

Амра Латифић

Факултет за медије и комуникације, Универзитет Сингидунум у Београду
amra.latific@fmk.edu.rs

Антропологија глуме као истраживање личног искуства: рад на формирању драмског лика

У раду је изведена анализа односа глуме као мимезиса и глуме као експресије. Извођачке уметности су се до XX века ослањале на извођење као мимезис, односно на праксу која опонаша и производи (пре)обликован садржај спољашњег света. Миметичка глума ослањала се на интерпретацију лика и унапред задату изражајност, која је од глумца створила интерпретатора. Глумачка дисциплина у другој половини XX века темељи се на експресивном уметничком поступку. За разлику од глуме као мимезиса, експресивна глума испитује биолошко и културолошко понашање човека у конкретној ситуацији: глумац постаје креатор позоришне ситуације. Референти оквири процеса извођења у театру се, са позиције спољашњег и идеалног у миметичком извођењу, померају ка унутрашњем, иманентном, експресивном креирању драмског лика и драмских ситуација, које се реализују у самом тренутку извођења. Позоришна антропологија, користећи експресивни стил глуме као објекат свог истраживања, проучава понашање човека у оквиру позоришних закона и услова. На овој линији експеримената и испитивања природе извођачке уметности настаје театар лабораторија Гротовског и антрополошки театар Барбе. На основу њихових истраживања у раду су анализирани и постављени могући процеси трагања за драмским ликом. Као основни елементи процеса на формирању драмског лика постављају се: прекорачење, артифицијелност, стање трансa, тело извођача, сценски биос, однос са публиком и рефлексивна рационализација уметничког чина.

Кључне речи: глума, позориште, извођачке уметности, позоришна антропологија, глума као експресија, глума као мимезис, драмски лик, театарска лабораторија

Anthropology of Acting as an Exploration of Personal Experience: the Process of Creating the Dramatic Character

The work is carried out to analyze the relationship of acting as mimesis and acting as an expression. Performing arts to the twentieth century were relied on performance as mimesis, regarding the practice of mimicking and generating (pre)configured content of the external world. Mimetic acting was relied on the interpretation of the character and the given expression that was created an interpreter from the actor. Acting discipline in the second half of the twentieth century was based on the expressive artistic procedure. Unlike acting as mimesis, expressive acting examines the biological and cultural human behavior in a concrete situation: the actor becomes the creator of theatrical situations. Reference frames of the process of performing in the theater with the external position and the ideal of the mimetic performance, move to the inner, immanent, creating expressive dramatic character

and dramatic situations, which are realized in the moment of performance. Theatre anthropology, using the expressive style of acting as an object of research, studies human behavior within the theater laws and conditions. On this line of experiments and analysis of nature of performing arts, arises laboratory theatre of Grotowski and theatre anthropology of Barba. Based on their research, in the paper were analyzed and placed the possible processes of searching for the dramatic character. As essential elements of the process of creating the dramatic character are set: violence, artificiality, state of trance, body of artists, scenic bios, the relationship with the audience and the reflexive rationalization of the artistic act.

Key words: acting, theater, performing arts, theatre anthropology, acting as an expression, acting as mimesis, dramatic character, theatrical laboratory

Глумачка дисциплина као експресија

Глумачка дисциплина у другој половини XX века темељи се на експресивном уметничком поступку. Експресија као уметнички поступак подразумева поступак којим се унутрашњи садржаји (психолошко или духовно стање) материјализују или оспољавају бихевиоралним чином. Експресивни бихевиорални чин на историјској скали представља чин који превазилази извођење као приказивање, које је било доминантно до XX века. Извођење као приказивање у најширем смислу представља извођење као мимезис. Аспект мимезиса у Аристотеловском смислу представља однос према спољашњим садржајима (опонашање) и, у најједноставнијем чину, имитацију спољашњег света. Иако се теорија мимезиса мењала од Аристотела и Платона, као и у каснијим периодима ренесансе и класицизма, извођачке уметности су се до XX века ослањале на извођење као мимезис, односно на праксу представљања одређеног садржаја уметничким методама и стратегијама које опонашају и производе (пре)обликован садржај спољашњег света. За извођачке уметности до XX века најутицајнија теорија била је теорија мимезиса, која је посебно изложена у Аристотеловој *Поетици*. Међутим глумачка дисциплина, као део извођачке уметности, у свом експресивном поступку поставља поновно посредовање, односно редистрибуцију садржаја *према* стварности, а не *за* стварност, као у случају миметичког извођења. То значи да експресивно извођење подразумева да уметничко извођење не може бити унапред дато значење. На овој линији, у XX веку настају театарске лабораторије. И док је за миметичко извођење постојеће значење фиксно, као део идеалног света, за експресивно извођење значење је динамичко и налази се у сталном процесу произвођења на сцени. Сцена у оваквој врсти извођења постаје простор у коме се извођење дешава у стварности. Динамичко креирање стварности укључује низ случајности, контрадикторности, експеримената, који, као тактике, постаје основица лабораторијског театра. Бихевиорални чин подразумева мисли, доживљаје, осећања и искуства која у оквиру глумачких техника подлежу театарском експерименту, за разлику од миметичког чина који представља „нешто

