmodernioje visuomenėje“

Tuo metu iš foto ir video atsiminimų, sukauptų vasarą uždariaujant Niujorke, USA, plaunant indus ir nurinkinėjant stalus, pradėjau formuoti savo tuometinės būties vaizdinius. Kaip ironiškas atsakas į M. Petreikio veidus, atsirado mano veidas, nufotografuotas prabangaus užmiesčio klubo tualete. Apsirengusi smokingą (savo darbo rūbus), ašarotu, sutinusi veidu fotografavausi, norėdama pažiūrėti, ar jau galiu išeiti toliau patarnauti susirinkusiems į šią nuostabią vilą (tviskančią dirbtine prabanga) prie jūros švęsti vestuvių, nors niekas ir nepastebėjo, kad dingau. Tuomet supratau kaip mano pačios prisiminimai fotografijose transformuojasi į vaizdus, kurie nebepriklauso mano sąmonei, redaguodama fotografiją, suteikiu jai kitas prasmes, kitą nuotaiką.“

Be pavadinimo/Untitled, 2012, al. dr., 50 x 40 cm (tapybos darbas fiksuojamas procese)

Manau tuo metu prasidėjo mane dominančių temų formavimasis. Gyvenimas, išlikimas svetimoje šalyje, akimirkos trapumas privertė suabejoti tikrumu, atsiminimo ir fotografinio vaizdo ryšiu. Mano nagrinėjamas fotografinis vaizdas, remiantis Bergsonu, atitinkamai nuo praėjusio laiko trukmės, pakitęs praeities prisiminimas. Jam atkoduoti reikalingas atstumas (retrospektyvinis žvilgsnis). Reikalinga tėkmė, nes besikeičiant laiko trukmei, jai tįstant, „vyniojantis į sniego kamuolį“, akimirka, perkelta į tapybą, orientuojasi į kismą.

„There is just no doubt about it I“, 2013, al. dr., 75 x 100 cm;

„There is just no doubt about it II“, 2013, al. dr., 75 x 100 cm

Taigi, grįžtu prie sąlyčių su kūriniais. San Diege gyvenantis Seanas Francis Conway turi galeriją – „Nothing happens gallery“⁴³. Į ją siunčiami darbai turi būti vieninteliai originalai, aplikuoti gali visi norintys iš viso pasaulio, nereikia priklausyti jokiai menininkų organizacijai, nereikia turėti vizos, gimimo liudijimo, pateikti jokių dokumentų, tiesiog supakuoti ir išsiųsti savo darbą. Atrankos principas labai paprastas – visi darbai bus atmesti ir užkasti Seano kieme. Gavęs darbą, Seanas paruošia atitinkamo dydžio duobę už namo (pagal darbo išmatavimus), įmeta ten meno kūrinį ir jį užkasa. Beprasmybė įgauna ne negatyvų atspalvį, bet įprasmina laikinumą, patenkinamas menininko ego, noras būti pamatytam, išgirstam, palikti kažką po savęs. Lieka šviežiai supilta žemių krūvelė. Tokiu principu veikia ir Journal of Universal Rejection⁴⁴, siunčiami darbai, be abejonės, bus atmesti, todėl nereikės kentėti laukiant svarstymo atsakymo. Taip pat bus galima teigti, jog aplikavote į prestižiškiausią žurnalą (vertinant pagal žmonių, kurie yra priimami

⁴³ <http://nothingshappensgallery.weebly.com/>

⁴⁴ <http://www.universalrejection.org/>

statistiką). Žinoma, tai yra ironija ir galima tai pavadinti nevykusiais juokais. Bet netgi tai, kas neįvyksta, pakeičia ateitį. Agnė Narušytė rašo: „Fotografijos ontologiją ėmėsi apmąstyti teoretikai iškart pastebėjo jos ypatingą santykį su laiku – esą ji patvirtina objekto būtį, bet visada – praeityje, nutraukdama jo egzistavimo tęstinumą dabartyje ir šitaip liudydama niekį ir mirtį.“⁴⁵

