
Iv
an

a
Kr

on
ja

79
1.

1:
7.

03
7/

.0
38

79
1.

1

KA DEFINICIJI AVANGARDNOG FILMA

Ivana Kronja

Fenomen avangardnog filma datira još od samih početaka filmske umetnosti.
Tokom njenog razvoja, avangardni film izdvojio se kao moćan paralelni tôk u
odnosu na istoriju filma glavnog toka, kao korpus dela i umetničkih opredeljenja
koji gradi sopstvenu tradiciju. Postoje dva osnovna načina na koje možemo
pokušati da definišemo avangardni film: prvi је da odredimo avangardni film
u odnosu na filmsku umetnost u celini, a drugi da definišemo avangardni film
u odnosu na istoriju i osobine umetničke avangarde XX veka. Dostignuća u
okviru avangardnog filma više puta u istoriji filmske umetnosti tvorila su i
njene vrhove, dajući neka od najautentičnijih i najuspešnijih umetničkih dela
koja se u tom periodu razvoja filma uopšte mogu naći. Već sama ova činjenica
dovoljno govori o tome zbog čega je važno bliže razumeti pojam i umetnost
avangardnog filma.

ključne reči:
avangardni film, umetnička avangarda, istorija filma

Fenomen avangardnog filma datira još od samih početaka filmske umetnosti.
Tokom njenog razvoja, avangardni film izdvojio se kao moćan paralelni tôk u
odnosu na istoriju filma glavnog toka, kao korpus dela i umetničkih opredeljenja
koji gradi sopstvenu tradiciju. Dostignuća u okviru avangardnog filma više puta u
istoriji filmske umetnosti tvorila su i njene vrhove, dajući neka od najautentičnijih
i najuspešnijih umetničkih dela koja se u tom periodu razvoja filma uopšte mogu
naći. Neke od najpoznatijih primera u prilog ovoj tvrdnji predstavljaju čuveni
francuski nadrealistički filmovi 20-ih godina Školjka i sveštenik (1927), Žermen
Dilak, i Andaluzijski pas (1928), Salvadora Dalija i Luisa Bunjuela, zatim Maja
Deren i američki ,,trans’’ film 40-ih, te ,,andergraund’’ filmovi 60-ih, Keneta
Engra i Endija Vorhola. Oslobođen komercijalnih diktata tržišta i uobičajenih

KA
 D

EF
IN

IC
IJ

I A
VA

N
G

A
RD

N
O

G
 F

IL
M

A

104

zahteva industrije i gledalaca, ovaj tok razvoja filmske umetnosti preispitivao je
samu suštinu filmskog izraza: gradivne elemente filmskog jezika, prirodu filmske
iluzije, ideološke i estetičke slojeve filma. U tom istraživanju, avangardni film
dostigao je u svojim najuspelijim autorima i ostvarenjima vrhunski umetnički
odgovor na pitanja koja je sebi postavljao, odgovor koji pri tome ne nastoji da
bude konačan već, naprotiv, otvara prostor ka dubljem sagledavanju stvari i
autentičnijem angažmanu umetnosti.

Postoje dva osnovna načina na koje možemo pokušati da definišemo avangardni
film. Jedan je da odredimo avangardni film u odnosu na filmsku umetnost u
celini, a drugi da definišemo avangardni film u odnosu na istoriju i osobine
umetničke avangarde XX veka. Zapravo, oba načina su potrebna kako bismo ga
u potpunosti definisali.

O pojmu avangarde

Jedan od velikih teoretičara avangarde, Renato Pođoli (Renatto Poggioli), u svojoj
knjizi ,,Teorija avangardne umetnosti’’ (1962), ističe takozvanu avangardnu
umetnost kao jednu od najtipičnijih i najvažnijih pojava moderne kulture (Tešić
1997: 19).

Sama reč ,,avangarda’’ jeste vojnog porekla i u francuskom jeziku označava
izvidnicu, prethodnicu, prvi bojni red (franc. avant-garde). Prvobitni kontekst
pojma avangarde bio je politički i odnosio se na radikalizam, liberalizam
i anarhizam. ,,Reč se prvi put pojavila kao naslov vojnih novina za vreme
Francuske revolucije 1794. godine, a zatim su je u Francuskoj, oko 1830.
godine, republikanski krugovi i protivnici monarhije mahom upotrebljavali
u političkom smislu; popularnost je stekla, pre svega, u jezičkoj upotrebi
predstavnika utopijskog socijalizma, koji su je već povezivali sa predstavama
kao što su ,socijalni napredak’, ,socijalističko mišljenje’, ,kolektivna akcija
umetnika’. Dok je krajem 19. i početkom 20. veka u Francuskoj postepeno gubila
političko značenje, ta reč se kasnije sve više primenjuje kao oznaka za određene
književne i umetničke pokrete, pravce i grupacije, koji su se – kao ekspresionizam
u Nemačkoj (oko 1910-1920), dadaizam (oko 1916-1922), futurizam u Italiji (oko
1909-1914) i Rusiji (oko 1912-1930) ili nadrealizam u Francuskoj (oko 1924-1940),
kao i različite varijatne konstruktivizma – u teoriji i praksi odrekli prethodnih
strujanja u umetnosti i književnosti, i u svojim manifestima obznanili novu
umentičku doktrinu’’ (Tešić 2000: 184). Kako ističe Pođoli, savez političkog i
umetničkog radikalizma, paralela dveju avangardi, preživeo je do pojave prvog
malog modernog književnog časopisa, La Revue indépendante, oko 1880. Ovaj

Iv
an

a
Kr

on
ja

105

časopis bio je možda poslednji organ koji je bratski okupio pod istim barjakom
političke pobunjenike i pobunjenike umetnosti. Od tada pa nadalje, sa pojavom
drugih časopisa i ulaženjem izraza ,,umetnost ili književnost avangarde’’ u modu,
skraćeni naziv „avangarda” postaje sinonim za umetničku avangardu, a politička
avangarda ostaje jedino kao retorski izraz. Posle ovog rascepa odnos između
umetničke i političke avangarde kasnije će biti ponovo uspostavljen, naročito
kroz vezu levice u kulturi i umetnosti (Tešić 1997: 31-2).

U svojoj čuvenoj knjizi Stilske formacije o avangardnoj književnosti, Aleksandar
Flaker razmatra pitanje da li možemo avangardu shvatiti kao ,,stilsku formaciju’’,
s obzirom na to da se ona u svojoj suštini opire strukturalizaciji i stvaranju čvrstih
i celovitih sistema, ili je pak možemo odrediti samo kao ,,jezik kulture epohe’’,
koji stoji u funkciji prevrednovanja ranijih sistema? Flakerov odgovor je da ideju
o postojanju stilskog zajedništva velikog dela književnosti između 1910. i 1930.
možemo upotrebljavati pre svega kao radnu hipotezu, koja se kroz istraživanje
potvrđuje ili obara. Čim avangardni postupci uđu u veće strukturirane celine,
oni prestaju biti avangardnim (17-18). ,,Zračenje načela avangarde znatnije je
stoga od njezinih ostvarenja, zona djelovanja na književnost 20. stoleće daleko
veća od njezina jezgra, pa će biti da o avangardi kao stilskoj formaciji možemo
govoriti samo uvjetno, uvijek iznova naglašavajući njezine suprotnosti unutar
jedinstva u prevrednovanju sustava i opiranju izgradnji bilo kojeg novog i
zatvorenog sustava. Upravo kao takav, hipotetičan i uvjetan, može nam pojam
avangarde korisno poslužiti i voditi nas kroz složenu problematiku književnosti
i umjetnosti 20. stoljeća’’ (18).

Još određenijeg stava je književnik i teoretičar književnosti i pozorišta Jovan
Hristić. U antologijskom delu Oblici moderne književnosti (1968), Hristić veruje
da je herojsko doba moderne književnosti, u kome nas je svaki tekst što bi se
pojavio zadivljavao pre svega svojom novinom, uglavnom prošlo. Po ovom
autoru, u istoriji književnosti nastupio je čas kada moderna književnost – kao i
književnost bilo kog drugog razdoblja – mora biti prosuđivana i nešto ozbiljnijim
merilima, i pitanje više nije u tome koliko se ona razlikuje od književnosti koju
nazivamo tradicionalnom ili klasičnom, već u tome koliko je ona u stanju da
zauzme svoje mesto u velikom nizu stilskih razdoblja koji počinje sa Antikom. Za
Hristića, jedina pretpostavka sa kojom možemo otpočeti iole ozbiljniji razgovor
o modernoj književnosti jeste da pokušamo da vidimo šta ona jeste, a ne šta je
izgubila, šta ona ima, a ne čemu bi trebalo da se vrati (Hristić 1968: 14-15).