друго”, нешто што већ постоји у стварности. Експресивни бихевиорални чин подразумева производњу унутрашњих садржаја који, као такви, не постоје у стварности и могу се реализовати само у датом тренутку. Референти оквири процеса извођења у театру се са позиције спољашњег и идеалног померају ка унутрашњем, иманентном, ка нечему што се тек успоставља у тренутку извођења. Латентни, нефиксирани, садржаји експресивног извођења који нису унапред задати захтевају лабораторијске услове у театру, у којима уметник од представљача спољашњег идеалног стабилног света постаје центрирани субјект света који га окружује, али и субјект сопственог чина у театру. Самим тим, искуство у театру више није општеприхваћено, унапред задато, већ се трансформише ка флуидном, неочекиваном и субјективном.

У тренутку рађања експерименталног позоришта, глума као мимезис представљала је већ одавно застарелу и трому форму позоришне уметности. Миметички чин представљао је симулирану виртуелну стварност, видео-екран, дистанциран, херметички затворен простор у који је било забрањено ући. Експресија производи стратегију побуне, која ће деконструисати симулирану стварност, ући у забрањени простор (грађанску собу) и оживети га у реалном простору и времену. Глума као мимезис била је укореењена у дугогодишњој традицији служења литератури и историји уметности. Глума као експресија настоји да у позоришну уметност врати живо тело човека и његову конкретну мисао. Оваква врста побуне у позоришној уметности догађала се током XIX века извођењем различитих експеримената испробаних у драми, плесу, историји уметности и филму. За ову побуну било је потребно померити се од тада актуелног европског миметичког позоришта и окренути се историјским извођењима (античко позориште) и географски удаљеним територијама (азијско позориште). У оваквој врсти позоришног рада јавља се један од кључних експеримената, а то је истраживање физичке радње посредством поновног откривања људског тела и његовог постављања у актуелни, динамички ток живота на сцени. Овим експериментом постиже се преношење реалног живота на сцену. Постављањем тела у реални простор проширују се сфере искуства у живом контакту са другим бићем. Један од основних циљева овакве глумачке методе јесте одстрањивање свих нагомиланих, спољашњих аспеката окружујуће стварности, који су били доминантни у глуми као мимезису. У оваквој позоришној стратегији укрштају се ритуали, церемоније и свакодневни живот, конструишући нову, обновљену форму театра која обједињује хипернатурализам и артифицијелне форме позоришне уметности. Миметичка глума ослањала се на интерпретацију лика и специфичну, унапред задату изражајност, која је од глумца створила интерпретатора. Експресивна глума испитује биолошко и културолошко понашање човека, односно глумца поставља као специфичног креатора позоришне ситуације. Позоришна антропологија, користећи експресивни стил глуме као објекат свог истраживања, може се дефинисати као проучавање понашања човека који представља и користи своје физичко и ментално присуство према позоришним законима и условима, а који се разликују од оних у свакодневном животу. Позоришна антропологија настаје као резултат емпиријског проучавања сценског понашања глумца или извођача, а које се

потом (артифицијелно) надограђује различитим позоришним стиливима, жанровима, као и индивидуалним и колективним традицијама. На овој линији експеримента и испитивања природе извођачке уметности настаје лабораторијски рад Жежија Гротовског и антрополошки театар Еуђенија Барбе.

