 Concept of light formal nature by “quantum physics”.

Its relation with my aesthetic –experience, my painting.

My web site : www.beepworld.it/members/attiliotaverna
Al –Jazeera reportage : http://www.youtube.com/watch?v=tszxGOQMlXI
Television service on my painting. Realized in my Studio/Atelier

by an Al-jazeera troupe from Paris to Bassano del Grappa. Italy.

The reportage has been broadcasted by Al Jazeera television network

on last September 17th 2008.

Social network of Architecture : http://www.myarchn.com/profile/AttilioTaverna
Canadian Aesthetic Journal : http://www.uqtr.ca/AE/vol_4/foisy.htm
An interview to me by the director philosophy department, prof. Suzanne Foisy of the University of Quebec

at Trois Riviers – Canada -

Approximately 60 years ago, a branch of physics called “quantum mechanics or quantum physics” reached the unequivocal experimented conclusion that light possesses a “formal structure”.

(Tubingen, Germany 1960 - Jonhson)

Of what did this “formal structure” of light consist?

It consisted of the scientific evidence that “the formal structure of light” was constituted by the complementariness of the mathematical model called :wave-particle-math-model.
That is to say: the manifest light in the sensitive world presents itself by the forms of the undulatory vibration of electromagnetic fields or by the forms of swarms of particles.

The formal structure of light is the complementariness of the light of being at same time “wave and particle”.

This is the conceptual acquisition on the formal structure of light that belongs to all the world of contemporary science: light possesses a formal structure described by the mathematical model wave-particle.

Now we soon come to comprehend the two perfectly equivalent mathematical descriptions that describe one, the behaviour of the wave and the other, the behaviour of the particle.

The mathematical description of the particle is known as Heisenberg”s description after the German physicist who found it in 1925. It is also called “the squareness description” because many tetrahedic and square forms are involved in it. The typical form of the particle in the end is: squareness.

The other one, known as Schrodinger’s description after the Austrian physicist who found it in 1927, is also known as the “undulatory description” because its immense complexity involves undulatory forms only. The typical form of the wave in the end is: vibration.

So, the formal structure of light possesses a vectorial way to create the space-time - reality - and at the same time it is represented by squareness forms and undulatory forms together.

Question: can we see, can we have a visual representation of this formal structure of light?

Answer: yes, if we succeed in transposing – by imagination - those concepts (that exist in the infinitely small world) to the level of scale in which visual perception operates.

Who can do this ? The faculty of imagination can only be made as the faculty of the visual formal structure concepts of man.(I. Kant – “Critique of Pure Reason”)

Better: art can do it, painting – and only painting – because only painting can produce a visual representation of the formal structure of light.

I shall try to explain this better in an other way: if we have before our eyes all the formal development of the two mathematical equivalent descriptions of quantum mechanics concerning light, that of squareness and the ondulatory one, and we abstract their essential forms, their hegemonic forms, we obtain in relation to the first one’s description the simple “square form”“ as its hegemonic form. And the simple “wave form” in relation to the other one’s description.

Finally, if we use these two forms together “the square and wave forms” in a very complex visual representation, that is to say in an aesthetic-experience, a painting at last, what do we obtain?

We obtain the vision (in the painting), of the representation of the formal structure of light and its vectorial way of creating space-time as quantum physics says by its incontrovertible evidence.

And therefore: we can see (in the painting) the infinite declinations of light as a symbology of an infinite, never ending crystal, or quasi crystal shown by a painted image only, because the possibilities of declination of light are without end thus we can have by painting the sensible idea of the infinite space-time. This is the real meaning of “crystal and quasi crystal-vision”: my painting.

All of this of course just following both the scientific and aesthetic perspectives together.

In order to end – and with all possible humility - what it is being looked at, what does my aesthetic-experience in my painting come to represent?

It comes to represent the last visual possibility of the formal structure of light in the sensitive world: the idea of the infinite declination of the light as a “crystal and quasi crystal– vision”.

A last observation of a scientific order: in this moment there is in the knowledge of cosmological science a theory that to the state has not been still scientifically experimented. But it has many possibilities of being scientifically confirmed in the very near future.