Išorė dažnai būna apgaulinga. 56-oje Venecijos bienalėje (the Palazzo delle Prigioni) man įsimintina buvo Wu Tien-chang tamsi, magiška video instaliacijų ekspozicija – „Never say goodbye“ (2015). Atsisveikinimas su mirusiuoju yra viena įsimintiniausių gyvenimo patirčių. Išsiskyrimas, neišvengiama mirties/gyvenimo sankirta neabejotinai sukelti daug skausmo mūsų gyvenime Wu Tien-chang darbuose vaizduojama kaip tragikomiškas, žaismingas žmonių/lėlių spektaklis. Kaukėmis aptraukti, teatrališkų personažų nejudrūs veidai įneša grėsmės atspalvį į jų atliekamą žaismingą, magišką spektaklį. Tamsoje blyksinčios spalvingos lemputės, įrėminančios kiekvieną video instaliaciją, primena cirko persirengimo kambarį. Spalvingas, linksmas ir kartu bauginantis šou primena apie tai, jog viskas gali būti kitaip nei atrodo ir apie laikinumą, jo sukeltą grėsmės ir dinamikos grožio jausmą. Tarp gyvenimo ir mirties įstrigę personažai nepailsdami linksmina žiūrovus.

Taip pat ir dviguba Steve'o Mcqueeno video instaliacija „Ashes“ (2014) eksponuota 56-oje Venecijos bienalėje (Arsenale Corderie), kaip riba tarp gyvenimo ir mirties, iš vienos pusės transliuoja gyvenimo džiaugsmo ir grožio kupiną video, o iš kitos pusės paminklą mirčiai tiesiogine prasme. Vienoje ekrano pusėje matomas ant bangų besisupančioje valtyje saulės nutviekstas stiprus jauno žvejo kūnas, kitoje – po tragiškos žmogžudystės jam statoma kapavietė, fone girdimas bangų ošimas, sumišęs su vaikiną pažinojusių žmonių pasakojimais apie tragišką ir beprasmišką jo gyvenimo baigtį.

Sugretinus gyvenimo ir mirties tematikas, nors tai ir yra neatsiejami vienas nuo kito dalykai, kalbant apie vieną, yra numanomas sekantis elementas, išryškėja neišvengiama beprasmybė, esanti pati savaime. Laiko tėkmę perskiriantys, lemtingi momentai leidžia atpažinti tam tikrą laiko tarpą, išskirti jį iš, atrodo, nedalomos visumos.

Dar vienas sąlytis apie kurį noriu parašyti buvo 2010 arba 2011 metais, negaliu tiksliai atsiminti nei konkretaus laiko, nei parodos pavadinimo, tačiau tada lankiausi Jono Meko vizualiųjų

⁴⁵ Narušytė, Agnė. *Laiko paradoksas Alydo Luko „Fotodaiktuose“*, iš: Logos 71, 2012 Balandis – Birželis. P. 96

menų centre vykusioje parodoje, kur vieną vakarą buvo rodomi Jono Zagorsko video darbai ir vyko diskusija, aptarimas. Tarp jų buvo performanso „Menininkas, skriejantis milžinišku greičiu“ dokumentacija, „Trumpos pamokos jaunajam menininkui“, taip pat video apie „nieko nepirkimo dieną“. Šį video darbą ir norėjau paminėti. Veiksmas „vyksta“ Varšuvoje, Jono Zagorsko bute. Iš tikrųjų tai nevyksta nieko. Menininkas spokso į lubas, surūko paskutinę cigaretę – ir nieko. Suvalgo paskutines vyšnias – ir nieko. Tas neįvykimas, kažko neišsipildymas, akivaizdus kismo nebuvimas ir įstrigo. Kaip tai, kas neįvyksta, vis tiek įtakoja tai, kas įvyks. Kismas kismo nebuvime.

Dar vienas vaizdinys plaukiojantis mano galvoje yra iš skaitytos knygos, vėlgi negaliu atsekti nei kada aš tai perskaičiau, nei knygos autoriaus. Knygos herojus, atvykęs prie jūros ar vandenyno, karposi kojų nagus. Gamta knygos herojų veikia tokiu būdu, kad jis negali įkvėpti į save jos grožio, sustoti ir grožėtis tampa banalybe. Grožis tampa trikdančiu, neįmanoma jo apdoroti, plėtoti ar valdyti, neįmanoma sustabdyti akimirkos, įdėti į stiklo dėžutę ir grožėtis. Prieš grožį netenki galios, nežinai ką su juo veikti, esi tik liudininkas. Jis yra išbaigtas pats savaime ir tu negali nei jo atkartoti, nei būti jo dalimi. Herojus karposi kojų nagus.