„Антропотеатар“: позориште као место сусрета

Позоришна антропологија представља позоришни концепт успостављен 60-их и 70-их година XX века у оквиру неоавангарде. На овој линији у савременој историји театра деловали су „The Living theatre“, „The Performance group“, Ричард Шекнер, Питер Брук, Еуђенио Барба итд. Као непосредни претходник позоришне антропологије може се издвојити Жежи Гротовски, а као претходник у историјским авангардама Антонен Арто. Овај текст се фокусира на неке од глумачких процеса које су развијали Гротовски, Барба и Арто. Основа за поставку креирања драмског лика у овом тексту се ослања на *поетику* позоришне антропологије и конкретне процесе у формирању драмског лика. Глумачки процеси и феномени који улазе у физиономију поетике позоришне антропологије у овом тексту су тело извођача, сценски биос, предизражајно стање и енергетски однос са публиком.

Позоришна антропологија представља модернистички театар оформљен на елементима модерног западног хуманизма. Појам човека постаје централна парадигма ове поетике. Тумачећи театар на овој линији, Радослав Лазић изводи закључак да је театар време и простор у коме се реализује дух, душа и тело човека. Лазић пише:

„У мноштву различитих метода тумачења позоришног и драмског феномена, као што су историјски: естетички, филозофски, семиолошки, социолошки, психолошки, ритуално-етнолошки, мислим да је антрополошки приступ можда најобухватнији и самом чињеницом да је *појам Човека* најближи представи *појма Театра*. Из свега реченог, могућно је говорити о *антропологији драме, антропологији глуме, антропологији режије, антропологији простора, антропологији времена* – речју, о антропологији позоришта, као време/простору, у коме се показује тело, душа и дух Човека кроз биће Глумца.” (Lazić 2004, 13)

Када тумачи сам циљ театра, Лазић као и Гротовски, напомиње да је то место сусрета публике и глумца. Сиромашно позориште Гротовског темељи се на овој чињеници. Лазић напомиње да је место сусрета људи управо узрок, последица, чин и сврха како театарске уметности, тако и саме науке о позоришту. Лазић такође прецизира да је позориште место у коме се формира и сам човек као такав, те уводи појам „антропотеатар“.

„Позориште је машина у којој се обликује Човек, његов свет и његова драма. Зато о позоришту говоримо као месту људског сусрета, Човека с Човеком, од Човека до Човека, и за Човека.

Антропотатар и *Антроподрама* узрок су и последица, чин и сврха Уметности и Науке позоришта.” (Lazić 2004, 13)

Место сусрета, према Гротовском, јесте однос према простору, али и један од најважнијих начина да човек упозна другог човека, попут антропологије, која је од својих почетака настојала да упозна друге културе.

„Занима ме глумац јер је он људско биће. Што обухвата две главне тачке: прво, мој сусрет са другом особом, контакт, међусобно разумевање, и утисци поводом тога што се отварамо према другом бићу, што га покушавамо разумети: једном речју, превазилажење наше самоће. Друго, покушај да разумемо сами себе преко понашања другог човека, да себе у њему пронађемо.” (Grotovski 2006, 109)

Управо онако како је антропологија, освестивши свој однос према Другоме (као према егзотичном и примитивном) окренула огледало према себи, у настојању за преиспитивањем сопствених позиција и културе из које потиче.

„Антропологија је проучавање примитивних народа. Како се остварује проучавање тих народа? Одговор можемо дати (...) тврђом да антропологија настаје у суочавању са другачијим, тј. антрополога са примитивним народима. Из тог додира са другачијима рађају се разлике (...) а антропологија их анализира и тиме напаја своје сазнајне оквире који се и састоје од спознаје различитости.“ (Fabijeti, Maligeti, Metera 2002, 13)

