PAGE

The Perception of Some Colours -or Tints?- in Different Historic Strata. Visibility and Legibility

Elda Cerrato, Mónica Farkas and Marcelo Giménez

Abstract

There is not one “definition” of colour. As it exists? An optic illusion? A conscious/unconscious concept? Presence as a shadow which is projected on every dissimilar discourse, as “natural” concept one that arose by spontaneous generation, a primitive term whose fate is to get its characterization through the discourse of each different focus of each different discipline that struggle to appropriated it? There are systems whose colour qualities are determined. Such systems show the efficiency of their alternative strategies to account for the naturalization of their associations, for instance, between red and passion or any other feeling. Now we shall try to focus on some of these aspects in relation to two of them. We will designate them, in our stratum, very broadly and relatively, Red and White. Why white for ecstasy? What kind of passion for red?
1. Introduction

If one uses the term “colour” to mean the pigmentation of substances in the environment, one has said very little about our chromatic perception. Colours have been named on the basis of a visual experience subsequently translated into a wavelength by scientific practice. But if the undifferentiated continuum of wavelengths is interpreted as “reality”, upon what criteria has that continuum become segmented? And in view of the diversity of segmentations observed in the perception and organization of the world of colour in different cultures, in various historical strata, how can we support the names we have given to the result of such segmentations? To what properties? To what variables? Correlatively to the interest in discovering the location of some colours –or tints?– we revise the mechanism of our capacity to discriminate them, the how and reason of their capacity to take action, not like things actually are but, as we may suppose they are and, in our universe, not in some other
. We have found that Goethe considered that yellow and blue interacted by means of a mysterious process called “increase” and created the third main colour, red, which he called purple because, in his opinion, it was the noblest. We are touching to the place where crossings, interferences and contaminations occur.

2. Method
“Every intuition in which something is originally given is a base of the right of knowledge"
Edmund Husserl. Ideas for a Pure Phenomenology and a Phenomenological Philosophy
The interest in discovering the location of some colours -or tints- as a result of very diverse segments of light spectrum, either as a triadic model, typical of past historical periods, or in a quadrangular structure or in any other type of ordering schemata, appeared intuitively from this upper mentioned intuitive mechanism. Correlatively, there arose the interest in reviewing the mechanism of our capacity to discriminate them, how and why they act, their “potential”, not as things actually are but, as one could suppose they are and, in our universe, not in any other one. Some relations between terms designating colours and various chromatic impressions to which such words make reference will be unfolded. We mention the visible -what can be seen- and the decibel -the enunciated one
. Those are questions intersubjectivily installed in collective consciousness.

3. Results

We choose white first. White as a colour and as a non-colour. The transparency of white. And why white for ecstasy? In the approach to some discourses referred to the white colour in certain experiences, some remnants are left. Some of them are valued and conscious when an attempt is made to turn what is visible to what can be enunciated. Others will certainly be neither valued nor conscious. In front of the diversity observed in the perception and organization of the world of colour in different cultures, the first question appears: why the election of white in the description of ecstasy has been almost unanimous in time and space? For a long time in western thought, light was conceptualised according to the geometric model of rays of the Greeks. The perfect linear form seen as the essence of lighting and existed, to be perceived by the human eye, or not. The light in this sense was known like lumen.

“The conditions of the lonely bird are five […]. The fourth one is that it has not a determined colour.”

San Juan de la Cruz. Sayings of Light and Love

De Certeau proposes to stress how Christian experience works
. The beginning of an event is revealed trough the opening of new possibilities. Christianity implies a relationship to the event which inaugurated it: Jesus Christ. And later, De Certeau refers to the experience of ecstatic experience as “white ecstasy”. A reflection should then arise: how the experience of ecstatic experience is “thinkable” in the present episteme. Who or what “made possible” such “permission”? The reading of a poem, a meeting with a person, the sight of a movie or the movement of a group can produce changes. If the register of our perception –our intersubjectivity– or understanding, is modified, it is because the event in question makes possible, or in a very real sense “permits” another type of relation with the world. Having “the permission” of a substantial approach of a “favourable” experience of the ecstasy… Since when did such a permission emerge? How is this permission nowadays? Who or what “made it possible”? The history of science exemplified this problem and possibility in certain authors, permitting new beginnings in the sciences or inducing certain “epistemological breaks”, as Bachelard has pointed out, according to De Certeau. This is the case, for example, with Freud or Marx. They make possible different ways of knowledge after them.