Kitas kūrinys – Alexanderio Brenerio performansas. Kartu su Olegu Kuliku, Alexanderis Breneris yra laikomas vienu iš pagrindinių Maskvos akcionistų judėjimo narių. 1997 metais A. Breneris buvo įkalintas už tai, jog ant Kazimiro Malevičiaus darbo „Suprematisme“ nupiešė žalią dolerio ženklą. Gindamasis teisme, jis tai apibūdino kaip dialogą su K. Malevičiumi, o ne išpuolį prieš patį darbą. Bet ne apie tai ir ne apie tuštiniimąsi priešais Van Gogh'o paveikslus. Performanso, kurį noriu paminėti, metu menininkas, apsivilkęs tik nailoninėmis pėdkelnėmis, vaikšto po parodą ir prie kiekvieno darbo rėkia klausimą: kodėl manęs nepriėmė į šią parodą?

Kultūriniai-istoriniai skirtumai lemia, tai prieš ką tu esi išstatytas, kokia aplinka tave formuoja. Liepsnoti gali prilygti rusenimui. Rėkdamas gali būti neišgirstas, lygiai taip pat kaip šnabždesys gali apkurtinti. Judėdamas gali jaustis lyg stovėtum vietoje, sustingęs gali jaustis lyg judėtum milžinišku greičiu („Menininkas, skriejantis milžinišku greičiu“). Mane domina dalykuose slypintis dualumas. Šviesa nešanti baimę. Neatpažįstamas tampantis artimu. Blukimo ryškumas. Niekis kaip tuštuma, niekis tampantis negatyvia galia per nykimo patirtį arba niekis tampantis tapačiu būčiai.

3.2. Procesas. Akimirkos trapumas ir abejonė

Dabartiniame savo kūrybos etape aš noriu išsiaiškinti, ar abejonė, gali tapti kūrybiniu impulsu. Ar galėčiau nedvejodamas nešioti plytas iš vieno kambario galo į kitą, kaip performanso menininkė Marina Abramovic su tuometiniu savo gyvenimo ir kūrybos partneriu Ulay? Ar galėčiau akimirkai patikėti, kad tai dabar yra svarbiau nei kas nors kitas pasaulyje? Ar galėčiau sureikšminti tą akimirką, nors žinai, jog tai tik laikinas, beprasmiškas veiksmas? Veiksmas, kaip darbas, minčių apsisvalymas, surasti prasmę, bereikšmiame dalyke, kuris neišgelbės nei tavęs, nei pasaulio, nieko nepakeis, tik, jei stipriai tikėsi, gal trumpam išprotėsi ir tai pakeis tave.

Man svarbus yra fiksavimo momentas, nuo kurio atsispiriant (per sustabdytą vaizdą apdorojimo procesą) kalbu apie laiko, vaizdo ir sąmonės santykį – laikinumas, abejonė ir vaizdo dualumas. Laikinumo akivaizdoje bandau sustabdyti laiką, bet sustabdytas jis iškart miršta, netenka savo tautos. Tarp keturių kraštinių lieka išplėsta akimirka, nesugrįžtamai pasikeitusi. Gaunamas vaizdas yra įkalintas, pastovus, bet tuo pačiu gyvas, esantis dabartyje, menantis laikinumą, blėstančio prisiminimo įrodymas.

Siekdama motyvą, atsiminimą transformuoti į nevienareikšmišką vaizdinį – naikinū, balinū, valū – bandau išgauti iš jo informaciją. Prisiminimas, toldamas ir blėsdamas, ima trūkinėti, skaidytis į pikselius, nykti. Vaizdo virsmas jau nėra atsiminimas, koks galėtų būti išlikęs mano atmintyje iš to laiko. Siekiu, jog trūkinėjantis, išsipiksėliavęs vaizdas, tolstantis nuo praeities, įgautų naujas reikšmes, kurias aš bandau jam suteikti, numatyti, pasiūlyti. Taip laikinumas, abejonė per vaizdo dualumą, atrandamus informacijos trupinius virsta ženklais ir tampa man prasmingais praėjusio laiko sluoksnių įrodymais.