Антрополошка лабораторија

У глуми друге половине XX и XXI века не постоји строго фиксирани модел или техника, већ мноштво индивидуалних стратегија деловања у театру као постисторијској институцији. Облици сценског глумачког понашања показују да глумачки чин излази из граница миметичког и високе стилизације канонизоване игре и у XX и XXI веку, те постаје подручје легитимног уметничког изражавања и истраживања. На овој линији развоја модерног глумачког извођења настаје лабораторијски, театарски рад. Театарске лабораторије настају интензивно у епохи модернизма. Театри као лабораторије представљају егзистенцијалне, духовне и уметничке просторе у којима се експериментално и теоријски истражује театарска уметност и, у оквиру ње посебно, глумачка дисциплина и рад на формирању драмског карактера. У оваквим театарским амбијентима формира се утопијски пројекат театра као тоталног уметничког дела. Театарска лабораторија добија педагошку функцију, јер постаје ново подручје практичне и теоријске примене глумачких метода и стратегија. До театра XX века, као и до појаве лабораторијског театра сам драмски процес се одвијао „између“ два извођача на сцени. У ренесанси и бароку извођач је представљао препознатљиву површину која је приказивала читљиве и јасно кодификоване друштвене форме. Извођачка уметност била је у некој врсти алегоричког театарског положаја, те се из таквог положаја није доводила у питање. Током XVIII и

XIX века извођачка уметност углавном је у себи садржала гестуалне изразе који су, између осталог, служили гледаоцу за изучавање психолошких изрза лица. Извођачка уметност представљала је непроблематизовану платформу која је омогућавала изражавање „природног“ психолошког стања, чије се сценско кодирање претварало у „уметничко“ извођење на сцени. Крајем XIX века, у научном, правном и друштвеном смислу, мења се тумачење дискурзивне логике извођења – извођач као некада носилац драме, сада почиње да се схвата као место показивања унутрашњег драмског сукоба. Актер губи своју дискурзивну граничност и ступа на сцену као емфатична/проблемска стварност. У складу са овим, позоришни елементи попут простора, ликовности, светла, почињу да се анулирају како би се сам извођач одржао као означитељ сценског. Актер преноси чулно ослобођено искуство. У таквој интеракцији гледалац престаје да бива пуки сведок у позоришту, његов поглед постаје театарално актуелизован. Поглед гледаоца постаје интегралан део позоришног искуства и саме позоришне логике. Поглед више није, као у класичном позоришту, поглед по себи, спољашњи и нетакнут. Поглед гледаоца у театру постаје тема драмског говора и елемент саме драматургије. Нова драма, метадрама почиње да се одиграва дуж осе погледа између позорнице и гледалаца.

Драмски театар се изводи између два актера на сцени. Постдрамски театар у лабораторији се изводи „унутар“ тела и са гледаоцем. Извођач више не врши миметичка тумачења фиктивног света помоћу канонски инструментализованог тела. Извођач први пут у театру постаје искуство за себе. Извођач некада као носилац *агона*, сада у театарској лабораторији пролази кроз индивидуалне *агоније*. Драмска искуства унутар лабораторије постају амбијенти у којима извођач мења свој статус од инкорпорираниости у фиктиван сценски свет ка деконструкцији изолације и самодовољности фиктивног сценског света. На том путу, он себе потпуно излаже у својој саприсутности са гледаоцем. У интеракцији са гледаоцем извођач у лабораторији шири чулна искуства путем пријема и преноса импулса од сопственог индивидуалног искуства ка гледаоцу. Извођачи више не представљају крајње изоловане и стилизоване сценске монаде, већ постају медијски актери потпуно пропустљиви за протоке и пориве заједничког искуства са гледаоцем.

У неоавангардном и поставангардном смислу, појам *театарске лабораторије* увео је Жежи Гротовски. Гротовски у театарску праксу уводи *тотални* експеримент, истражује гранично подручје ритуала и уводи појам *сиромашног театра*. Сиромашни театар представља подручје трансформације од театра као институционализованог спектакла до аутономног, чистог театарског подручја које је ослобођено текста, сценографије и музике. Гротовски театру прилази као подручју у коме се реализује бихевиорално-просторно-временско извођење на сцени. Институционална аутономија театра која је успостављена у ренесанси, разара се антидрамским и антимиетичким експериментима. У оквиру оваквих експеримената, глумац код Гротовског постаје „посвећени глумац“ који тежи

системском индивидуалном духовном усавршавању. „*Посвећени глумац* није више интерпретатор или извођач него постаје иницирани (посвећени, пробуђени, покренути) субјект конкретне тјелесно-духовне и бихевиоралне ситуације на лоцираној сцени у свијету и свијету лоцираном као сцени. Театарски рад се разумијева као потицај за *истраживање* и верифицирање духовног и физичког постојања судионика у *процесу театра као умјетности*.” (Šuvaković 2005, 340)

Развој лабораторијског рада, између осталих, наставља Еуђенио Барба у оквиру антролопошког позоришта, истражујући ритуално и плесно изваневропско извођење. На овој линији, лабораторијски рад постаје платформа која показује карактеристике полижанровског, еклектичког мултикултуралног ритуалног театра. *Интеркултурализам*, као једна од најважнијих стратегија у развоју позоришних дисциплина, почиње интензивно да се развија управо са платформе *позоришта извора* Гротовског и Барбиног евроазијског позоришта.