Teresa Brennan considers that in the standard positivist account, the eye is a passive organ that receives information and honourably transmits it
. The contrasting view is that sight is shaped culturally and linguistically and that there is far more to seeing than meets the eye. The idea that there are two sides to sight is as ancient as extramission. Freud´s work is relevant here because he also disputes that the eye is a passive receiver, and he effectively credits the active eye with a physical force. In the 19th century, as Beer tells us, "the invisible thing, instead of being placidly held just beyond the scope of the sight, was newly understood as an energetic system out of which fitfully emerges that which is visible"
. In this context, we might allow that Freud’s account of sight repeats something of the logic of the extramission, a logic of waves and rays and invisible energetic forces that reemerges in the left field of psychoanalysis. Freud´s theory, does indeed implies that this physical light of perception comes from within and shapes what we see. This theory implies this much insofar and it implies that we see everything through constructed realities, realities that are coloured by the fantasies that construct us in turn. For the extramissionists, the emphasis was on the vision that comes from within. Galeno himself did not have it both ways; he did not believe that the eye was passive. The light from within took us out and up to the unending stars. There are artists who draw a luminous line around certain opaque objects, in the same way that the whiteness of a wave limits the solar omnipotence of the sea in the shore. Scriptures says that one cannot see God without dying. Not doubt it means by this that seeing presupposed the annihilation of all the things seen.

We can define ecstasy as a state of supreme happiness, extreme pleasure, vivid admiration, provoked by something or somebody that absorbs some other feeling, and leaves who experiences it like carried out of the external world. Also deviation or alienation, to stand absorbed, a rapture or enchantment, fascination. Christian experience is constituted by its ‘mades’ and its ‘saids’, but is first an act than a speech act, this is -in Foucault’s terms- a visibility more than a legibility, a non-discursive practice more than a discursive one. So, we ought remember that it’s necessary don’t reduce, without valuated and conscious residues, the visible –and the invisible!– to the enunciable; and two axioms: a phenomenic one (to perceive is to make present something with the help of the body), and a semiotic other (to enounce is to make present something with the help of the language). All these carry us to some problems in the relations between the visible and the enunciable in the ecstatic experience that we can observe in Santa Teresa de Ávila’s discourse, prototype of our culture’s ecstatic experience: the impossibility of the reference; the hesitation between description and narration, pointing three subjects: description of the ecstatic experience give nothing; narration and description as functions of the same discourse
, iconization -a part of description- giving a referential illusion
; the need of comparison refers to the ecstatic experience… Is ecstasy white? Marguerite Yourcenar said that colour is the expression of some occult virtue. So, is the addition of all virtues the re-composition of uncoloured light? In Santa Teresa’s discourse, white is not an objective classificatory adjective: it is a qualifiant one because it designates a subjective propriety in relation with a particular enunciation
: now, white is better whiteness, clearness, an over-realizing modifier out of the scale of different degrees of the white; it expresses a virtuosity out of all scale, out of this reality, over-realized. “It is seen even if we wouldn’t see it… It’s light that has no night… Nobody saw it, only me”. We can think that in the absolute transparency of all things, the object of contemplation is like nothing -or like God, as Bataille said. The subject that contemplates, lost in the indistinct and unlimited self presence, keeps absorbed by the eternal and definitive instant. There’s no distance between subject and object (presentification of the presence, saturation of the perceptive field, plenty of the thing that summed the soul under the oppression of that to much plenty of presence.