Daug šiuolaikinių tapytojų naudojami kinematografiškumo priemonėmis, kameros „matymo“ specifika: priartinimu, išblukimu, fokusavimu, plataus kampo objektyvu (Andy Denzler, Pere Llobera, Jerome Lagarrigue, Ulrich Lamsfuss, Marcin Maciejowski, Benjamin Rubloff, Wilhelm Sasnal ir daug kitų). Man tapybos procesas prasideda ilgai prieš iš tikrųjų dedant dažą ant drobės. Jis prasideda fiksavimo momentu, kaip ir kas fiksuojama, kodėl būtent tai. Gali būti fiksuojama nesąmoningai, nesitikint rezultato, tiesiog stebint kasdienį gyvenimą per objektyvą, realybę, kurią „mato“ kamera. Vėliau vyksta turimos medžiagos apdorojimo procesai. Į tą intuityvų knaisiojimąsi asmeniniame archyve sudedama daug laiko. Vieną kartą pasirinkimą gali nulemti savo galimybių įvertinimas tapybos technikos įvaldymo aspektu, kitą kartą ieškoma

žinant ko ieškai, dar kitą kartą gali tiesiog pasisekti, sustabdysiu tam tikrą video momentą, kurio plika akimi nebūčiau pastebėjusi ir pati nustebysiu iš ko sudarytas kameros „akimi“ užfiksuotas kintantis vaizdas.

Labai svarbi kūrybinio proceso dalis yra judėjimas, keliavimas, tam kad vyktų kaita, o ne besikartojančių patirčių kontempliavimas. Reikalinga tam tikram laiko tarpui save įstumti į situacijas, kurių nepažįstu. Sukelti nepatogumą, neužtikrintumą, riziką. Priešpastatyti save nepažįstamai, neištirtai teritorijai, kultūriniam laukui, kuris nebūdingas įprastai mano aplinkai. Noriu per trikdančią nežinią sukelti žingeidumą. Per nestabilumą ir nebūdingos aplinkos neatpažinimą, nemokėjimą prisitaikyti išmokti atskirti kismą. Chaosas, sukrėtimas, kultūrinis šokas gali atverti naują žvilgsnį ir padėti atskirti vieną laiko atkarpą nuo kitos. Marina Abramovich savo interviu dažnai kalba apie tai, jog daryti, kas yra malonu, ko nebijai, prie ko esi pripratus – nevertinga, todėl kad tai tavęs nekeičia. Nevykstant judėjimui, man yra sunku didinti asmeninį fotografinės ir video medžiagos archyvą, nes nebeatskiriu, kas yra svarbu, skirtinga nuo prieš tai buvusio; kur informacija yra informatyvi, o kur perteklinė.

Kitas žingsnis yra tų vaizdų apmąstymas piešinio pagalba. Piešdama dėlioju savo mintis ir aiškinuosi ką jaučiu, dauguma piešinių niekada vėliau netampa paveikslais. Tai kaip pokalbis su savimi, ieškant paaiškinimų, kodėl vieni vaizdai traukia, o kiti ne, kokia informacija juose glūdi ir kaip tą informaciją, pasitelkus tapybą, būtų galima iššifruoti. Pagal pasirinkimus seku man darančių įtaką asociacijų keliu. Ieškau trumpiausio kelio prakalbinti vizualią medžiagą. Piešimas man kaip studijos tvarkymas, kai bandai pašalinti chaosą, kad galėtum susikaupti. Tai dirbtuvės mano galvoje švarinimas, siekiant kad vaizdas būtų aprobuotas. Apmąstomoje kasdienybėje, ieškoma prasmės. Po viso to galiu pradėti tapyti.

„Tell me if I ask too much“, fotografija, 2012;

„Tell me if I ask too much“, 2015, popierius, pieštukas, 21 x 30 cm;

„Waiting for the Q train“, 2012, fotografija;

„Waiting for the Q train“, 2015, popierius, pieštukas, 21 x 30 cm

Mano tapybos darbuose personažai beveik visada žiūri žiūrovui tiesiai į akis: galbūt jie prašo išgelbėti juos nuo vienatvės, kasdienybės rutinos. Galbūt aš bandau pažvelgti į akis nutolstančiai akimirkai, susitaikyti su savo klaidomis ir būties laikinumu per tapybą. Kad ir kaip bebūtų, aš manau, jog tapau ne portretus, o tam tikrą laiko atkarpą, išplėštą iš laiko tėkmės.

„Selfless“, 2015, dr. al, 140 x 105 cm

Žinoma, negaliu neigti, jog būtent atitinkami personažai man įkūnija laiko atkarpą arba atkarpa pasireiškia man tokiu pavidalu. Manau, jog žmogus nesutvertas būti vienas. Net jeigu mažytės revoliucijos įvyksta tik per kontaktą su kitu ir negalime pažvelgti į viską iš viršaus ir perskaityti savo rašomos istorijos, net jeigu iš visų jėgų visą gyvenimą kovoji šioje chaotiškoje kovoje, bandydamas įprasminti savo asmenį, tai, mano manymu, niekada neįvyks be kito žmogaus, be kitų esančių šalia.