Позоришна антропологија: платформе тумачења

Из свега овога намеће се питање дефинисања позоришне антропологије. Најутемељеније дефинисање ове дисциплине проистиче са две платформе, са платформе Барбиног *интеркултуралног* проучавања биолошког и културног понашања човека у позоришној ситуацији и са платформе *позоришта извора* Гротовског, где је једино мерило управо сам човек. *Обе платформе полазе од чињенице да је човеково понашање у крајње поједностављеним позоришним условима једнако, без озбира на културно подручје са кога уметник долази.*

Стратегијом интеркултурализма Барба покушава да продре у тачку где се сусрећу све културне стратегије, односно покушава да направи *пресек свих интеркултурализама*. Пресек свих културних стратегија задатак је позоришне антропологије. Барба пише:

„Различити извођачи, на различитим местима и у различитим временима, упркос стилским облицима карактеристичним за своје традиције, полазе од принципа који се понављају. Основни задатак позоришне антропологије јесте трагање за овим заједничким принципима.” (Barba, Savareze 1996, 8).

Барба нарочито истиче да позоришна антропологија *не представља примену научних хипотеза антропологије културе* на позориште, већ је то *истраживање које проучава понашање човека* у конкретној ситуацији извођења у амбијенту позоришне сцене. Он истиче:

„Позоришна антропологија не бави се оним плановима организације који омогућавају примену парадигми антропологије културе на позориште и плес. То није проучавање феномена извођења у оним културама које антропологија традиционално проучавају. (...) Позоришна антропологија је истраживање које се

бави понашањем човека у тренутку коришћења свог физичког и менталног присуства у одређеној организованој ситуацији сценског извођења” (Barba, Savareze 1996, IX).

Ово извођење Барба строго разликује од понашања човека у свакодневном животу, те сматра да и сама техника сценског извођења може настајати само у позоришном амбијенту, а никако ван њега. Транскултуралном анализом која укршта и надилази интеркултуралност у приступу, Барба прави методолошку поделу на три аспекта извођења који су заједнички у свим културама: личност извођача, друштвено-историјски контекст и физиологија извођача. Конкретно, он издваја:

„1) Личност извођача, његов сензибилитет, његову уметничку интелигенцију, његову друштвену улогу: све оне особине које га чине јединственим и непоновљивим. 2) Посебне одлике традиције и друштвено-историјског контекста, кроз које се испољава оригинална личност извођача. 3) Употребу физиологије на основу несвакидашње технике тела. Позоришна антропологија дефинише све заједничке и транскултуралне принципе на којима почивају све извођачке технике као план који претходи процесу изражавања – предизражајност.” (Barba, Savareze 1996, IX).

Барба глумачке технике везује управо за позоришну антропологију на делу, а која се прелама кроз различите културне перспективе. У том смислу, Барба нарочито истиче да основе глумачке технике настају из антрополошке културалне праксе:

„ММ.: Шта је за вас позоришна антропологија? ЕБ.: Позоришна антропологија учи о основама глумачке или плесачке технике кроз културну перспективу. Када видимо извођача, глумца или плесача препознајемо одмах темперамент и личност који припадају само том уметнику што се не може копирати. Он припада специфичној традицији, посебном жанру и онда што је релативно одређеној култури и историјској епохи. Онда има нешто што деле сви плесачи и глумци свих епоха а то је присутност, материјална присутност са којом се ради и која је у судару са гледаоцем. Тај рад на себи ми зовемо глумачком техником. Како глумац ради на гласу, како пише симболе после читања текста, како да себе изложи у простору и на који начин да оствари ту глумачку драматургију.”¹.