I Gojko Tešić, jedan od najistaknutijih srpskih teoretičara avangarde, daje
definiciju avangarde koja podržava ideju o njenoj istorijskoj zaokruženosti:
,,Stilska formacija sa osnovnim predznakom radikalnog poetsko/poetičkog

KA
 D

EF
IN

IC
IJ

I A
VA

N
G

A
RD

N
O

G
 F

IL
M

A

106

prevrata, preloma, obračuna i raskida s tradicijom ,,pevanja i mišljenja’’; ili, serija
–izama unutar najšire shvaćenog stvaralačkog projekta/pokreta koji je u englesko/
američkoj tradiciji imenovan pojmom modernizam (191).

U tekstu ,,Istorijske avangarde i nova umetnička praksa’’, istoričar umetnosti
Jerko Denegri ističe da u današnjoj literaturi pojam avangarde (ili istorijske
avangarde) ima sasvim određeno značenje: da se on odnosi na evropske pokrete
s kraja XIX i početkom XX veka, u kojima je svesno bio postuliran prekid sa
tada dominantnom kulturom građanskog društva, ne samo na ravni samog
izražajnog jezika, već i na ravni daljih socijalnih, idejnih i političkih implikacija
takvog jezika. To razdoblje, po Denegriju, čini danas fond temeljnih iskustava
samog koncepta i karaktera savremene umetnosti. Nasuprot istorijskim
avangardama, posleratna inovatorska kretanja nazivaju se neoavangardama ili
eksperimentalnim avangardama, a pojedini kritičari govore o ovom periodu
kao o periodu postavangarde (Tešić: 119). Julijan Kornhauzer na ovu distinkciju
gleda kao na I avangardu – međuratni period, i II avangardu – poljska poezija 30-
ih godina po Stefanu Moravskom, koji period umetničke aktivnosti od početka
50-ih godina naziva neoavangardom ili antiumetnošću, postumetnošću (125).
Po Kornhauzeru, ,,Avangarda je obuhvatala različite i mnogobrojne pravce sa
jasno izdiferenciranim programima, ciljevima i zadacima, koji su se pojavljivali
u prilično međusobno udaljenim periodima, iako je reč o vremenskoj perspektivi
od samo 20 godina (futurizam 1909, dadaizam 1916, nadrealizam 1924.).
Neoavangarda se pojavila prilično iznenada i razvijala se na principu evolucije, a
ne negacije (letrizam 1945, konkretna poezija 1953, vizuelna poezija krajem 60-
ih godina)), bez jasne podele na zadatke i tipove stvaralaštva. (...) Neoavangarda
se kloni politike, izbegava svako angažovanje, inspiriše se pre svega razvojem
tehnike i masovnih komunikacija’’ (126-27).

Različit od avangarde, ali u najvećoj meri inspirisan njom, jeste postmodernizam,
razuđeni pravac u savremenoj umetnosti koji je preuzeo mnoge tehnike i
teme avangarde, ali ih koristi u drugačijem moralnom i estetskom značenju i
kontekstu. Vodeći srpski teoretičar postmoderne, Miško Šuvaković, ističe da
se postmodernom nazivaju umetnost i kultura koje nastaju odbacivanjem,
kritikom ili korekcijom moderne umetnosti i kulture. Postmodernu kao
odbacivanje moderne čine reakcije na modernizam, pre svega na avangardu
i visoki modernizam (Šuvaković 2001: 17). Veći deo postmodernističkog
pristupa predstavlja napad na autoritet i pouzdanost – u filozofiji, narativima i
vezi umetnosti i istine. Za mnoge postmoderniste, mi živimo u ,,svetu slike’’,
koji se bazira na proizvodnji i potrošnji ,,simulakruma’’1 (Butler 2002: 110-12).

1	 Termin filozofa Žana Bodrijara, koji označava lažnu sliku, privid stvarnosti nastalu u procesu simulacije.
Videti detaljnije u: Bodrijar, Žan: Simulakrumi i simulacija, Novi Sad: Svetovi, 1991.

Iv
an

a
Kr

on
ja

107

Postmoderna umetnost istovremeno kritikuje ovo stanje i preduzima strategije
simulacije i populizma, sa nejednakim rezultatima. Po Šuvakoviću, ona može
imati odlike antimodernizma, kao i predmodernizma, kada se vraća istorijskim
idealima izražavanja, prikazivanja i komuniciranja u svim prethodnim kulturno-
umetničkim razdobljima (isto).

Filmska umetnost je izraziti, možda i ključni primer sinteze umetnosti u svrhe
avangarde. Ona se pojavljuje kao tehnički i estetički potpuno nova umetnost,
koja izražava sve osobine modernog sveta: pojavu i potom dominaciju tehnički
reprodukovane slike, brzinu, komercijalni karakter masovne komunikacije, i, s
druge strane, okrenutost umetničkim tradicijama i žanrovima ranijeg doba, za
čiju se novu sintezu zalaže. Nastavši kao tehnička novina, dokument građanskog
života (u prvim filmovima braće Limijer) i vašarska zabava, film se u prvih par
decenija svog postojanja uzdigao (i) na nivo umetnosti: francuski teoretičar i
kritičar, Ričoto Kanudo, prvi je film nazvao ,,sedmom umetnošću’’2. Kako
ističe Dragan Krstić u svojoj knjizi Filozofija i film, ,,između filma i pomenutih
klasičnih umetnosti ima mnogo toga zajedničkog: sa slikarstvom zajedničko
mu je to da je vizuelna kompozicija koja se projektuje na dvodimenzionalnu
površinu, sa muzikom da može da komponuje u vidu ritmova i vremenskih fraza,
sa pozorištem da može da sazda dramsku intenzivnost zbivanja i sa književnošću
da svojom zvučnom trakom može da obuhvati apstrakcije dostupne jedino jeziku’’
(Krstić 2007: 75).

,,Revolucija koju izvodi avangarda tiče se svih formi umetnosti, ali su vizuelne
umetnosti začetnice te transformacije’’, ističe pored ostalog filozof i teoretičar
avangardne umetnosti Filip Sers (Philippe Sers) u svome delu Radikalna
avangarda: obnova vrednosti u umetnosti XX veka (Sers 2004: 16). Stoga
je i avangardni film rođen prevashodno u prožimanju filma sa avangardnim
eksperimentima u drugim umetnostima, u prvom redu u slikarstvu i književnosti,
koja poprima i mnoge performativne oblike, javna izvođenja, pa stoga i
kombinovanu verbalno-vizuelnu prezentaciju, u ruskoj avangardi i u pozorištu. U
knjizi Pokretne slike, u poglavlju ,Avangardni film’ (‘The Avant-garde Cinema’),
istoričar filma Džon Vajver (John Wyver) ističe da se ideja o filmskoj avangardi
oformila kada su moderni slikari (Pikaso, Kandinski) pokazali intenzivno
interesovanje za film oko 1910, kao i italijanski i ruski futuristi (Marineti,
Majakovski, i drugi) (Wyver 1989: 110-11). Dvadesetih godina, Hans Rihter
(Richter) i Viking Egeling (Eggeling), dva slikara koja su živela u Berlinu, uspešno
su eksperimentisala sa grafičkim potencijalima filma, dok je u Minhenu, slikar i
violinista Valter Rutman (Walter Ruttmann), pravio kratke apstraktne filmove i

2	 Videti detaljnije u: Stojanović, Dušan: Leksikon filmskih teoretičara, Naučna knjiga/Institut za film, Beograd,
1991., pod odrednicom: CANUDO, Ricciotto (33 – 34).

KA
 D

EF
IN

IC
IJ

I A
VA

N
G

A
RD

N
O

G
 F

IL
M

A

108

usavršavao koncept ,,optičke muzike’’, čiji je vrhunac bio film Berlin, simfonija
velegrada, iz 1927. Ovakvih primera ima na pretek u istoriji avangardnog filma.