Borremansas savo darbuose neleidžia vaizduojamiesiems žiūrėti į žiūrovą, atima iš jų sąmonę. Jis teigia, jog jo paveikslams netinka, jei vaizduojamasis būtų kitaip vaizduojamas, tokiu atveju jis taptų portretu. Borremansas atima bet kokius fizinius ar metaforiškus sugebėjimus iš jų valios, tie gyvi objektai, neesantys aktoriai, kurie apgyvendina jo paveikslus, yra įterpti paralelinėje realybėje, bet palikti ne savo galioje. Autorius tas būtybes iki gyvos galvos įkalina nekintamoje akimirkoje. Akimirkos trapumas pavirsta į nekintamybę, tu niekada nepažvelgsi į vaizduojamojo akis, būtybių dualumas tarp gyvumo ir nužmoginto nesąmoningo pavidalo užgriūna kaip neatkuriamas Niujorko dvynys.

Michael Borremans, "Untitled", 2008, Oil on canvas, 42 x 36 cm

Norėdama suprasti Borremanso paveikslus, tematiką, ieškojau jo paties minčių apie savo kūrybą. Interviu su Marta Gnyp⁴⁶, paklaustas kodėl jis pats niekada nekalba apie savo darbų tematiką, M. Borremansas atsakė, jog jis nedirba tematiškai, tiesiog vieno ar kito laikotarpio darbai, per tam tikrą elementą susijungia patys, ir kad tai tikriausiai yra būdas išreikšti ką tuo metu pašąmoningai išgyveni. Kitas klausimas buvo, ar jis bando tai analizuoti. Jis atsako, jog to analizuoti nebando, tai ne jo darbas, jis dirba labai intuityviai, chaotiškai ir negali dirbti struktūriškai.

Jo personažai nekomunikuoja, yra užsidarę, paveiksluose beveik niekada nesutiksi jų žvilgsnių, jie nosisukę, nuleidę akis, gulintys, užsimerkę, miegantys (mirę?). Jo darbuose iškyla abejonė, jog referentas „*ten buvo*“, kadangi vaizduojamas reiškiasi kiauto pavidalu, lyg jo esybė būtų atimta. Tai tampa nebe portretu, o vaizduojamu gyvu objektu. Aš, kaip jau minėjau, taip pat manau tapanti ne portretus, tačiau tai, kas man įkūnija tam tikrą laiko atkarpą. Ir tai yra žmogus, ne daiktas, ne peizažas, ne interjeras. Tai dažniausiai žmogaus veidas, akys, žvelgiančios tiesiai į tave, bandančios sukurti kontaktą.

Visus magistro metus turėjau papildomą darbą hostelio administracijoje. Kiekvieną dieną susitinki su dešimtimis žmonių, atvykstančių iš įvairių šalių, tęsiančių savo kelionę, grįžtančių

⁴⁶ Gnyp, Marta. *Michael Borremans*, iš: Zoo Magazine, 2013 July, [žiūrėta 2016-04-15], interaktyvus: <http://www.martagnyp.com/interviews/michael-borremans>

atgal į savo pasaulio kampelius, su skirtingomis patirtimis, kalbančius skirtingomis kalbomis. Pastebėjau, jog dirbdama pradėjau vengti akių kontakto, lyg tai mane susaistytų su pašnekovu, lyg pažiūrėjus žmogui į akis jis gebėtų išsiurbti mano esybę, priartėti prie mano minčių. Pasidarė per sunku išgyventi atvykstančių/išvykstančių „tikrovę“ per akių kontaktą, norisi vietoje to paskambinti, parašyti elektroninį laišką ar žinutę, kad išvengčiau tiesioginio susidūrimo su žmogumi. Pasislėpti nuo žvilgsnių ir akių, apeiti trikdį, kurį sukelia tas tiesioginis kontaktas. O mano vaizduojamieji vis dėlto prašo kontakto, nori pažvelgti tau tiesiai į akis ir papasakoti savo istoriją, bet paradoksalu tai, jog jie įkalinti ir nejudrūs. Veržiasi iš plokštumos, norėdami sugrįžti į mūsų išgyvenamą erdvėlaikį, norėtų išgyventi „tikrovę“ su mumis. Pagalvoju, gal tai aš bandau pažvelgti ir susiliesti su žiūrovu, ko realybėje noriu išvengti. Kaip tai, nuo ko bėgi, tave pradeda persekioti.

