Визуализация образов античности: современные социокультурные практики и исследовательский дискурс

Ашаева Анастасия Валерьевна
Студент

Казанский (Приволжский) федеральный университет, 

Институт истории, Казань, Россия

E-mail: ashaeva.nv@gmail.com
Современные понятия визуальных образов, сформировавшиеся под воздействием различных культурно-семиотических идей второй половины XX века, определили складывания нескольких исследовательских направлений в гуманитаристике. По меткому выражению одного из главных теоретиков исследования визуальности Т. Митчелла «жить в любой, какой бы то ни было культуре, означает жить в визуальной культуре…»[3, р.174]. Всё возрастающую значимость изучения визуальной культуры принято обозначать очередным «поворотом» в рамках гуманитарного знания (iconic/pictorial/visual turn – в зависимости от преобладающей интенции восприятия визуального образа). Центральным аргументом в обозначении «поворота» становится «самодостаточность» образа или его автономность. Это не только использование образом смысловых значений, сформированных, например, в языковой коммуникации или телесных практиках общественных ритуалов, но и также воспроизводство этих смысловых значений «специфическим для него способом»[1, с.185]. В современной массовой культуре визуальные образа становятся маркерами культурной практики. Охватывая своим когнитивным и методологическим полем фактически все способы сигнификации продуктов современной массовой культуры, таких как изобразительное искусство, театр, кино, фотография, различные изображения от рекламы до современного поп-арта и постмодернистского дизайна, исследования визуальности становятся над-дисциплинарным концептом. 
Обращение западноевропейских исследователей рецепции античности (classical reception studies) к исследованиям визуальности связаны, прежде всего, с широким ареалом взаимодействия культурно-исторической практики с античным наследием. [см. 2]. На основе существующего историографического контекста, можно выделить три тенденции развития дискурса classical reception. Первая тенденция связана с рецепцией античности в театральных постановках. Примером здесь может служить отдельный сборник статей: «Перекрестки в черном Эгейском море: Эдип, Антигона и драмы африканской общности (диаспоры)» [см. 4]. Вторая тенденция, это тенденция изучения рецепции античности в кинофильмах. Об этом могут свидетельствовать ряд сборников с характерными названиями: «Кино и античные тексты» [см. 5], «Падение Римской империи: фильм и история» и т.д. [см. 6]. И, наконец, третья, это тенденция к означиванию культурных фактов использования античного наследия в качестве конструирующего материала. Конструирующим объектом здесь является архитектура, материальные артефакты, урбанистическая локализация, музейная экспозиция и т.п., запечатленная на фотографии, топографической карте, зарисовке. Это, например, статья: «Обладающий Рим: политика руин в Римской столице» [см. 7]. Безусловно, три представленных тенденции не исчерпывают весь спектр использований визуализации для представления рецепции античности. Необходимо продемонстрировать интеграцию визуальных образов античности в сам исследовательский дискурс, учитывая автономность образов, сформированных в разных практиках культуры, а также, их функциональность в культуре. Иными словами, обозначить, как различные изобразительные материалы репрезентируют рецепцию античности. 
В результате стало возможным выделить три, репрезентирующих современную социокультурную практику, группы изображений: фото; афиши, плакаты, листовки; комиксы. На основе тематического и интерпретативного контекста визуализации античных образов, обозначаются имеющиеся версии изображений: фото-популяризация (пропаганда); фото-театр (в самом широком смысле театр, как игра); фото-реклама; обложки журналов; афиши фильмов; карикатуры; комиксы. По способу дешифровки можно охарактеризовать изображения, как «игральные», т.е. уже несущие в себе указания на использование идеи античности (например, фото-реклама, репрезентирующая в качестве античной колонны у входа в Афинский акрополь стилизованные очертания бутылки Coca-Cola)[8, р. 6], и «не игральные», т.е. не дающие первичных указаний на использования идеи античности (например, монумент Voortrekker в ЮАР, внешне не презентирующий образ античности, однако, созданный под влиянием античной идеи) [9, р.144]. Представление о том, как рецепиируется античность, формируется путем выделения нескольких функций того изобразительного материала, на основе которого выделяются образы античности: 

1. Коммуникативная функция. Предполагает активное взаимодействие реципиента с изобразительным материалом. Визуальный образ античности может считываться в самых разных коннотациях, заведомо не претендуя на единую трактовку (либо, имея несколько установленных трактовок).
2. Просветительская функция. Изобразительный материал дает общее представление об актуализации античности в современных социокультурных практиках, часто представляя ряд культурных фактов, обосновывающих тот или иной визуальный образ античности.

3. Суггестивная функция. Изобразительный материал фиксирует ряд маркерных понятий, употребляемых к определению того или иного визуализированного образа античности. Эти понятия могут использоваться в самых различных коннотациях античного образа, однако, предопределяя саму идею античности, они интегрируют визуальный образ в вербальное пространство. 

Итак, «автономный» визуальный образ античности призван сформировать иные, независимые от вербального текста представления о рецепции. Такие представления репрезентируют всю разноликость античности в контексте современной культуры, а также перспективность рецепции античности в качестве элемента различных культурных практик. 
Список источников и литературы
1. Инишев И.Н. «Иконический поворот» в теориях культуры и общества // Логос, 2012. №1. С. 184-211
2. Ашаева А.В., Чиглинцев Е.А. Рецепция античности: актуальные исследовательские тенденции в современном зарубежном антиковедении (опыт историографического обзора) // Ученые записки Казанского государственного университета, Т. 154, кн. 3, Сер. Гуманитарные науки, 2012. С. 162-171 

3. Mitchell W.J.T. Showing seeing: a critique of visual culture // Journal of Visual Culture, 2002. Р. 165-181
4. Crossroads in the Black Aegean Oedipus, Antigone, and Dramas of the African Diaspora. Oxford: Oxford University Press, 2007. 401 р.
5. Winkler M.M. Cinema and classical texts. Apollos new light. NY: Cambridge University Press, 2009. 347 р.
6. The Fall of the Roman Empire Film and History. Oxford: Oxford University Press, 2009. 334 р.
7. Edwards C. Possessing Rome: The Politics of Ruins in Roma capitale // A companion to classical reception. Oxford: Blackwell Pub., 2008. P.345-359
8. Hamilakis Y. The Nation and its Ruins: Antiquity, Archaeology, and National Imagination. Oxford: Oxford University Press, 2007. 352 р.
9. Evans R. Perspectives on Post-Colonialism in South Africa: the Voortrekker Monument’s Classical Heritage // Classics in Post-Colonial Worlds. Oxford: Oxford University Press, 2007. Р. 141-156 