U svojoj analizi dadaističkog filma, Sers navodi da je rođenje apstraktnog i
eksperimentalnog filma direktni nastavak iskustava prvih apstraktnih slika,
onih koje su naslikali Kandinski, Mondrian i Maljevič. Umetnici Dade, kao Man
Rej, koristili su fotografiju kao važan medijum moderne umetnosti. Međutim,
za razliku od fotografije, kaže Sers, ,,film fascinira, dajući totalnu umetničku
realnost, povezujući čiste umetnosti u organsko jedinstvo slike, muzike i
govora (diskursa). U dadaističkom filmu, posebno u radovima Hansa Rihtera,
ta umetnička realnost dovedena je do svoje pune signifikacije. Film tu dobija
vrednost jednog unutarnjeg otkrića. On pokreće egzistencijalno iskustvo koje
neko drugo sredstvo ne bi moglo da prenese’’(Sers 2004: 68). Po Sersu, u srcu
dadaizma, apstraktnog i eksperimentalnog filma, koji je zatim usledio, jeste
mogućnost, nasuprot diskurzivnog jezika, jednog poretka slike obezbeđenog
njenom autonomijom i njenom jedinstvenošću u hodu prema saznanju (73). Dada
i nadrealistički film, poput filmova Hansa Rihtera, po ovom autoru izražavaju
autonomiju slike čija je koherencija nezavisna od diskurzivne logike. Međutim,
daleko od toga da zabranjuje prisustvo reči, filmska slika je poziv na susret u kome
se otvara jedna čitava realnost na planu čula, budući da ona spaja u organsko
jedinstvo poredak slike i diskursa. Na taj način su dva glavna umetnička sredstva
pozvana u nezamenljivu sintezu u svom pristupu čulima odnosno razumu (77).
Periodizacija filmske avangarde uglavnom se poklapa sa osnovnom periodizacijom
književne avangarde, u kojoj se o prvoj ili istorijskoj avangardi govori u periodu od
1910. do 1930. godine. Ovo je opravdano zbog toga što se prvo filmsko avangardno
stvaralaštvo odvija od strane avangardnih pesnika, slikara i drugih umetnika tog
perioda, u okviru tadašnjih pravaca kao što su futurizam, dadaizam, nadrealizam
i ruska avangarda. Drugi talas avangardnih strujanja u filmskoj umetnosti događa
se nakon Drugog svetskog rata, naročito u SAD, te se stoga on naziva i drugom
ili neo-avangardom. Istoričar eksperimentalnog filma, A.L. Ris, ova dva talasa
avangardnog filma naziva ,,kanonskom avangardom’’ (Rees 1999). Od 1960-ih,
ona će se pretopiti u andergraund i alternativni film, delimično u video-art, i još
kasnije u galerijske filmove i video-radove konceptualnih umetnika 80-ih i 90-ih
godina, koji već pripadaju postmodernizmu.

Definicija avangardnog filma

Avangardni film vezan je pre svega za pojam filmske umetnosti, u okviru koje
se bavi traganjem za novim izražajnim oblicima filma. Ova vrsta filma je veoma
lična, autonomna i elitistična. Nastaje uglavnom izvan zvanične, komercijalne

Iv
an

a
Kr

on
ja

109

filmske produkcije. U uskoj vezi sa pojmom avangardnog filma, nalaze se i
eksperimentalni, alternativni i još neke vrste filma.

U svojoj zapaženoj studiji ,,Razumeti film’’, Luis Đaneti navodi klasifikaciju
filmova prema stilovima i tipovima. On govori o dva osnovna pravca u kojima
su se razvijali filmovi od svog postanka: o realizmu i formalizmu. ,,Tri osnovna
stila - realizam, klasicizam, i formalizam – mogu se posmatrati kao kontinuirani
spektar mogućnosti, pre nego kao čvrste kategorije. Isto tako, tri tipa filmova –
dokumentarci, igrani i avangardni filmovi – takođe su samo pogodni nazivi, jer
se često prepliću’’ (Giannetti 1993: 2). Đaneti daje grafičku shemu odnosa vrsta
filmova po stilovima i tipu:

REALIZAM--------------------KLASICIZAM--------------------FORMALIZAM
<--->

Dokumentarni film--------F I K C I J A (IGRANI FILM)-------Avangardni film
--------------------<--->-------------------

Vidimo da u ovoj podeli avangardni film stoji na suprotnom kraju od
dokumentarca, kao još ,,stilizovanija’’ forma u odnosu na igrani film, dok je u
stilskom smislu izjednačen sa filmskim formalizmom.

Prema Đanetiju, realistički filmovi, generalno govoreći, nastoje da reprodukuju
pojavnu realnost sa minimumom iskrivljenja, promene. Realisti nastoje da
sačuvaju iluziju da njihov filmski svet nije izložen bilo kakvoj manipulaciji, da je
on objektivno ogledalo stvarnog sveta. Formalisti, s druge strane, nemaju ovakve
pretenzije. Oni namerno stilizuju i iskrivljuju sirovi filmski materijal, tako da
bi samo naivna osoba mogla da zameni ovakvu manipulisanu sliku objekta ili
događaja za realnu stvar ili događaj, ističe Đaneti. U realističkim filmovima retko
opažamo stil; ovakve autore više zanima ono šta je prikazano od toga kako je
to učinjeno. Naglasak je na jednostavnosti, spontanosti i direktnosti. Kamera se
shvata kao mehanizam za reprodukciju stvarnosti i uglavnom se konzervativno
koristi; neki autori čak naglašavaju sirovu, grubu fotografiju u svojim filmovima.
U pogledu sadržaja, realistički film bavi se često ljudima iz nižih socijalnih slojeva
i preispituje moralna pitanja. Lepota forme manje je važna od utiska autentičnosti,
kome doprinosi i snimanje prema grubom scenariju sa mnogo improvizovanih
detalja.

S druge strane, autori filmova koji pripadaju formalizmu žele da izraze jedan
izuzetno subjektivan doživljaj realnosti. Formalizam se često poistovećuje sa

KA
 D

EF
IN

IC
IJ

I A
VA

N
G

A
RD

N
O

G
 F

IL
M

A

110

ekspresionizmom, jer je ovim stvaraocima lična ekspresija najmanje podjednako
važna koliko i sadržaj filma. Njih prevashodno zanimaju duhovne i psihološke
istine, a kameru koriste kao metod komentara sadržaja, uključujući visok
stepen manipulacije i pre-oblikovanja realnosti. U svom najekstremnijem vidu,
realistički film teži dokumentarizmu koji akcenat stavlja na snimanje realnih
događaja i ljudi. Formalizam, s druge strane, naglašava tehničke aspekte filma
i ekspresivnost. Najekstremniji primer ovog stila, ističe Đaneti, može se naći u
avangardnom filmu. Neki od ovih filmova po njemu su totalno apstraktni; njihov
jedini sadržaj čine čiste forme – nereprezentativne boje, linije i oblici.

Većina igranih filmova, međutim, spada u kategoriju klasičnog filma, koji izbegava
ekstreme realističkog i formalističkog filma. Filmski klasicizam za ideal ima
funkcionalan, nevidljivi stil: filmske slike oblikovane su prema značaju koji imaju
u odnosu na priču i junake, mnogo više nego prema želji za autentičnošću, ili pak,
za formalnom lepotom samima po sebi. ,,Klasični film je orijentisan prema priči.
Narativni tok retko krivuda, niti je prekidan autorskim intervencijama. Visoka
važnost pridaje se zabavnom kvalitetu priče, često oblikovane po principima
nekog od popularnih filmskih žanrova. Glavne junake igraju najčešće poznate
zvezde (a ne nepoznati glumci), a uloge su neretko napisane tako da istaknu njihov
lični šarm. U klasičnom filmu, likovi su od najveće važnosti, i oni su najčešće
veoma simpatični i pomalo romantizovani. Publika je pozvana da se identifikuje
sa njihovim vrednostima i ciljevima’’ (Giannetti: 5). Za razliku od toga, u
avangardnom filmu sadržaj je često potisnut u korist apstrakcije i naglašavanja
formalne lepote same za sebe. U daljem tekstu, Đaneti definiše avangardu kao
pravac u okviru koga stvaraju umetnici čiji se rad izdvaja hrabrošću u kršenju
konvencija i obskurnim, kontroverznim, ili izrazito ličnim idejama. Avangardni
filmski stvaraoci nalaze se u manjini u odnosu na celokupnu filmsku industriju.

U svojoj obimnoj studiji ,,Kako čitati film: filmovi, masovni mediji, multimedija’’,
(2000) Džejms Monako (James Monaco) takođe razlikuje dva osnovna pravca u
filmskoj estetici: realizam i ekspresionizam. On navodi filmove braće Limijer
(Lumiere) koji predstavljaju isečke iz realnosti, s jedne strane, i fantastične
filmove Žorža Melijesa (George Melies), s druge, kao predstavnike ove prve
podele unutar filmske umetnosti. Dok su Luj (Louis) i Ogist (August) Limijer
u film došli iz sveta fotografije, Žorž Melijes je u film došao iz teatra, i to iz
iluzionističkog pozorišta. Braća Limijer su ,,u ovom novom pronalasku videla
fantastičnu mogućnost da reprodukuju realnost, i njihovi najefektniji filmovi
su jednostavno beležili događaje: voz kako napušta stanicu La Ciotat, radnike
kako napuštaju fabriku foto-aparata Limijer. Ovo su bili jednostavni, ali izuzetno
upečatljivi proto-filmovi. Oni nisu pričali priču, ali su reprodukovali mesto,
vreme i atmosferu tako efektno da je publika rado plaćala da vidi ovaj fenomen. S

Iv
an

a
Kr

on
ja

111

druge strane, Melijes, pozorišni mađioničar, odmah je uočio sposobnost filma da
menja realnost - da proizvede upečatljive fantazije. Njegov Put na mesec (Voyage
to the Moon, 1902) jeste najpoznatiji primer Melijesove potpuno sinematičke
forme iluzije, i jedan od najsloženijih ranih filmova’’ (285).