Еуђенио Барба материјалну присутност глумца повезује са његовим сусретом са гледаоцем. Сусрет са гледаоцем је ситуација која разоткрива личност глумца. Барба истиче да је рад на себи и глумчева личност оно што се представља као материјална присутност и једино је могућа у контакту са гледаоцем. У тренутку сусрета са гледаоцем глумац долази до најинтимнијих

¹ <http://www.zetna.org/zek/folyoiratok/45/barba.html>, преузето дана 28.7.2017. Интервју Милана Мађарева са Еуђениом Барбом.

спознаја сопственог бића. Овакве врсте спознаје представљају циљ рада на драмском карактеру.

Рад на формирању драмског лика: могући процеси

У глумачкој уметности постоји неколико начина формирања драмског лика. Сваки начин поседује властити процес рада са истим циљем: како наћи начин да глумац свесним путем дође до подсвесног стварања? У даљем тексту ће се анализирати неколико процеса формирања драмског лика. Глумачки процес трагања за драмским ликом подразумева најинтимнији сусрет са сопственом личношћу. Елеонора Дузе је инсистирала на томе да је глума уметност у којој глумац пре свега открива своје унутрашње биће: „Уметник-глумац даје све од себе: кроз своју интерпретацију, он открива своје унутрашње биће“ (Дузе у: Cole & Chinoу 1970, 469). Сценска свест коегзистира као више свести у једној. Глумачки карактер на сцени у тренутку извођења подразумева дијалектичку тензију константног коегзистирања две сфере: 1) обично „Ја“ и 2) трансегзистенцијално „Ја“. Обично „Ја“ подразумева оформљену присутност на сцени. Трансегзистенцијално „Ја“ подразумева тренутак када глумац најдубљим продором у себе брише сопствено „Ја“ и ступа у трансформисану или промењену свест. Трансформисана или промењена свест по Јежију Гротовском подразумева глумчево жртвовање најдубљих делова себе. Прелазак из једне сфере у другу подразумева сталне промене свести, које у процесу глумачког рада представљају трауматичну зону страха и суровости. По Гротовском и Артоу потребно је на сцени довести тело до потпуног искушења, до разорења, до разаципања. У том смислу, Арто истиче „суровост према себи“. Често понављање и комбиновање глумачких вештина које подилазе публици, доводи до прављења клишеа, блокирања енергетског тока и смањења степена ризика. Извођачево „жртвовање“ Гротовски повезује са „светошћу“:

„Пут ка светости није отворен свакоме. Само га неколицина одабраних може следити. Као што сам рекао „свети“ не треба узимати у религиозном смислу. То је пре метафора за дефинисање особе које се путем уметности пење на ломачу и ту врши чин жртвовања себе. (...) Глумац који се у овом нарочитом процесу дисциплине, жртвовања, самопонирања и налажења форме, не боји да иде изван свих нормално прихватљивих граница, осваја неку врсту унутрашње хармоније и мира. Заправо, он постаје далеко здравији духовно и телесно, а његов начин живота много нормалнији него глумца из богатог позоришта. (...) Ово је потврда, не регресивна, већ прогресивна, оног што је у нама не најсиромашније, него најбогатије. То генерално води ослобађању од комплекса готово на исти начин како чини психоаналитичка терапија.“ (Grotovski 2006, 32–34).

Циљ глумачке уметности представља *рад на процесу самооткривања*. Процес самооткривања је потребно артикулисати и усмерити у одговарајућем правцу, те га потом претварати у систем извођачких знакова. Процес

самооткривања је најинтензивнији у стању трансa. Гротовски пише: „...глумац мора глумити у стању трансa. (...) Ако све ово треба да изразим једном реченицом, рекао бих да је то ствар давања себе. Човек се мора потпуно дати, дати са поверењем своју најдубљу интиму, као што се човек даје у љубави. Ту лежи кључ. Продирање у себе, транс, *прекорачење*, дисциплина форме – све се ово може остварити под условом да се човек потпуно дао, понизно и без отпора.“ (Grotovski 2006, 27). Долазак у стање трансa не подразумева потпуно одсуство технике, већ ураво технику као средство на том путу. Битан чинилац у овом процесу јесте зауздавање форме, артифицијелности. Самопонирање без дисциплине није ослобађање, већ се региструје као један вид биолошког хаоса. Дубље понирање у себе захтева већи интензитет спољашње дисциплине која подразумева форму, артифицијелност у изразу, сценски идеограм, знак.

