VIRTUAL UNISM

By

Gosia Koscielak

Helen-Nicole Kostis

Daria Tsoupikova

Contact:

Gosia Koscielak: info@gosiakoscielak.com- Gosia Koscielak Studio and Gallery -http://www.gosiakoscielak.com

Helen - Nicole Kostis: eleni@evl.uic.edu - Electronic Visualization Laboratory – http://www.evl.uic.edu
University of Illinois at Chicago

Daria Tsoupikova: datsoupi@evl.uic.edu - Electronic Visualization Laboratory – http://www.evl.uic.edu
University of Illinois at Chicago
Introduction:

The idea for Virtual Unism begin in 1994 with research done by Gosia Koscielak based upon the theory of Unism, a modernist art theory created in the beginning of the XX century by Wladyslaw Strzeminski and Katarzyna Kobro in Poland. In Spring 2005, Gosia Koscielak met with Helen-Nicole Kostis and Daria Tsoupikova and proposed they collaborate and conceptualize an art project to create a virtual reality artwork based upon Virtual Unism.

Helen-Nicole Kostis is an MFA candidate at the Electronic Visualization Laboratory at the University of Illinois in Chicago, Daria Tsoupikova is an Assistant Professor in the School of Art and Design at the University of Illinois in Chicago and Gosia Koscielak who has PhD, is

both an artist and curator who was a participant in the “Neo-Constructivist

Movement” in Europe during the 1980’s.

Katarzyna Kobro and Wladyslaw Strzeminski in their book Space Compositions: Space – time Rhythm and Its Calculations from 1931, described the mathematics of the open spatial compositions in terms of an 8:5 ratio which lead to their Unism theory.

Kobro in her theory literally created the model of virtual sculpture, which was open to infinity through the rhythm based on the golden section and the ratio 8/5. This model evolves from the natural harmonic proportion, which is found in nature. She also used the golden section, coming from Pythagorean theory and Fibonacci sequence of natural numbers.

Kobro was interested in the process of creating arts towards nature using technology and looking closely to the biomechanical architecture of human body. In Kobro’s theory a human body movement in space and time creates the form, the sculpture. Harmony of rhythms accordingly to the sculpture in infinity.

“Virtual Unism” shows how virtual reality could create the forms in the infinity, and how Kobro’s theory can be translated, interpreted in virtual space. It is an introduction to the experiencing sculpture as an infinite energy form, of time and space.

About Unism art movement:

Sculptress Katarzyna Kobro and painter Wladyslaw Strzeminski, two early XX Century art pioneers, collegues of Malewicz, Chagall, and Kandinsky, are considered important figures in the history of European avant-garde, connected with Constructivism. Their works are displayed in museums across Europe, and extensively in The Muzeum Sztuki (Museum of Art) in Lodz, Poland. Their major achivment is a creation of the Unism, an art movement, in painting and sculpture.

An Unists sculpture aims at accomplishing the unity of the sculpture with the surrounding space, a special unity. The general assumption of Unism is the unity of a work of art with the place in which it arises, or with the natural conditions that had already existed before the work of art was made.

With the unists sculpture, which is arranged in certain proportions, a uniform color range must be used according to the concept of artists. Because of such a color range, the sculpture would optically appear as a complete body, which is isolated from the surrounding space. The composition of this space, however, requires colors, which do not simply differ from each other in nuances, or in other words, from the rejected color range, but which would have to be of great color intensity and color energy. According to Kobro, such colors are red, blue, and yellow, but also black and white. The artist can add grey and silver, which are ‘neutral” with regard to color energy, to these ‘active” colors. All the other shades, which radiate “medium” color energy, already belong to an optically uniform color range, which goes against the open character of a Unist sculpture, which strives for the natural connection with open space. A spatial sculpture consists in the spatial distribution of colors that are refracted to infinity.

Kobro and Strzeminski’s theory about the relation of body and the time-spatial rhythm is very close to interests of many artists working in virtual reality. Because VR dealing with interaction of the user in vr space, and how body movements effect the virtual reality space, the relationship between user and the environment, how to translate and map the physical actions into the virtual space.

In the Unism theory the perception was a mobile, physiological function, not under the rules of any artistic theory. The scheme is not the mathematical scheme, but a mobile physiological function. Unism is open for mobility physiological functions of body movements in the space.

Sound in Virtual Unism:

Zygmunt Krauze (b. 1938) is a Polish pianist and composer. Krauze is best known as a composer of "unistic" music [muzyka unistyczna]. He abandons form in the traditional sense and deprives his music of the dramatic development, of the tensions, climaxes, contrasts, and typical emotions. According to Krauze, in this static music "everything that the listener discovers in the first few seconds will last to the end without any surprise." The audience is encouraged to notice the changeability and motion of the apparently unchanging material, to distinguish the smallest elements in the glimmering sound texture, to focus on the subtlest nuances. The composer worked out this formula in such works from the 1960s as Five Unistic Piano Pieces, Polychromy, and Pieces for Orchestra No. 1 and No. 2.

Krauze further explores the inherently "spatial" concept of unistic music in the physical performance space. Sometimes he fills it with loudspeakers simultaneously playing layers of music (Spatial-Musical Composition No. 1 and No. 2, RiviŹre souterraine).

In Virtual Unism is presented his String Quartet No.2, Tableau Vivant, and Piece for

Orchestra No.1

“Virtual Unism” extends the potential of Unism in VR and how human body becomes an element of the Unists sculpture in space. Our goal was to create a harmonic experience and to physically experience the unism theory with the all our senses (perception, movement, sound, etc.)