Monako ističe da je dihotomija koju pokazuju različita usmerenja Melijesa i braće
Limijer od ključnog značaja za film, te da je prisutna u njemu i danas. Govoreći
o razvitku nemog filma u Evropi i SAD, on navodi da se nemi film razvijao u
pomenuta dva osnovna pravca: primera radi, dok je pored komičke tradicije važna
orijentacija američkog filma 20-ih godina XX veka bila istraživanje mogućnosti
filmskog realizma, u Nemačkoj toga vremena, razvila se jedna vrhunska
umetnička filmska forma, koja će mnogo uticati na budući razvoj filmske
umetnosti: Nemački ekspresionizam. Kasnije se, prema Monaku, ova prvobitna
podela transponuje u dijalektiku odnosa između žanrovskog i autorskog filma u
Holivudu, od ranih tridesetih godina nadalje, u podelu na holivudski filmski stil
i sazrele nacionalne kinematografije, počev od italijanskog neorealizma, u Evropi
i svetu posle Drugog svetskog rata, i konačno, u dihotomiju između filma kao
zabave i filma kao sredstva društvenog i političkog angažmana i međuljudske
komunikacije, koja nastupa sa pojavom francuskog novog talasa i filmova trećeg
sveta (288). Sve ove dihotomije značajne su i kada govorimo o avangardnom filmu
i njegovom odnosu prema kinematografiji glavnog toka.

Među istoričarima filma i filmskim umetnicima ima dosta neslaganja oko toga šta
se podrazumeva pod pojmom ,,avangarda’’ u odnosu na film, ističe Majkl O’Prej,
britanski istoričar i teoretičar avangardnog filma u svojoj knjizi Avangardni film:
forme, teme i strasti (O’Pray 2003: 1). Ovaj pojam stalno je otvoren za rasprave i
re-definicije. O’Prej se odlučuje da umesto striktne definicije vidi avangardni film
kao tradiciju koju podrazumeva najveći broj autora koji pišu o ovom predmetu,
što podrazumeva i otvorene ivice i, u nekim slučajevima, određena uključivanja
i isključivanja - iz ovog pojma se često isključuju, na primer, Sergej Ejzenštejn
(Sergei Eisenstein), Žan-Lik Godar (Jean Luc-Godard), nadrealizam itd., što su
samo neki od kontroverznih slučajeva, navodi O’Prej. Ovo treba da nas podseti
na činjenicu da se filmovi veoma retko prave tako da mogu da se uklope u rigidne
definicije ili čak socijalne, političke i kulturne projekte (isto).

O’Prej se pita, zašto pojam ,,avangarde’’ preživljava u okviru filma, ali ne i u
okviru drugih vizuelnih umetnosti? Odgovor verovatno leži u tome što filmska
avangarda ostaje marginalna i u odnosu na komercijalni film i u odnosu na svet
umetnosti. Jer za razliku od slikarstva, u kome se avangarda brzo transformiše
u mejnstrim i gde nove forme i pristupi postaju institucionalno prihvaćene, film
ostaje komercijalna popularna umetnost sa masovnom publikom (isto).

KA
 D

EF
IN

IC
IJ

I A
VA

N
G

A
RD

N
O

G
 F

IL
M

A

112

U produkcionom smislu, avangardni filmovi nemaju budžet, i koriste sasvim
drugačije tehnike distribucije i prikazivanja od komercijalnog filma. ,,Avangarda
je jedan ,zanatlijski’, ,personalni’ način pravljenja filmova. Avangardne filmove
stvaraju individue ili veoma male grupe saradnika, a finansiraju ih ili sami autori
u celosti, ili nastaju uz pomoć privatnog mecenatstva ili donacija od umetničkih
institucija. Ova vrsta filma obično se distribuira preko filmskih kooperativa, i
prikazuje u filmskim društvima, muzejima i na univerzitetima.’’ (Smith 1998:
395, citirano u: O’Pray: 2). Iz ovih svojstava avangardnog i eksperimentalnog
filma proizilazi još jedna njihova važna karakteristika, a to je nestandardna
dužina trajanja, koja može iznositi od nekoliko minuta do više sati trajanja filma.
Nestandardna dužina trajanja avangardnih i eksperimentalnih filmova proizilazi
iz njihove oslobođenosti od konvencija komercijalne filmske proizvodnje, kao i iz
njihove težnje za eksperimentom, koji, sasvim prirodno, može biti i eksperiment
u dužini filmskog trajanja.

,,Avangardni filmovi često su eksplicitno stajali u opoziciji prema komercijalnim
strukturama proizvodnje, distribucije i prikazivanja filmova, odbacujući forme,
konvencije i i narativne principe komercijalnog filma. Štaviše, avangardni film
se često smatra kreativnim doprinosom određenih individua, koje se postavljaju
izvan sistema filmskih studija i sebe vide kao umetnike/ce. U mnogima od ovih
filmova postoji i bliska veza sa drugim umetnostima, posebno sa slikarstvom,
muzikom i igrom.’’ (Wyver: 110).

Odlika je avangardnog filma da on, koji se postavio protiv tradicije, formira
svoju sopstvenu, zasebnu tradiciju, koja se proteže gotovo čitav vek unazad
(O’Pray:127). Mnogi autori ističu ovu suprotstavljenost filmske avangarde
kinematografiji glavnog toka, podjednako u produkcionom i estetskom, dakle i u
moralnom, smislu. Istoričar filma Džon Vajver takođe navodi da je kroz istoriju
kinematografije komercijalni filmski mejnstrim dopunjavao od njega odvojen,
često ignorisan, ali veoma značajan razvoj filmske ,,avangarde’’ (isto). Međutim,
i Vajver i O’Prej se slažu u tome da je odnos između avangarde i mejnstrima na
filmu znatno kompleksniji, te da se između njih često javlja veza koja podrazumeva
uzajamne saradnje i preplitanja.

Vajver navodi da su tokom dvadesetih godina XX veka mnoge centralne figure
evropske avangarde, na primer Dziga Vertov i Sergej Ejzenštejn u Rusiji i Žan
Epštajn (Jean Epstein) i Marsel Lerbije (Marcel L’Herbier) u Francuskoj, takođe
uspešno radile u oblasti komercijalnog filma. Sličan primer je i današnji američki
reditelj Džordan Belson (Jordan Belson) koji, pored svog individualnog filmskog
stvaralaštva, u isto vreme radi u Holivudu na kreiranju specijalnih efekata (isto).

Iv
an

a
Kr

on
ja

113

O’Prej takođe napominje da, istorijski gledano, antagonizam između avangardnog
i komercijalnog filma nije tako oštro zastupljen. Mnogi avangardni fimski
umetnici su se, štaviše, oslanjali na komercijalnu industriju, što iz finansijskih
razloga što zbog kreativnih mogućnosti koje je ona nudila. On navodi dva
primera za ovu tvrdnju. Rani autor apstraktne animacije, Oskar Fišinger (Oskar
Fischinger), radio je na reklamnim filmovima 20-ih godina XX veka, i bio čak
uključen, doduše kratko, u Diznijevo (Walt Disney) kič-remek-delo Fantazija, iz
1941. Osim toga, kao druga vrsta primera, stoji da su mnogi avangardni umetnici,
kao Džek Smit (Jack Smith) i Kenet Engr u Americi i Džef Kin (Jeff Keen) u
Engleskoj bili inspirisani holivudskim mejnstrim filmom, prigrlivši elemente
glamura i ,,kič’’ završetka u svojim radovima (2).

Kao što je već ranije rečeno, avangardni film pre svega je vezan za filmsku
umetnost. U ovome leži i jedan od razloga odbacivanja komercijalne industrije od
strane avangardnih umetnika, koji su smatrali da ona nema umetničku vrednost,
već pripada sferi kiča - kao stereotipna, melodramatična i banalna. Autori
avangardnog filma želeli su da izbegnu poziciju filmskog stvaraoca u mejnstrimu,
pošto on nije mogao da ima umetničku kontrolu nad produkcijom i morao je
da služi ideološkim konvencijama i banalnostima koje traži masovna publika
(O’Pray: 2). I avangardni, i mejnstrim, i tzv. art (ili umetnički) film polažu pravo
na umetnost, odnosno pretenduju da stvore filmska umetnička dela. ,,Ali ove
vrste filma prevashodno jesu kategorije prakse, i ne predstavljaju nužno različite
kategorije kada je u pitanju ono što smatramo umetnošću’’(3).

Avangardni i srodne vrste filma

S obzirom na naglašenu umetničku orijentaciju, kao bliske pojmu avangardnog
filma javljaju se još neke filmske vrste, kao što su eksperimentalni, nezavisni,
andergraund, alternativni i art-film, dok u nekim slučajevima između
eksperimentalnog i avangardnog, ili pak svih ovih podgrupa, stoji i znak
jednakosti. Stoga je korisno napraviti izvesna terminološka razgraničenja.

