

Anamorphosis

1.) Inleiding

Anamorphose is een kunstvorm die me reeds enige tijd boeit. Mijn eerste bewuste kennismaking hiermee was wanneer ik twee jaar geleden Lacans seminarie over “Les Quatre Concepts Fondamentaux de la Psychanalyse” kocht. Op de kaft stond een afbeelding van het werk van Hans Holbein : “The Ambassadors”. Op zich lijkt het doek niet echt speciaal, tot men zijn blik laat vallen op het onderste gedeelte, en daar die merkwaardige vorm waarneemt.

Mijn interesse was geprikkeld, en ik ben op zoek gegaan naar andere kunstuitingen die het principe van de anamorphose gebruikten. Zo ben ik op verschillende bekende en minder bekende kunstenaars gebotst. Daarover later meer ... eerst zou ik nu een kort historisch overzicht willen brengen van het gebruik van de anamorphose, om dit nadien te illustreren met afbeeldingen, en om vervolgens even aan te brengen wat Lacan over de anamorphose zegt in het kader van de kunstuitingen, het \$ en de sublimatie.

2.) Vooreerst, wat is anamorphose ? Een korte geschiedkundige situering.

Het woord anamorphose stamt uit het grieks. Het bevat twee wortels : namelijk “ana” en “morphè” , letterlijk vertaalt betekent dit “afdalend van” of “afstammend van”. Dit woord werd geïntroduceerd in 1751. Welk woord men daarvoor gebruikte voor deze kunstuiting is mij onbekend. Anamorphose is in feite een optisch effect, waarbij vervormde figuren hun oorspronkelijke verschijningsvorm terugkrijgen wanneer ze vanuit een bepaalde hoek bekeken worden. Het ontstaan van de anamorphose is sterk verbonden met het ontstaan en de evolutie van het perspectief. Sinds de zestiende eeuw kennen kunstenaars het perspectief zoals wij dat kennen vandaag. In die tijd van ontdekkingen was er plaats voor allerhande soorten ervaringsexperimenten. De techniek van de anamorphose is een typisch voorbeeld van zo een ontdekking van een nieuwe

techniek bij wijze van ervaring. Maar eens een kunstenaar het principe van de anamorphose begrepen hadden liet hij het al snel voor wat het was. Anamorphose was, om het zo te zeggen, een ééndagsvlieg, zij het dan een ééndagsvlieg die steeds weer opduikt in de geschiedenis.

Leonardo da Vinci : "Codex Atlanticus"

Het oudste voorbeeld van een anamorphose dateert van 1485 en werd getekend door Leonardo da Vinci. We zien hier een snelle schets van het hoofd van een kind (vouwblad 35 van de Codex Atlanticus). Wanneer we afbeelding bekijken vanaf de plaats of kant waar het oog afgebeeld staat, kunnen we zien dat de lijnen een andere verhouding aannemen, en de langwerpige figuur wordt omgetoverd in een smaller kindergezichtje.

Een halve eeuw later is de techniek van de anamorphose niet langer alleen het domein van de kunstenaars. Ook wiskundigen hebben interesse voor dit fenomeen. Voorbeelden hiervan zijn de verschillende teksten die hieromtrent gepubliceerd werden in die periode, ondermeer door : Daniele Barbaro [Italië 1500's], Paolo Giovanni Lomazzo [Italië 1500's], Egnazio Danti [Italië 1500's], Guidobaldo del Monte [Frankrijk 1600's], Samuel Marolois [Frankrijk 1600's], en Salomon de Caus [Frankrijk 1600's]. Verder is er ook nog Piero della Francesca die met zijn werk *De Prospectiva Pingendi* ook een uitleg geeft hoe men mathematisch correcte anamorphosen kan produceren. Ook Dürer mengde zich in de discussie en bespreekt dit probleem in het kader van de beeldhouwkunst: hoe kan men letters graveren in een hoge cilindrische zuil zonder dat de letters bovenaan kleiner lijken. De oplossing is simpel : hij legt uit hoe men door het gebruik van grotere letters bovenaan de zuil het gewenste effect kan bereiken.

Dan wordt het weer eventjes stil rond de anamorphose. Het is pas in de jaren 1530 dat de techniek van de anamorphose zich echt begint te ontwikkelen en populair begint te worden. We kunnen anamorphosen terugvinden in tekeningen, etsen en schilderijen.