According to this cosmological theory, the Universe in itself is constituted as an immense infinite formal invisible topology like a crystal, or better, a “quasi-crystal”.

That is to approximately say: in this crystal or quasi-crystal invisible topology – that the entire Universe is – light and its vectorial way of creating space-time giving us the infinite experience of a multiplication of luminous truth and reality .

a) Conceptual points by which my painting has been founded :
b) crystals vision forms and quasi - crystals vision forms.

c) ondulatory vibrational “ fields”…

d) perceptive transparency.

e) breakage of symmetry.

A re-evaluation of the importance of quasi-crystal –vision forms which existence already shown by Islamic abstract art decoration style called “ Muqarnas “ five centuries ago by islamic artists and by a geometric math..girih – formal -method inside the artistical development of the abstract style decoration.

A recent study by Harvard University confirmed that althought the pattern of islamic " muqarnas " decoration space tessellation repeats, a similar formal procedure like “girih “ is leads to : symmetrical non-repeating shapes called quasi-crystals.

The full article by Peter J. Lu and Paul J. Steinhardt, “Decagonal and Quasi-crystalline Tilings in Medieval Islamic Architecture,” Science 315, 1106 (2007) is here.
HYPERLINK "http://api.ning.com/files/6b6EjVsMMBQvuQnYAsYbxFrtTrc*bxxzaaLGngAyaZlgixwpOIlEvjhBvdvK4AiHG59yQMoLRzTJdBuw6Q3V8t3r1XqaWidf/Science_315_1106_2007.pdf"

Science_315_1106_2007---.pdf

What is very remarkable is the fact that “ crystals vision forms and quasi-crystals vision forms” became day by day more important into many modern scientific disciplines like neuroscience, chemistry, geometry of fractals, commutative geometry, theory of chaos.

I also think that my aesthetic experience could be very important for Islamic visual culture of our days - because it immediately shows how much the visual formal roots of the islamic visual culture heritage “ crystal and quasi crystal vision forms “ were already living deeply inside into the heart of the scientific modern formal knowledgments concerning light-energy and spacetime.

 From my geometric abstract painting art-style many architectural art works can easly be derived . Also thought that each one of my oil original painting can generate 5 –6 version

 of it without any repeatition. As in my studio/atelier there are now more than 100 oil original paintings all of them of large dimensions, we may even say that potentially there are already available more than 500 architectural art works.

I also have to add, yes, there are 500 architectural art works already potentially available, but only if I do by my myself the derivation from the original oil paintings to architectural art works derived . Nobody else can... Simply..it is impossible for everybody to do it – without me.

Instead it is very possible for instance, if I direct the work-derivation by some craftsman’ laboratories for example of painted murales, glazed tiles tessellations, mosaics floors and walls, big stained glass also all of them together .

For this reason I would like to inform you that I would be available to value some proposals of cooperation in order to realize into Gulf Area all the architectural art works that are possible to derive from my painting.

Thanks for kind attention,

attilio taverna

geometric abstract artist/painter

Academic references :

Prof. Osvaldo Da Pos - (Psycology of Perception - Padua University -) mail : osvaldo.dapos@unipd.it

Prof. Maddalena Mazzocut- Mis - (Aesthetics - Statale University of Milan) : Mazzocut@tin.it

phon : +39 2 50312724

Prof. Lamberto Rondoni - (Politecnico di Torino- Math-Department) mail: rondoni@calvino.polito.it

phon : +39 11 5647533

Prof. Nicoletta Sala - (Accademia di Architettura - Università Svizzera Italiana) : nsala@arch.unisi.ch

phon : +41 58666 5xxx

Prof. Paolodiego Bubbio (The University of Sidney Department of Philosophy) paolodiego.bubbio@arts.usyd.edu.au

phon : +61 2 90366335

Prof. Suzanne Foisy - (Aesthetics- Quebec University- Dep. of Philosophy) mail : Suzanne.Foisy@uqtr.ca

Prof. Giovanni Boniolo (Philosophy of Science - Padua University -Firc Institute- Milan)

mail : giovanni.boniolo@ifom-ieo-campus.it

Prof. Franco Pastrone (Torino University- Mathesis Association- Math. Department) franco.pastrone@unito.it

phon : +39 11 6702825

4