Određenje alternativan ima nešto šire značenje u odnosu na avangardni film,
budući da se ono odnosi i na takve oblike narativnog filma koji se razlikuju
od konvencionalne i komercijalne mejnstrim produkcije po svojim stavovima,
pristupu i estetici, ali joj ipak i pripadaju po načinu proizvodnje (postoji
profesionalna filmska ekipa), eksploatacije (bioskopsko prikazivanje), i po tome
što u dovoljnoj meri poštuju uobičajenu narativnu strukturu dugometražnog filma.
Jedan film, dakle, može biti alternativan po nekim svojim karakteristikama,
a da istovremeno pripada i komercijalnoj produkciji. Treba napomenuti da je i

KA
 D

EF
IN

IC
IJ

I A
VA

N
G

A
RD

N
O

G
 F

IL
M

A

114

takozvana ,,nezavisna’’ filmska produkcija, dakle ona u kojoj producent filma nije
neka velika, pre svega holivudska, producentska kuća već je to mali, nezavisni
producent, često i sam reditelj filma, takođe komercijalna, u tom smislu što
predviđa nekakvu komercijalnu eksploataciju filma, pa samim tim i zaradu, za
razliku od potpuno neprofitnih avangardnih filmskih (i video) eksperimenata.
Tako, na primer, filmovi francuskog novotalasnog reditelja Žan-Lik Godara,
koji pristupaju kriminalističkom žanru i političkom filmu na izuzetno originalan
način, kao i filmovi kultnog američkog reditelja Džona Votersa (John Waters),
koji su po izboru tema i moralnoj poziciji za američko društvo dosta radikalni,
pripadaju istovremeno alternativnom i komercijalnom filmu, u tom smislu što
idu u redovnu bioskopsku distribuciju i zadovoljavaju neke standardne narativne
konvencije dugometražnog filma (iako ih, razume se, i neprestano provociraju).
Ovakav alternativni film može biti i eksperimentalni u širem smislu, kao što i
svaki dugometražni igrani film može sadržati i neke eksperimentalne momente.
Ipak, oni nisu u potpunosti eksperimentalni, dakle u užem smislu, sve dok se
pre svega uklapaju u konvencionalnu dramsku strukturu, opšte usvojenu formu
i dužinu trajanja filma.

Mnogi nezavisni i alternativni filmovi mogu se na razne načine ,,preklapati’’
sa filmskom avangardom. U Americi se od kasnih pedesetih godina XX veka
razvija nezavisni umetnički film, na bazi višestruko učvršćenih avangardnih
umetničkih tradicija, i to, kako ističe P. Adams Sitni, u dva pravca: kao tzv.
,,novi američki film’’ (‘’New American Cinema’’), po ugledu na francuski ,,novi
talas’’, i kao ,,andergraund’’ (’’underground’’) film, kao odgovor na rastuću svest
o socijalnim problemima kod izvesnih novih filmskih stvaralaca. I, ono što je
posebno važno, velika većina filmskih autora nije bila zadovoljna ovim oznakama
(Sitney 1979: viii). Po mnogim istoričarima, veći deo filmova unutar ovih pokreta
pripada i američkoj filmskoj avangardi. U Evropi se od 60-ih godina, uporedo
sa novotalasnim igranim filmom, javljaju i druge alternativne filmske forme,
među njima i strukturalni film, koji pripada avangardnoj tradiciji. Sedamdesetih
godina dešavaju se značajni pomaci u avangardnom filmu, u vidu mnogo veće
raznovrsnosti u orijentacijama autora/ki, koja prevazilazi uske okvire avangarde.
Ovome doprinosi i nova Super-8 i video-tehnologija, mobilnija i jeftinija od filma.
Feministički film je vodeća snaga u ovom periodu. Osamdesetih godina, međutim,
mnogi autori/ke ranije identifikovani kao avangardni umetnici, kao Belgijanka
Šantal Akerman (Chantal Akerman), kreću u drugim pravcima, pozicionirajući
se često između političke avangarde i umetničkog filma (art cinema), ističe Džon
Vajver (121). ,,Britanski filmski autori Derek Džarman (Derek Jarman) i Piter
Grinavej (Peter Greenaway) i američki reditelji poput Lizija Bordena (Lizzie
Borden) i Džima Džarmuša (Jim Jarmush), napravili su slične prelaze iz avangarde
u art-film, pa čak i u komercijalni mejnstrim’’ (121-122).

Iv
an

a
Kr

on
ja

115

Posebna vrsta filma koja može, ali i ne mora imati i istorijsko određenje, a po svom
opredeljenju je u svakom pogledu alternativna u odnosu na mejnstrim produkciju,
jeste andergraund (underground) film. U istorijskom smislu, procvat andergraund
filma vezuje se za Ameriku 60-ih godina, kada je avangardno-eksperimentalni-
art film nastao u umetničkim krugovima njujorške andergraund subkulturne
scene dobio širu pažnju i priznanje javnosti naporedo sa mejnstrim filmom. Kao
najveće ,,zvezde’’ andergraund filma Fil Hol navodi Džona Kasavetesa, čiji je prvi
improvizovani igrani film, Senke (Shadows) iz 1961. ostvario veliki komercijalni
uspeh zahvaljujući autorovom naporu u samo-distribuciji, i najslavnijeg
američkog umetnika Endija Vorhola (Hall 2004: xiv-xv). Njihovi uspesi skrenuli
su pažnju javnosti na andergraund film, čiji su drugi istaknuti predstavnici bili
Kenet Engr, Džek Smit, Sten Brekidž, Džonas Mekas, Širli Klark (Shirley Clarke)
i drugi. Sirova vitalnost ovakvih filmova, koji su potisnuli holivudski mejnstrim
sopstvenim napadom na dobar ukus i konformizam kao životni stil, vizuelno
eksperimentisanje, i rešenost da se bave tabu-temama kao što su homoseksualnost
i rasizam, učinili su ih daleko više hrabrim i provokativnim od holivudske
ponude. Do kraja 60-ih, mnogo vizuelnih i konceptualnih eksperimenata koje
su stvorili ovi andergraund umetnici pronašlo je put do mejnstrim produkcije
Holivuda (iako ne i sami autori) (isto). Sam pojam ,,andergraunda’’ ima šire
značenje i odnosi se na sve one umetničke pokrete, alternativne medije3 i životne
stilove koji prkose građanskom društvu i njegovim kako socijalno-političkim,
tako i estetičkim normama. On se često poklapa sa omladinskim i muzičkim
potkulturama, umetničkim grupama i slično, a može negirati i neke uobičajene
pravne i zakonske norme4. Ovakvo stvaralaštvo i načini života ima stoga zasebnu,
često marginalnu, ali nezavisnu proizvodnju, distribuciju i ekonomiju.

U širem smislu, van istorijske odrednice američkog andergraund filma 60-ih,
andergraund film podrazumeva produkcione uslove izvan velikih filmskih
studija, niskobudžetne projekte koji najčešće pripadaju tzv. ,,B’’ produkciji ili
pak ,,treš’’ filmu, kao i određene estetičke parametre. Ipak, andergraund filmovi
ne moraju nužno imati ,,kameru koja se trese i očajnu glumu’’ (2), daleko od
toga. Materijalna ograničenja ne moraju nužno voditi u lošiji umetnički kvalitet,
o čemu svedoči i nedavno izašla knjiga pomenutog Fila Hola, Enciklopedija
Andergraund filma: filmovi sa ivice kinematografije (2004), koja obrađuje niz
dela koja su po autoru pomerila granice standardnog filma kako u pogledu

3	 Videti na primer izvanrednu knjigu Najdžela Fauntejna Andergraund: Londonska alternativna štampa,
1966-74 (Fountain, Nigel, Underground: The London Alternative Press, 1966-74, London and NY: Routledge,
1988), o novoj vrsti novinarstva koja se javlja sredinom 60-ih godina u Londonu i širom zapadnog sveta u
tekstovima i ilustracijama za ,,andergraund’’ štampu, vezana za kontrakulturne političke i društvene struje
šezdesetih.

4	 Npr. u slučaju konzumiranja i prodaje droge, bavljenja prostitucijom ili kriminalom, što može činiti nužni
iako nepopularni deo marginalnog načina života.