Borremansas nuo dvidešimties metų gyveno gan atsiskyrėlišką gyvenimą, retai kur išeidavo, sėdėdavo užsidaręs, skaitydavo ir dirbdavo savo darbus. Jo manymu, geras meno kūrinys yra tada, kai atsitinka tai, ko tu negali kontroliuoti. Pripažindamas, jog tai yra klišė, sako, kad kartu tai yra tiesa, jog menininkas tik sukuria kontekstą, kuriame įvyksta menas. Tai man asocijuojasi su Nicolas Bourriaud „Relational Aesthetics“, jog meno kūrinys be interaktyvumo, dialogo su žiūrovu yra ne kas kita kaip miręs objektas.⁴⁷ Gal jis gali būti panaudojamas, bet jeigu menas nesukuria erdvės, kitaip tariant, nėra numatomas žiūrovo dalyvavimas, tuomet tai tebūtų dar viena plokštuma vaizdų horizonte, pertekliaus dalis.

Tapytojas Jonathanas Wateridge, gimęs Zambijos Respublikoje, šiuo metu kuriantis Londone, kalbėdamas apie šaltinius, medžiagą ir temos svarbą sako, jog nepaisant inspiracijos šaltinio, pati tapyba visuomet yra fikcija⁴⁸. Jis režisuoja kadrus, aktoriai įgyvendina jo sukurtus „non-events“. Tai kas matoma yra tikra ir tuo pačiu neegzistuoja už studijos sienų. Jis ieško atsitiktinumo „neįtikėtinai kontroliuojamame kontekste“.

⁴⁷ Bourriaud, Nicolas. *Relational Aesthetics*. Dijon: Les presses du réel, 2002. P. 26

⁴⁸ Valli, Marc; Dessanay, Margherita. *A brush with the real. Figurative painting today*, London: Laurence King Publishing, 2014. P. 100-101

Jonathan Wateridge, "Lift I", 2012, Oil on Linen, 100 x 150 cm

Aš taip pat bandau režisuoti savo atsiminimus, modifikuoti sustabdytas akimirkas. Mano mūza gali tapti fotografijos nekokybiškumas, jis kaip mano sąjungininkas, padeda išplėstus kadrus versti į išvirškščią pusę (ne viskas yra taip, kaip atrodo/ ne viskas atrodo taip, kaip yra), apgalvotai arba atsainiai naikinti informaciją. Lygiai kaip ir Jonathanas Wateridge ieško atsitiktinumo kontroliuojamame kontekste, aš ieškau anomalijos, neatitikimo fotografijoje, kuri siejasi su mano atmintimi. Ta anomalija yra atsitiktinumas.

Prisiminimas tampa prasmingas, kai jis yra ir kažko kito dalis. Kitaip tariant, jeigu prisiminimas nėra bendruoju elementu, kuriuo tu esi panašus į kitą, galbūt ir visiškai skirtingą organizmą, tuomet viskas pasidarytų beprasmiška. Nebereikalingas nei kūrėjas, nei žiūrovas, nes toje erdvėje, kontekste, kuriame meno kūrinys provokuoja dialogą, būtų tuščia. Tuomet kiekvieno žmogaus unikalumas būtų neperžengiama skirtis, atskiros planetos, kurioms susidūrus kontaktas taptų katastrofa arba nieko nekeičiančiu dviejų akvalangų bumbtelėjimu į vienas kitą.

Išvados

Praeitis kaip viską pasiglemžiantis, užgriūvantis dabartį ramstis. Įsirėžiantis į kiekvieną laiko matavimo vienetą, stumiantis dabartį į priekį, artinantis prie nežinios. „Pėdsakai“ iš praeities man sukelia ramios, bet kartu jaudinančios beprasmybės bei netikrumo jausmą. Lyg nieko, kas buvo prieš mane, aš negalėsiu išgyventi/pajausti, taip pat ir mano laiko niekas neišgyvens ir nepalies. Man tikrumo įrodymas gali būti ir abejonė (galbūt aš bandau taip save įtikinti), nes praeities vaizdus aš bandau narplioti/atnarplioti, atkoduoti ar surasti juose naują prasmę būtent jais abejodama.

Fotografijos panaudojimas plačiai paplitęs dabartinėje tapyboje, daug šiuolaikinių tapytojų remiasi fotografiniu atvaizdu, kinematografinėmis komponavimo priemonėmis. Aš taip pat savo kūryboje remiuosi fotografiniu atvaizdu. Tikslinga buvo aiškintis, kas vyksta perkėlimo proceso metu. Kėliau klausimus, kaip pirminis šaltinis (fotografija, video kadras) veikia galutinį rezultatą (paveikslą), kas dingsta, išlieka, pakinta.