У методолошком смислу, у глумачкој уметности се могу супротставити два основна метода. Један метод подразумева лични искуствени корпус глумачких метода, вештина и сценских трикова – помоћу којих глумац може, узимајући одређен број комбинација за сваку улогу, постићи висок степен изражајности и допасти се публици. Овај „арсенал“ или складиште, према Гротовском, „можда је само збирка клишеа; у том случају такав метод недељив је од концепта проституције и 'глумца-куртизане'. Разлика између 'глумца као куртизане' и 'светог глумца' иста је као она између вештине куртизане и односа давања и примања који се рађа из праве љубави: другим речима, приношење себе на жртву. У овом другом случају важно је моћи отклонити све оно што смета, како би се превазишло ма какво замисливо ограничење. У првом случају ради се о постојању тела; у другом случају пре о његовом непостојању. Техника 'светог глумца' је *индуктивна* (тј. техника елиминације), док је техника 'глумца-куртизане' *дедуктивна* (тј. техника умножавања вештинâ).“ (Grotovski 2006, 24, 25).

Рад на процесу самооткривања у крајњим дoметима укључује стање прекорачења, трансa и катарзе. Искуство катарзе Арто везује за опасност, страх и суровост. Тачније, за доживљај катарзе неопходно је да се догоди и превазиђе страх применом методе суровости. Када Арто говори о суровости, он пре свега мисли на изузетну строгост, пожртвованост, апсолутну одлучност и неповратну условљеност у раду на сцени. То подразумева лишавање излишног естетизма и допадљивости у извођењу. Позориште, према Артоу, а самим тим и глума, треба гледаоцу да пружи трагичку спознају, а не да му пружа воајерску допадљивост. У том смислу, Арто позива гледаоце да преко суровости у позоришту заузму херојски узвишен став према животу. Идеја опасности на сцени разоткриће херојство у животу. Управо идеја опасности гледаоца чини будним и преко чула развија у њему сазнајне капацитете који доводи до исцељења. Страх је, сматра Арто, кључно делотворан за слободну мисао. Са тим у вези, он се позива на позориште Балија и његову хиљадугодишњу традицију у којој се преко покрета, интонације и хармоније ангажују сва чула. „Балијци, са својим измишљеним змајем, као и сви источњаци, нису изгубили мисао за тај тајанствени страх

који је, по њима, један од најделотворнијих (и свакако најбитнијих) позоришних елемената, онда кад се позоришту врати његов истински смисао“ (Arto 2010, 51) Арто инсистира на томе да позориште преко суровости поседује благотворно дејство на гледаоца, те у вези са тим прави паралелу између позоришта и куге.

„Можемо додати да је с људског становишта дејство позоришта као и дејство куге, благотворно, јер наводећи људе да се виде онаквим какви су, оно скида маску, разоткрива лаж, поквареност, нискост, лицемерност, оно отклања отровну инерцију материје која задире у најтананија својства чула; и откривши заједницама њихову мрачну снагу, њихову скривену моћ, оно их позива да пред лицем судбине заузму херојски и узвишен став који оне без тога никад не би имале“ (Arto 2010, 17).

Суровост самог стваралачког чина једнака је суровости живота. Када Арто прави паралелу између стварања и живота, он проналази релацију у којој у перцепцији гледаоца категорија суровости живота проистиче из категорије стваралачког чина, односно суровост стваралачког чина треба да разоткрије драстичнију суровост самог живота.

„Реч суровост користим у значењу жеђи за животом, космичке строгости и неумољиве нужности, у гностичком значењу животног ковитлаца који прождире тмине, у значењу оног бола који је изван непобедиве нужности без које живот не би постојао.“ (Arto 2010, 100)

Из свега наведеног може се закључити да процес трагања за драмским ликом подразумева три фазе: *Прва фаза* представља свесну одлуку или свесну фазу. Ова фаза представља намеру, интенцију, жељу, тежњу, као и план или структуру по којој ће се уметнички чин физички одиграти и освојити, реализовати замишљена идеја. Ово је прелиминарна одлука сâмог уметника. *Друга фаза* представља освајање надсвесног. Ова фаза се дешава током физичког процеса. Она се налази *изван* контроле свести. Уметник у овој фази подлеже неизвесним околностима и препушта се бројним неочекиваним колотечинама. Уметника у овој фази захватају чисти импулси и инстинкти. Ова надсвесна фаза је исконско уметничко стање и често је препознатљива у ритуалу или трансу. *Трећа фаза* представља рефлексивну рационализацију уметничког чина или пост фактум. Ова фаза представља фазу контроле, тренутак рефлексije. То је фаза у којој уметник контролише шта је обављено и на који начин је обављено. Ова, последња фаза, представља *рационализацију* или *умртвљавање* уметничког дела, које тек сада постаје довршено и комплексно (в. Latifić 2011, 12).