KA
 D

EF
IN

IC
IJ

I A
VA

N
G

A
RD

N
O

G
 F

IL
M

A

116

stila tako i u pogledu sadržaja na izuzetno vredan i originalan način5. Upravo u
estetičkom pogledu, međutim, savremeni ,,andergraund’’ film se najviše odvaja
i razlikuje od klasičnog avangardnog filma, jer iako sa njim deli nepripadanje
filmskoj industriji i skromne tehničke i materijalne uslove u odnosu na mejnstrim,
njihovi krajnji estetički i umetnički ciljevi i ishodi su bitno različiti. Tipičan
andergraund film za svoj osnovni cilj ima nastanak filma po sebi, provokaciju,
sirovi humor i ironični osvrt na karaktere u priči, primenu žanrovskih obrazaca
na grublji i očigledniji način nego u holivudskom i drugim mejnstrim filmovima
i poigravanje sa žanrom. U tematskom pogledu, ovi filmovi su često surovi i
mizogini, to su ekstremni horori, crne komedije, oštre drame i slično, dok im u
tehničkom pogledu nije primarno da prikriju mehanizme filmskog snimanja i
tehnologije u cilju veće prirodnosti, već da ispričaju priču do kraja. Za razliku od
toga, avangardni film teži postizanju što savršenije umetničke forme u ma koliko
skučenim materijalnim uslovima, u svome izrazu prilazi elitnim umetničkim
strujanjima, a kada komunicira sa popularnim formama (kao na primer u slučaju
ranog avangardnog filma 20-ih i američkog ,,andergraund’’ filma 60-ih, koji
pripada korpusu avangardnog filma), to čini na visoko estetizovan način i sa
vrhunskim umetničkim ciljem.

U produkcionom smislu, a pre svega po načinu finansiranja i količini utrošenih
sredstava, filmovi se mogu podeliti i na komercijalne i nezavisne. Eksperimentalni
i avangardni film, koji su takođe alternativni, mnogo više odstupaju od
konvencionalnog narativnog filma. Radi se, dakle, o stepenu alternativnosti.
Dok alternativni film, kao što smo videli, može biti i jedno i drugo, pravi
eksperimentalni i avangardni film je uvek nezavisan, što proizilazi iz njegove
prirode i nekomercijalnog usmerenja. Ova vrsta filma predstavlja potpuno
nezavisni deo svake nacionalne kinematografije i svetske kinematografije u celini,
i za razliku od dominantne, mejnstrim produkcije, koja se na prvom mestu bavi
pričanjem priče koja će privući i održati pažnju publike, ovakav film preokupiran
je pre svega artističkim pitanjima.
Zaključak je, dakle, da se eksperimentalni i avangardni mogu razlikovati od
ostalih filmova uz pomoć dva kriterijuma: jedan od njih su uslovi proizvodnje,
a drugi tema i forma filma. I ove filmove neki strani autori označavaju pojmom
,,alternativni’’ (engl. alternative), ali u smislu umetničke alternative, a ne u širem
smislu (produkcionom) o kome sam govorila.

5	 Među njima su i moderne ekranizacije Šekspirovih komada Ričard II (Richard the Second) od strane
reditelja iz Bostona Džona Farela (John Farrell) i Tit Andronik (Titus Andronicus) Ričarda Grifina
(Richard Griffin), Vezani anđeo (Wired Angel) Sema Velsa (Sam Wells), film o Jovanki Orleanki urađen
u avangardnom duhu, drama u dogma-stilu Bekstvo sa Roud-Ajlenda (Getting Out of Rhode Island)
Kristijana de Rezendeza (Christian de Rezendes), i druga ,,andergraund’’ ostvarenja koje Hol bezrezervno
preporučuje svim filmofilima (Hall 2004).

Iv
an

a
Kr

on
ja

117

Ali kakav je odnos između eksperimentalnog i avangardnog filma? I ova dva pojma
se međusobno snažno prožimaju. Njihovo određenje ima različite kvalitativne
kriterijume. Pojam eksperimentalni upućuje na sve vrste eksperimenta u odnosu
na kanone konvencionalnog filma: u izboru teme, priči, upotrebi filmskog jezika,
likovnosti, dakle u formi filma, u eksperimentalnoj upotrebi novih tehnologija.
Avangardni film je poseban oblik eksperimentalnog filma, koji ima i neke svoje
specifičnosti, kao istorijski i umetnički pojam. On je i nezavisan, i alternativan, i
uvek i nužno eksperimentalan.

Govoreći o osobinama avangarde, istovremeno govorimo i o osobinama
eksperimentalnog filma. Ona na neki način predstavlja samu suštinu filmskog
eksperimenta, dovedenu na nivo vrhunske umetnosti, koja je na umetničko-
istorijskom, kritičkom i teorijskom planu prepoznata i priznata kao avangarda,
kao umetnost koja ,,ide ispred svog vremena’’ (franc. avant-garde – izvidnica,
prethodnica). Ovo ne znači da između pojma eksperimentalnog i avangardnog
filma želimo da uspostavimo nekakvu vrednosnu hijerarhiju. Jednostavno, prvi
pojam je opštiji, i govori o načinu upotrebe filmskih izražajnih sredstava koji
je drugačiji, u pravcu eksperimenta, a drugi je pojam koji je preuzet iz istorije
umetnosti, i označava specifičnu ličnu, intelektualnu i emocionalnu angažovanost
koja filmski eksperiment koristi u svrhe intimnog, posvećenog, čvrsto koncipiranog
i elitističnog umetničkog i intelektualnog angažmana, izraza i stava. Umetničko
delovanje u okviru avangarde je zapravo tek u retkim slučajevima za rezultat imalo
celovita umetnička dela. Svrha radova avangardnih umetnika bila je pre svega
da objasni i prenese ciljeve mnogih avangardnih pokreta i da ilustruje njihove
intelektualne ideje, da isproba i pokuša da dokaže u praksi idejne koncepte poput
,,čistog filma’’, ,,obojene muzike’’, ,,strukturalnog filma’’ i mnogih drugih. Zbog
toga su dela avangardista, od likovne umetnosti do filma, pravi eksperimenti,
vizuelni fragmenti i inserti iz jednog specifičnog načina promišljanja sebe i sveta.
Status avangarde potvrđuje na navedeni način orijentisanom eksperimentalnom
filmu njegovu vrednost, jer je avangarda eksperiment koji je s tačke gledišta
kritičke analize, teorije filma, istorije filma, ali i istorije umetnosti, potvrđen kao
vredan i značajan eksperiment, koji je uticao i može da utiče na razvoj filmske
umetnosti i umetnosti u celini.

Mnogi autori prave distinkciju između avangardno-eksperimentalnog i ostalih
filmskih pristupa pre svega na osnovu njihovog odnosa prema naraciji. Kako
ističe Luis Đaneti, autor izvanredne knjige Razumeti film, avangardni filmovi
su toliko raznoliki da je teško generalno govoriti o njihovoj narativnoj strukturi.
Ipak, ,,većina ovih filmova čak ni ne pokušava da ispriča priču. Autobiografski
elementi u njima su veoma česti. Mnogi avangardni umetnici prvenstveno su
zainteresovani za praćenje sopstvenih ,unutarnjih impulsa’, za svoje lične

KA
 D

EF
IN

IC
IJ

I A
VA

N
G

A
RD

N
O

G
 F

IL
M

A

118

i subjektivne odnose prema ljudima, idejama, i iskustvima. Iz tog razloga,
avangardni filmovi su ponekad obskurni – tamni, mračni, nejasni – pa čak i
nerazumljivi’’(328). Drugi važan momenat jeste da avangarda podrazumeva
filmski eksperiment, ali onaj koji dolazi iz ličnih i unutrašnjih potreba samog
umetnika.

Istoričari i teoretičari filma filmsku avangardu tumače pre svega u odnosu prema
dominantnoj, zvaničnoj filmskoj produkciji toga vremena, kao i u kontekstu
umetničkih kretanja u prvoj polovini XX veka, kada se javljaju dva istorijska
talasa filmske avangarde. Autor Džil Nelmis (Jill Nelmes) u zapaženoj knjizi
Uvod u filmske studije, ovu vrstu filma označava terminom „alternative cinema”.
On kaže da avangarda ,,pruža alternativu u odnosu na kodove i koncepcije
narativnog filma glavnog toka, i to najčešće čini i tematski i vizuelno. Filmska
,alternativa’ definisana je u odnosu na dominantnu filmsku formu svoga vremena.
Svaka studija koja se njome bavi morala bi da je ispituje ne samo samu za sebe,
već i da je poredi sa njoj savremenom dominantnom holivudskom produkcijom.
Na primer, Sovjetski film dvadesetih godina bio je ,alternativa’ holivudskom
filmu toga vremena’’ (429).