Apmąstant šį procesą bei teoriniame darbe jungiant Bergson'o laiko suvokimo teoriją („Kūrybinė evoliucija“, 2004) ir R. Barthes'o vartotą fotografijos noemą *tai buvo*, susiformavo žiūros kampas, per kurį nagrinėjau šių dviejų medijų santykį, atvaizdų dauginimo ir perkėlimo iš vienos medijos į kitą procesą. Dauginant atvaizdus, kažkas prarandama. Tačiau, galbūt, yra sukuriamas ir naujas reikšmingas prasmų kontekstas. Atvaizdas, susidūręs su stebėtoju, perkeliamas atgal į erdvėlaikį, ir nors atrodo sustingęs, įkalintas laike, jis nėra vien paviršius. Dėl to atsiranda „antrinis prisiminimas“ – sąvoka, apimanti ir suvokimą, ir paties perkėlimo veiksmo intenciją. Antrinis prisiminimas pasitarnauja kaip instrumentas tolinti turimą pirminį fotografinį vaizdą nuo sąmonės, vaizduoti ne patį prisiminimą, akimirką, o praėjusio laiko įrodymą, kuriantį naujas reikšmes. Toks vaizdų „perkėlimo“ traktavimas leidžia numatyti (koreliuoti) ir būsimas naujos medijos reikšmes bei pasiūlyti jas žiūrovui, sukurti naują dialogą tarp meno kūrinio ir suvokėjo. Kitaip tariant, svarbus yra kuriamo atvaizdo tolinimas nuo buvusio fakto įamžinimo, dokumentavimo, bandymo tiesiogiai perkelti prisiminimą į dabarties laiką.

Vartojant „antrinio prisiminimo“ sąvoką, svarbus faktorius yra „atsiminimo genas“, kuris gali (turi) parodyti, jog dar nevykstant perkėlimui iš vienos (foto) medijos į kitą (tapybos), kinta vaizdo reikšmė. Atsiminimo genas – toji dalis, kuri keičiantis visumai perkėlimo proceso metu išlieka. Bendrasis vardiklis/elementas, kuris neišvengiamai atsikartoja. Darbe daroma išvada, jog

net ir bandant tiksliai atkartoti fotografiją (pirminį šaltinį) tapyboje, neabejotinai pakis gautojo vaizdinio reikšmė. Mano kūrybos procesas, tapybos praktika, pasirinkti foto vaizdai, motyvai leido išsiaiškinti, kaip keičiasi toji naujo vaizdo reikšmė, kai panaudojamos tapybai būdingos priemonės. Perkėlimo intencija, kinematografiškos komponavimo priemonės, tapybiniai sprendimai (išbalinimas, naikinimas, vaizdo virpėjimas, sukuriamas potėpių, etc), medžiaga, su kuria buvo dirbama, paverčia antriniu prisiminimu ir sufleruoja, jog tapybos paveikslo reikšmė visada skirsis nuo fotografijos (pirminio šaltinio) reikšmės.

Antriniai prisiminimai (jei nebūtų užfiksuoti, tų momentų greičiausiai net neatsiminčiau) transformuojasi į vaizdinius, kurie nebeprimena tos akimirkos, įgauna dvilypumo - džiaugsmo, euforijos momentai gali pavirsti į siaubo ir panikos kupiną žvilgsnį, nutviekstą atominės šviesos. Tai yra ryškiai šviečianti nuoroda į beprasmybę, stengiantis įamžinti kažką neapčiuopiamo, bet kartu ir labai tikro – akimirką.

Kai fotografija tampa (yra verčiama) antriniu prisiminimu, ji parodo tiesą, kuri nebuvo numatyta, suplanuota, intencionali. Ji atveria kažką naujo ir reikšmingo. Jeigu, pagal R. Barthesą, kiekviena fotografija yra atsitiktinė ir atsiduria už prasmės ribų, tai visas iki vienos atsitiktines fotografijas verčiant į antrinius prisiminimus, jos turėtų dar labiau nutolti nuo prasmės. Taip atsitiktų, jeigu būtų panaikinama intencija vaizdinį perkelti į tapybą.