Освајање димензије надсвесног у глуми могло би се повезати са оним што Гротовски назива „*тоталним чином*“.

„Сама суштина глумачког позива, његова реакција која му омогућава да један за другим открије различите слојеве своје личности – пошавши од биолошко-нагонске основе, преко канала свести и рационалног мишљења, до оног врхунца који је тешко

дефинисати, и у коме све постаје јединство. Тај чин потпуног разоткривања свог бића је управо давање себе, које се граничи са превазилажењем препрека и с љубављу. Ја то зovem тоталним чином.“ (Grotovski 2006, 110).

Рефлективна рационализација уметничког чина или пост фактум представља трећу и последњу фазу у сценском извођењу. Ова фаза подразумева очување интегритета личности глумца и обухвата три периода: 1) период опуштања извођача; 2) период последица у самом извођачу, и 3) сам резултат сценског извођења који остаје у публици. Прве две фазе су фазе у извођачу и дешавају се ван сцене и после извођења. Период опуштања подразумева извођачев повратак из надсвесног стања и враћање у извођачево обично „Ја“. Сам резултат сценског извођења најчешће носи публика са собом, а још чешће као резултат настају прикази, критике, теоретизације, наука. Фазе опуштања извођача и период последица у самом извођачу су најмање докуметноване области. Период последица у самом извођачу или пост фактум подразумева структурисање онога што је извођач открио у самом себи. Ако је извођач, у стваралачком процесу на самој сцени и после, ван ње, открио до краја своју духовну интиму, суштину, своја искушења, он их стварајући круг асоцијација превазилази, сада, у овој фази, путем свести. После ове фазе, извођач је потпуно и свесно овладао свим скривеним, интимним, непознатим просторима у себи.

Литература

- Arto, Antonen. 2010. *Pozorište i njegov dvojniki. O pozorištu i filmu*. Beograd: Utopia.
- Barba, Eudenio, Nikola Savareze. 1996. *Rečnik pozorišne antropologije: tajna umetnost glumca*. Beograd: Fakultet dramskih umetnosti. Institut za pozorište, film, radio i televiziju.
- Bernar, Sara. 2009. *Umetnost teatra: glas – pokret – izražavanje. Saveti mladim glumcima*. Beograd: Foto Futura.
- Cole, Toby, Helen Chinoy Krich, eds. 1970. *Actors on Acting. The Theories, Techniques, and Practices of the World's Great Actors, Told in Their Own Words*. New York: Crown Publishers.
- Fabijeti, Ugo, Roberto Maligeti, Vinčenco Matera. 2002. *Uvod u antropologiju: od lokalnog do globalnog*. Beograd: Clio.
- Goldberg, Roselee. 2001. *Performance Art: From Futurism to the Present*. London: Thames & Hudson.
- Grotovski, Ježi. 2006. *Ka siromašnom pozorištu*. Beograd: Studio Lirica.
- Latifić, Amra. 2011. *Ideja o glumi: performativni artekosmizam*. Beograd: Čigoja štampa.

⇨ А. Латифић, *Антропологија глуме као истраживање личног искуства...* ⇨

Lazić, Radoslav, prir. 2009. *Biti glumac*. Beograd: Foto Futura - Biblioteka dramskih umetnosti.

Lazić, Radoslav, prir. 2004. *Filozofija pozorišta: od Platona do Kamija: Antologija*. Beograd: Foto Futura.

Šuvaković, Miško. 2005. *Pojmovnik suvremene umjetnosti*. Zagreb - Ghent: Horetzky - Vlees&Beton.

Примљено / Received: 05. 02. 2018.

Прихваћено / Accepted: 03. 05. 2018.