Istorija filma i avangardni film

Sve istorije filma uglavnom izdvajaju avangardu kao posebnu odrednicu u okviru
razvoja nemog, a potom i zvučnog filma. Istorija filmske umetnosti Ulriha
Gregora i Ena Patalasa6 iz 1973., jedna od najpopularnijih u našoj sredini, koja
se sastoji iz tri dela, obrađuje avangardu u okviru nemog filma u poglavljima:
,,Francuska: impresionisti i avangardisti’’ i ,,Sovjetski revolucionarni film’’, kao
i delimično u poglavlju ,,Njujorška škola’’, koje pored drugih strujanja obrađuje
i američki eksperimentalni film pedesetih godina. Istorija filmske umetnosti
poznatog francuskog istoričara Žorža Sadula iz 1955, sadrži dva poglavlja
posvećena avangardnom filmu: ,,Avangarda u Francuskoj i drugim zemljama’’,
koje obrađuje period do Drugog svetskog rata, i ,,Nagli razvoj sovjetskog
filma’’, o sovjetskom filmu dvadesetih godina, u kome se ističe da je ,,budućnost
sovjetskog filma bila u rukama avangardističkih grupa koje su osnivali mladi ljudi
uz pomoć vlade’’ (Sadoul 1962: 172). Istorija filma američkog istoričara Dejvida
Kuka, nedavno prevedena na naš jezik, u okviru istorije nemog filma posvećuje
pažnju avangardnom impresionizmu i ,,drugoj’’ avangardi u Francuskoj, kao i

6	 Istorije filma koje slede navodimo jer su uglavnom prevođene u našoj sredini, a veoma su poznate i priznate
kao relevantne. Osim toga, reprezentativne su jer njihovi autori dolaze iz različitih zemalja: Gregor i Patalas
iz Nemačke, Sadul iz Francuske, Kuk iz SAD a priređivač Oksfordske istorije svetskog filma Džefri Novel-
Smit iz Britanije. Naravno, ovo su samo neke od kvalitetnih i priznatih istorija filma; njihov broj daleko
premašuje mogućnosti, ali i potrebe ovog teksta da ih sve navede i prouči.

Iv
an

a
Kr

on
ja

119

sovjetskom nemom filmu, dok u drugom tomu iscrpnije govori o francuskom,
nemačkom i jugoslovenskom ,,novom talasu’’, i to kao o nezavisnom, pre nego
avangardnom filmu (Kuk 2005; 2007). Oksfordska istorija svetskog filma (prvo
izdanje 1996), koju je uredio Džefri Novel-Smit, razmatra istoriju filmske
avangarde u dva odeljka. Jedan govori o avangardi 20-ih i 30-ih godina, dakle
do Drugog svetskog rata, a drugi o drugom talasu avangardnog filma, koji će
uslediti nakon Drugog svetskog rata. Autor oba odeljka je A. L. Ris7.

Vidimo da se, u svim navedenim delima, istorija avangardnog filma deli na dva
perioda ili u dva ,,talasa’’: na period razvoja pre i posle Drugog svetskog rata.
Drugi svetski rat, kao izuzetno važan istorijski događaj, ovde se pojavljuje kao
prekretnica, odnosno kao ključna odrednica njegovog razvoja. Ovo nije toliko
čudno. U knjizi Poetika filmske režije, teoretičar Nono Dragović, govoreći
o fenomenu vremenoprostora filma, o tome kako se on konstruiše i opaža,
analizira i pojam vremena. Dragović podseća na to da tzv. primitivni narodi, npr.
Bantu, poimanje vremena povezuju sa pojavom nekog događaja. Trag ovakvog
rasuđivanja sačuvao se sve do danas. ,,Vreme teče dok traje događaj i njegov uticaj
na svakodnevicu. Ipak, i savremeni civilizovani svet takođe prima velike događaje
za meru vremetemporalni prostor. Dužina događaja uslovljava dužinu vremena,
označava ga svojim osobinama i trajanjem (kataklizme, ratovi, praznici, doba
godine, vremena - kao tačke odnosa koje razgraničavaju njegov tok. Uzmimo
na primer dva svetska rata. Opšte su prihvaćene odrednice ,pre prvog svetskog
rata’, ,u međuratnom periodu’, ,posle Drugog svetskog rata’, itd.’’(Dragović 2006:
62). Stoga ćemo i mi prihvatiti istoriju filmske avangarde podeljenu u dva talasa,
pre i posle Drugog svetskog rata. Neki autori, naročito kada je reč o američkoj
avangardi, ovu podelu poistovećuju sa podelom na avangardni i neoavangardni
film.

Specijalizovane istorije eksperimentalnog, avangardnog ili apstraktnog filma
prate njegov razvoj od početaka filmske umetnosti do negde šezdesetih ili
sedamdesetih godina XX veka, nakon kojih se avangardni film, iz današnje
perspektive, transformiše i ,,razvodnjava’’, opstajući uglavnom kao deo video-
arta, ,,galerijskih filmova’’ likovnih umetnika ili kratkog eksperimentalnog
umetničkog filma koji živi na filmskim festivalima. Moguće je da će se u
budućnosti ovaj način gledanja promeniti, te da će deo današnjeg stvaralaštva
jednom biti shvaćen kao deo konzistentne avangardne filmske tradicije.

Posebne istorije različitih etapa, različitih pokreta ili pak nacionalnih struja
u okviru istorije avangardnog filma nisu mnogo brojne, a najviše je onih koje

7	 A. L. Ris je autor i najskorije, veoma relevantne specijalizovane istorije eksperimentalnog filma i videa iz
1999. godine (vidi spisak literature).

KA
 D

EF
IN

IC
IJ

I A
VA

N
G

A
RD

N
O

G
 F

IL
M

A

120

obrađuju istoriju američkog, sovjetskog i britanskog avangardnog filma, koje
ostvaruju i najveću koncentraciju i istorijski kontinuitet (osim u slučaju sovjetskog
filma) u pogledu produkcije avangardnih filmova. Francuska avangarda, kao prva
velika avangardna struja u Evropi, obrađuje se u mnogo knjiga, što je sasvim
prirodno, u kojima se jedan deo istraživanja posvećuje i filmu. Najviše radova
u ovoj oblasti na francuskom, engleskom, španskom (zbog Bunjuela, ključnog
pokretača nadrealizma na filmu) i drugim jezicima posvećeno je do danas
najkontroverznijem, i kako se čini, za publiku i kritiku najatraktivnijem pokretu
unutar avangarde: nadrealizmu.

Ne treba, međutim, zaboraviti da je avangardna strujanja u Evropi i Americi uopšte,
pa i u domenu filma, odlikovao izraziti internacionalizam. Ovo potiče kako od
karaktera moderne umetnosti, koja je po svom opredeljenju bila ikonoklastička
i internacionalna, tako i od činjenice da su avangardna umetnost i film cvetali u
velikim svetskim kulturnim i ekonomskim centrima, kao što su Pariz, Minhen,
London, Njujork, da pomenemo samo neke, gde su živeli i stvarali umetnici iz
celog sveta. Ova činjenica dala je avangardnom filmu i umetnosti uopšte poseban
kvalitet.

Istorija avangardnog filma, kao izrazito nezavisne i umetnički orijentisane
filmske forme, jeste i istorija njegovih umetničkih i širih traganja, strategija i
opredeljenja. Ona je takođe i istorija okupljanja i udruživanja umetnika različitih
nacionalnosti i prvobitnih vokacija, od muzičara i slikara do pesnika i filozofa.
To je i istorija teorijskih razmišljanja o filmu uopšte i o avangardnom filmu
specifično i naglašeno, kao i teorijsko-estetičkih postignuća u njegovim okvirima.
I konačno, to je istorija promišljanja sopstvenog mesta u dotadašnjem razvoju
avangardnog filma, sopstvenog doprinosa i odnosa prema prethodnoj avangardnoj
tradiciji ugrađenoj na ovaj ili onaj način u sopstveno delo. Svi ovi aspekti filmske
avangarde, koja, kao što je već rečeno, gradi svoju posebnu tradiciju, uzajamno
su veoma isprepleteni.

Celokupna kultura Evrope 20-ih i 30-ih godina XX veka bila je avangardna.
Avangardu 20-ih godina karakterisao je kako pomenuti internacionalizam, tako
i uzajamno ukrštanje umetničkih formi: baleta, slikarstva, poezije, muzike,
mode, književnosti. Pored svojih izvora u ,,visokoj’’ umetnosti, avangarda je
izražavala fascinaciju i ljubav prema popularnim oblicima ,,niske’’ kulture,
kao što su bili cirkus, vodvilj, lutkarsko pozorište i, naravno, holivudske neme
komedije - Mek Senetovi Kiston policajci (Keystone Cops) i Čaplinovi filmovi,
koji su izražavali karakteristike modernog doba kao što su kretanje i brzina.
Rana filmska avangarda dvadesetih godina zahvatila je mnoge evropske zemlje,
ali je bila najviše koncentrisana u Nemačkoj, Francuskoj i Sovjetskom Savezu, sa

Iv
an

a
Kr

on
ja

121

manjim pojavama u Engleskoj, Belgiji, Poljskoj, Čehoslovačkoj i SAD. U ovom
periodu utvrđene su skoro sve najvažnije forme i žanrovi koji će oblikovati i
kasnije filmske avangardne pokrete, kao što su apstrakcija, kolaž/montaža, anti-
narativnost, prisustvo poezije, teksta i slike, ističe O’Prej (9).