Tačiau fotografija ir tapyba yra dvi lygiagrečios medijos, kurios mainosi (keičiasi) viena su kita informacija (patirtimis). Taip fotografija (man) tampa natūra, o atradimai, perkeliant fotografiją į tapybą, tampa tolesniais fotografiniais ieškojimais. Tapybiniai sprendimai koreguoja mano požiūrį į fotografiją kaip natūrą. Technikos iškraipymai, tyčiniai ar netyčiniai, neryškumas, išsipikseliavimas, grūdėtumas, blykstės iššvietimas ir kt. padeda kurti naują reikšmę. Darbe keliu prielaidą, kad naudojantis neunarine fotografija galima ją atversti atgal į unarinį vaizdinį.

Dėl šių faktorių priartėjama prie abejonės, vaizdo dualumo, laikinumo tematikos. Apie tai kalba mano tapybos darbai. Noriu priversti tikrovę susvyruoti. Unikalias patirtis, įamžintas kaip praėjusio laiko įrodymus, priartinti prie universalių, ikonografiškų vaizdinių, kurie dėka spalvos kodo, komponavimo būdo, kurtų naujas reikšmes ir dialogą su vaizdo suvokėju.

Prisiminimas tampa prasmingas, kai jis yra ir kažko kito dalis. Kitaip tariant, jeigu prisiminimas nėra bendruoju elementu – atminties „genu“, kuriuo tu esi panašus į kitą – tuomet viskas pasidarytų beprasmiška.

Priedai:

I. Literatūros sąrašas

1. Barthes, Roland. „*Camera lucida. Pastabos apie fotografiją*“. Iš prancūzų kalbos vertė Agnė Narušytė. Vilnius: „kitos knygos“, 2012;
2. Barthes, Roland. „*Teksto malonumas*“, straipsnių rinkinys. Sudarytoja, įvado ir paaiškinimų autorė Galina Baužytė-Čepinskienė. Vilnius: „Vaga“, 1991;
3. Bergson, Henri. „*Kūrybinė evoliucija*“. Iš prancūzų kalbos vertė Petras Račius. Vilnius: „margi raštai“, 2004;
4. Bourriaud, Nicolas. „*Relational Aesthetics*“. Translated by Simon Pleasance & Fronza Woods with the participation of Mathieu Copeland. Les presses du reel, 2002;
5. De Certeau, Michel. „*The practice of everyday life*“. Iš prancūzų kalbos vertė Steven Rendall. Leidykla: University of California Press, 1988;
6. Flusser, Vilem. „*Fotografijos filosofijos link*“. Iš vokiečių kalbos vertė Indrė Dalia Klimkaitė. Leidykla: „Išmintis“, 2015;
7. Sabolius, Kristupas. „*Įnirtingas miegas. Vaizduotė ir fenomenologija*“. Vilnius: „Vilniaus universitetas“, 2012;
8. Kristeva, Julia. „*Maišto prasmė ir beprasmybė. Psichoanalizės galios ir ribos I*“. Iš prancūzų kalbos vertė Galina Baužytė-Čepinskienė. Vilnius: „Charibdė“, 2013
9. Valli, Marc; Dessanay, Margherita. „*A brush with the real. Figurative painting today*“. London: Laurence King Publishing, 2014.

II. Iliustracijų sąrašas:

1. Autoportretas/Self-portrait, 2015, al. dr., 105 x 140 cm. P. 14
2. Martynas Petreikis, Veidai. Egzistencinė individo būtis postmodernioje visuomenėje, 2012. P. 16
3. Be pavadinimo/Untitled, 2012, al. dr., 50 x 40 cm (tapybos darbas fiksuojamas procese). P. 17
4. Diptikas:

- Be abejonės I/There is just no doubt about it I, 2013, al. dr., 75 x 100 cm. P. 18
- Be abejonės II/There is just no doubt about it II, 2013, al. dr., 75 x 100 cm.
5. Sakyk, jei prašau per daug/Tell me if I ask too much, 2012, fotografija. P. 22
- Sakyk, jei prašau per daug/Tell me if I ask too much, 2015, popierius, pieštukas, 21 x 30 cm.
- Belaukiant Q traukinio/Waiting for the Q train, 2012, fotografija.
- Belaukiant Q traukinio/Waiting for the Q train, 2015, popierius, pieštukas, 21 x 30 cm.
6. Pasiuokjusi/Selfless, 2015, dr. al, 140 x 105 cm. P. 23
7. Michael Borremans, Be pavadinimo/Untitled, 2008, Oil on canvas, 42 x 36 cm. P. 24
8. Jonathan Wateridge, Liftas I/Lift I, 2012, Oil on Linen, 100 x 150 cm. P. 26