Now we will focus to some of these aspects with colour –or tint?- which we name in our stratum, with deterritorialization, with a lot of amplitude and with relativities, Red. When we name what we suppose is a colour, what do we intend to name? Where may we put “theoretically” the RED? If the continuum undifferentiated of the wave lengths is interpreted like “reality”, what should be the criteria to segment it? To what segment we refer to name RED? Red as a tint? Red as a colour? Do we refer to each one of the variables of the property colour or to the ensemble of them? In which situation we locate ourselves to mention RED straight away, tout court? Or we want on the contrary to indicate with precision one of the variables? Quoting Peirce: “The ultimate meaning of any sign consists either in an idea predominantly of feeling or in an idea predominantly of action and passion”. The quality of feeling, as a presentiability, as “value” and feeling -quality of presence-, the first category of red in certain cultures, then the reaction, in face the qualities of presence, and the thirdness one, as reasoning of the possible, the representation. “… and when we contemplate the RED colour and we ask ourselves how the Pure Reason could do that as the red things have that positive quality they have, entirely indescribable and irrational, perhaps we will be able to think that the Quality and the Reaction have their independent position in the Universe.”

What happens when we enounce red? What makes us present? In Spanish, a very lively flesh colour. But red carries in its body more than the colour of the flesh. It’s colour in raw flesh, it is colour in flesh and blood. Until red hot, it’s colour of fundamental element –fire- and all incandescent matter. Heated and lit colour of the ember, it can be sanguineous or revolutionary; it can be the first one between all colours. If colour is light, red -colour by excellence- will be an other modality of light. By 1837, it was believed that “Light is depicted by white, and the darkness depicted by black; but light only exists by the fire, symbolized by red. Starting from this basis, symbolism admits two primitive colours, white and red; black was considered as the negation of the colours and attributed to the spirit of darkness”. Between the enounced colours, it’s believed that only red has an autonomous name, one that is not from any nature object or phenomenon. From Greek erythros, from Latin ruber and its derivates (rubescens, rubeus, rubellus, rubicundus). As colour of flesh and blood, other Latin terms: carneus (fleshly), incarnates, sanguineus, sanguinolentus, cruentus (bloody)... Red also expresses a very inflamed state of the passions. It’s very usual to colour passion red. But, what’s a passion? What relation exists between passion and body? We know the long fortune of the poetic expression of the effects of love’s passion in the body from Sappho, Catullus, Properce and so on… Similarity between the symptom of love and the symptom of fear?. Love’s fire has not passion’s monopoly. Passions are also, for instance, fear. To Balzac, passion is all humanity. Passions are different soul states. The concept of the subject is inseparable from the concept of passion that colours his action and, specially his speech. So, there’re different passional types: jealous, choleric, invidious, greedy, indifferent… Its colours appear in the figurativization, at the end of the generative overrun of the discourse. Red, as blood colour, makes figurative (“figurativizes”) vital principles or passions in which blood is has the leader role: red is the colour of all that people that is firely caught by a passion rapt”: the choleric, the irascible... Frequently blue is its contrary opposite (melancholy, sadness, introspection); yellow, green and black will be called in order to colour passions dominates by other moods (envy, rage, hope, fear).

When something, when a colour stays present in mind, which is its character, a very first one and the simplest, which is notified in it? Certainly, its Presentiability as the Presence –presentation– its immediacy, the presentiability just as it is present, the present presentability...”. The quality of feeling, as presentiality –category of the first– of the red in several cultures, the reaction, set against other possible presences, and the thirdness as middle between the second thing and it third, as the Representation. The schemata of the three colours, one of the ways as the category of the third is represented, is the irreducible idea of Plurality, while different from the Duality. The category of the First is the idea of what that is just as it is, without consideration to no other thing. That is to say, is the Quality of Feeling. The category the Second is the idea of what is just as it is while Second confronted to some First, the sense of action and reaction, without consideration to no other thing, and particularly, without consideration to any Law, although it can be adjusted to a law. That is to say, it is the Reaction as element of the Phenomenon. The category the Third is the idea of which is just as it is as Third, or Medium, between a Second and its First. That is to say, it is the Representation as element of the Phenomenon. Confrontation and requirement in the Representation is pressing in the Renaissance –the Classic. Presentation/Representation, Representation/Presentation: no longer Fights: Harmony perhaps?. Harmony forced? RED-YELLOW-BLUE, they dominated all the schemata. The model of the three colours, one of the ways of the category of the Third one, is the implacable idea of Plurality, while different from the Duality. We acknowledge fully what has been tested, until we commence to doubt whether the Secondness is not implicit in the Firstness, nor the Thirdness in the Secondness and the Firstness. But it has not been tested at all that the Firstness, the Secondness and the Thirdness be independent ideas, by the obvious reason that it is as clear as water, that the idea of a trio implies the idea of couples, and the idea of a couple the idea of units. Consequently, is the Thirdness the unique and exclusive category? The Thirdness does not only suppose and involve the ideas of Secondness Secondness and Firstness, but it will never be possible to find a Secondness or a Firstness that are not accompanied by the Thirdness.