Prvu filmsku avangardu činili su umetnici koji su ’dopunili’ svoj rad u domenu
slikarstva, skulpture i fotografije kroz mali broj eksperimentalnih avangardnih
filmova koji danas predstavljaju avangardni kanon, ističe A. L. Ris u svojoj
Istoriji eksperimentalnog filma i videa (Rees 1999: 8). ,,Ovi umetnici su nakon
kasnih dvadesetih godina veoma malo bili uključeni u filmske aktivnosti, iako
su nastavili da distribuiraju i prikazuju svoje rane filmove tokom čitavih svojih
dugih i produktivnih života – Leže je umro 1955, a Men Rej 1976. godine.
Ali nakon Drugog svetskog rata, nova generacija stvaralaca, od Maje Deren
do Stena Brekidža, dokazala je da film može biti umetnički medijum za sebe,
nezavisan od drugih umetnosti. Oni su stvorili lične umetničke opuse sastavljene
prvenstveno ili čak u potpunosti od filmova, izvrćući tradicionalni prioritet koji
su uživale starije umetnosti, ma kako radikalizovane i modernizovane, kao što
su bile slikarstvo i skulptura’’ (isto). Ris smatra da je ovo bio istorijski obrt koji
je značajan i za današnje stvaraoce i publiku.

U svakom slučaju, u periodu rane avangarde nastali su njeni najznačajniji i
najpoznatiji, danas kanonski filmovi (O’Prej, 9; A.L. Ris, 8, itd.), koji čine bazu
svakog promišljanja avangardnog filma. Ris naglašava da njegove najpoznatije
epohe predstavljaju apstraktni i nadrealistički film 1920-ih, andergraund film
60-ih i (u UK) škola Dereka Džarmana (Derek Jarman) 1980-ih. Iako je u ovim
periodima filmska avangarda izašla iz samo-izabrane marginalnosti kako bi
postala deo šire kulturne slike, dok su neki njeni autori, poput Oskara Fišingera,
Žana Koktoa (Jean Cocteau) i Keneta Engra postali kultni, pa i popularni klasici,
ona je kao pokret mnogo više težila da dopre do alternativne, nego do najšire
publike (1).

KA
 D

EF
IN

IC
IJ

I A
VA

N
G

A
RD

N
O

G
 F

IL
M

A

122

LITERATURA:

•	 �Bodrijar, Žan: Simulakrumi i simulacija. Novi Sad: Svetovi, 1991.
•	 �Butler, Christopher: EARLY MODERNISM: Literature, Music and Painting

in Europe 1900-1916. Oxford: Oxford University Press, 1994.
•	 �Butler, Christopher: POSTMODERNISM: A Very Short Introduction.

Oxford: OUP, 2002.
•	 �Dragović, Nono: Poetika filmske režije. Pančevo: Mali Nemo, 2006.
•	 �Fountain, Nigel: UNDERGROUND: London Alternative Press, 1966-74.

London: Routledge, 1988.
•	 �Giannetti, Louis: Understanding Movies (Sixth Edition). New Jersey:

Prentice Hall, 1993.
•	 �Gregor, Ulrih, Patalas, Eno: Istorija filmske umetnosti 1, 2, 3. Beograd:

Institut za film, 1977. (orig.izdanje 1973).
•	 �Hristić, Jovan: Oblici moderne književnosti. Beograd: Nolit, 1968.
•	 �Hall, Phil: THE ENCYCLOPEDIA OF UNDERGROUND MOVIES: Films

from the fringes of cinema. Studio City, Ca: MWP, 2004.
•	 �Krstić, Dragan: Filozofija i film. Subotica: autorsko izdanje, 2007.
•	 �Kuk, Dejvid A.: Istorija filma I. Beograd: Clio, 2005. (orig. izdanje 1996.,

1990., 1981.).
•	 �Kuk, Dejvid A.: Istorija filma II. Beograd: Clio, 2007. (orig. izdanje 1996.,

1990., 1981.).
•	 �Monaco, James: HOW TO READ A FILM: Movies, Media, Multimedia (3rd

Edition). NY-Oxford: Oxford UP, 2000.
•	 �Nelmes, Jill (Ed.): AN INTRODUCTION TO FILM STUDIES. London and

NY: Routledge, 1996.
•	 �Nowell-Smith, Geoffrey (Ed.): The Oxford History of World Cinema.

Oxford: Oxford UP, 1996.
•	 �O’Pray, Michael: AVANT-GARDE FILM: Forms, Themes and Passions.

London and NY: Wallflower, 2003.
•	 �Rees, A.L.: A History of Experimental Film and Video. London: BFI

Publishing, 1999.
•	 �Rees, A. L.: Cinema and the Avant-Garde (95 - 105). U: Nowell-Smith,

Geoffrey: The Oxford History of World Cinema. Oxford: Oxford UP, 1996.
•	 �Rees, A. L.: Avant-Garde Film: The Second Wave (537 - 550). U: Nowell-

Smith, Geoffrey: The Oxford History of World Cinema. Oxford: Oxford UP,
1996.

•	 �Sadoul, Georges: Povijest filmske umjetnosti. Zagreb: Naprijed, 1962. (orig.
Izdanje 1955).

•	 �Sers, Philippe: L’Avant-Garde Radicale: le renouvellement des valeurs dans
l’art du XXe siecle. Paris: Les Belles Lettres, 2004.

Iv
an

a
Kr

on
ja

123

•	 �Sitney, P. Adams: VISIONARY FILM: The American Avant-garde, 1943-
1978 (Second Edition). Oxford-NY: Oxford UP, 1979.

•	 �Stojanović, Dušan: ,Leksikon filmskih teoretičara, Naučna knjiga/Institut
za film, Beograd, 1991.

•	 �Šuvaković, Miško: ,Paragrami tela/figure, Beograd: Centar za novo pozorište
i igru, 2001.

•	 �Tešić, Gojko (prir.): AVANGARDA: Teorija i istorija pojma 1. Beograd:
Narodna knjiga, 1997.

•	 �Tešić, Gojko (prir.): AVANGARDA: Teorija i istorija pojma 2. Beograd:
Narodna knjiga-Alfa, 2000.

•	 �Wyver, John: THE MOVING IMAGE: An International History of Film,
Television & Video. Oxford-NY: Basil Blackwell, BFI, 1989.

KA
 D

EF
IN

IC
IJ

I A
VA

N
G

A
RD

N
O

G
 F

IL
M

A

124

Ivana Kronja

TOWARDS THE DEFINITION OF THE AVANT-GARDE CINEMA

Summary

The phenomenon of avant-garde cinema dates from the very beginning of
cinematography. This specific, non-commercial but highly artistic segment of
the motion picture industry, developed into a powerful parallel stream within
mainstream cinema history, creating a tradition of its own. There are two
procedures we can undertake in order to define the ,,Avant-garde cinema’’: one
of them is to observe it in regard of the entire film history, and the other is to
try to define it while looking upon the history and concept of the Avant-garde
art throughout XX century. Such an attempt becomes even more important
if we bear in mind that the achievements of the avant-garde cinema unrarely
represent some of the most outstanding works that can be generally found in
a specific period of film history, such as the case with famous French avant-
guardists of the 1920s and their now canonical films, including, among others,
surrealist La Coquille et Le Clergyman by Germaine Dulac and Andalusian
Dog by Salvador Dali and Louis Bunuel, or with American trance-films of the
1940s by Maya Deren and undeground films of 1960s by Kenneth Anger and
Andy Warhol.

Regarding film history, theorists and critics usually see avant-garde fillm as
the most developed stream within the branch of ’’ formalism’’, as opposed to
’’realism’’, another most dominant approach among film authors since the birth
of cinema as an art form. According to Louis Giannetti, for instance, to formalist
authors, also often referred to as ’’expressionists’’, self-expression is at least as
important as the subject matter itself, and there is a high degree of manipulation,
of re-forming of reality, in formalist movies. Avant-garde films represent the
highest stage within these tendencies, unrarely suppressing the subject-matter in
favor of abstraction or of formal beauty for its own sake (4-7). The paper further
examines relations between the ’’avant-garde cinema’’ as a historically and
theoretically mainly framed body of work and similar types of cinema closely
related to it, such as ’’alternative’’, ’’underground’’, ’’independent’’, ’’art’’, and
’’experimental’’ cinema. Although there is often even an equalization found
in the understanding of similarities and differences between the avant-garde
film and some or all of these categories of non-Hollywood and non-mainstream
filmmaking, the paper attempts to distinguish between all of these forms and
explain the subtle nyances that divide them among each other. This analysis
then brings about much more clearly the very definition of the avant-garde
cinema itself.