4. Conclusions

It remains now to indicate briefly, the triad already intervened, are guaranteed with the incoming of the colour GREEN in the 20th century, and in spite of the phrase of Paul Klee, the possible quadrangular schemata and the new rules and options for the construction of cultural objects: the elementary structure of significance appears.

Very near from Teresa’, we can read in the Tibetan Book of Dead: The Clear light is total absence of obscurity. The light that illuminates the light. The space dissolves itself in primordial luminosity… Oh, son, listen. In front of you is shining the primordial Clear light from the Dharmata. Recognise it. Now your mind is free from all form, from all substance, from all colour.

A little unfolding of the passions’ colours remind us that words invoke a beauty may be we will never achieve but we are obliged to hope for
. Colours and passions, both clearly ‘visible’, difficulties ‘said’, constantly run away, like the day. Today Red is no longer just as it is, in so far as it was positively. Borges asked: Could anybody recover, anytime, the moment in which the venturous fortune revealed him a flower called rose and the curious color red?
Notes and References

� Este trabajo, en su versión más breve, fue presentado en la sección de posters del AIC 05 Granada. 10th Congress of the International Colour Association. MCS’05. International Symposium on Multispectral Color Science, evento que tuvo lugar en el Centro de Conferencias y Exposiciones de esa ciudad española entre el 8 y el 13 de mayo de 2005. La presente versión, más extensa, es la que aparece publicada en AIC. INTERNATIONAL COLOUR ASSOCIATION. ASOCIATION INTERNATIONALE DE LA COULEUR. AIC Colour 05 Granada. The 10th Congress of the International Colour Association Proceedings Book. Part 2. Ed.: Juan L. Nieves, Javier Hernández Andrés. Granada: AIC;SEDO-Sociedad Española de Óptica, Comité Español del Color, MCS ’05, International Symposium on Multispectral Color Science, 2005, p. 1407-1410.

� Ch. S. Peirce. Lectures on Pragmatism. 1903.

� G. Deleuze, F. Guattari. Mil Plateaux. (Minuit, Paris, 1980).

� M. De Certeau. “How is Christianity Thinkable Today?”, in The Postmodern God. G. Ward ed. (Blackwell. Oxford, 2000).

� T. Brennan. “‘The Context of Vision’ from a Specific Standpoint”, in Vision in Context. T. Brennan, M. Jay (Routledge, New York, 1996), pp. 219-221.

� G. Beer. "Authentic Tidings of Invisible Things", in Vision in Context. T. Brennan, M. Jay (Routledge, New York, 1996), p. 85.

� R. Dorra. “La Actividad Descriptiva de la Narración“, in Hablar de Literatura (FCE, México, 1984).

� L. A. Pimentel. “La dimensión icónica de los elementos constitutivos de una descripción“. Morphé, 6 (1992).

� M. M. García Negroni. "Scalarité et réinterprétation: les modificateurs surréalisants“, in Théorie des Topoï, J.-C. Anscombre, ed. (Kimè Paris, 1998).

� R. Dorra. “Perspectiva de la Semiótica”, in A.-J. Greimas, De la Imperfección (BUAP, Puebla, 1997).

PAGE