In 1533 schildert Hans Holbein (1494 – 1543) "The Ambassadors". Dit canvas is een groot voorbeeld van de techniek van de anamorphose. De bizarre figuur onderaan het doek werd lange tijd aanzien als de visuele representatie van de naam van de artiest, zeg maar een signatuur. Men ging ervan uit dat er een hol been stond afgebeeld (Holbein – Hol been). Later echter heeft een opmerkelijke kunstliefhebber opgemerkt dat het eigenlijk om een anamorphose was. Wanneer men het doek van een bepaald perspectief bekeek (van rechts, midden, dit is , wanneer men de ruimte verliet en nog een laatste blik werp op het schilderij) werd een schedel zichtbaar, en dus niet een been. Deze schedel had niets van doen met de naam Holbein. De duiding achteraf was de volgende : " De schedel is het symbool van de menselijke zwakte en van de vanitas, de ijdelheid over iets dat tenslotte vergankelijk is. De ambassadeur mag dan wel zeer machtig zijn, hij is en blijft een sterveling. Dit schilderwerk geeft aan dat ook rijkdom en macht vergankelijk zijn.

Dürer's leerling Erhard Schön (? - 1542) maakt ook gebruik van de techniek. Voorbeelden hiervan zijn zijn etsen 'Was sichst du' en 'Aus du alter Tor', beiden uit 1538. hiervan heb ik echter geen afbeeldingen gevonden.

Na deze lineaire anamorfosen (het gaan tot nu toe slechts om een rechte lijnige uitrekking van een figuur) breekt in 1580 de periode aan van de cilindrische anamorfosen. Deze meer complexe anamorfosen vereisen het gebruik van een cilindrische spiegel. Deze cilindrische spiegel moet op een bepaalde plaats op het canvas opgesteld worden om zo in de spiegel weer te geven wat men eigenlijk aan het schilderen is. Deze wijze van vervorming werd veel meer toegepast dan de lineaire. Later ontstaat er ook nog de octagonale anamorphose (een spiegel met facetten), de pyramidale en de conische anamorphose, die eigenlijk allen op het zelfde principe gebaseerd zijn, alleen vereisen ze een ander type spiegel.

Het oudste, nu nog beschikbare voorbeeld van een cilindrische anamorphose is terug te vinden in het "Centraal Museum" te Utrecht. We zien hier Sint Hieronymus, door Matthias Stom geschilderd in 1630.

Twee andere andere schilderijen, werden door een anonieme Hollandse schilder vervaardigd in 1655 (let wel, het gaat hier niet om de afbeelding die lager getoond werd). Ze zitten bovendien ook vol symboliek. Het gaat om twee koningen van Engeland: Charles I en Charles II. In die periode werd Charles I ter dood veroordeeld wegens het misbruiken van zijn macht en de schending van mensenrechten. Op de afbeelding staat een schedel die de locatie aangeeft waar men de cilindrische spiegel moet plaatsen. Op de tweede prent, die van Charles II is de schedel vervangen door de symbolen van het koninkrijk. Dit betekent overduidelijk dat Charles II, volgens de artiest, zijn vader zou opvolgen.

Later nog kan men verspreid over de hele wereld geschriften vinden over het gebruik van anamorfosen. In de 17^e eeuw zijn er publicaties te vinden in Oxford, Italië, Parijs en zelfs China. Vervolgens raakt zelfs Descartes geboeid door dit onderwerp. We kunnen, denk ik, zeggen dat de interesse voor de anamorphose zich gelijk ontwikkelt met de groei van de exacte en spirituele wetenschappen. Vanaf de 18^e eeuw wordt het fenomeen niet meer aanzien als een ingenieuze creatie, maar eerder als een leuk spelletje. Vanaf dan wordt het gebruik algemener. De anamorfosen worden gebruikt in spotprenten, maar het meeste van al in erotische afbeeldingen. Deze afbeeldingen waren vooral bedoeld voor een geïnformeerd publiek: het is namelijk pas na een preciese "analyse" van de afbeelding mogelijk te zien waar de anamorphose zich in bevindt in de prent. Dan moet men nog gaan zoeken naar het juiste perspectief om te kunnen genieten van de opwindende afbeelding.

anoniem : "spotprent King Charles I" , 1655

Het zoeken van de juiste kijkhoek is een plezierige bezigheid, een enigmatisch spel, maar ook een aanwijzing voor de verdraaide en dubbele moraal van die tijd. De stijl wordt lichter, erotischer, zonder stichtende moraal... en dit is in sterk contrast met de anamorfosen uit de 16^e eeuw. De litografie, een drukproces dat massaproductie van afbeeldingen toelaat, zorgde ervoor dat de meeste afbeeldingen die gebruik maakten van het principe meestal van middelmatige kwaliteit waren. Artiesten maken de afbeeldingen nu vooral nog omwille van de populariteit, en niet omwille van de stijl. In de 19^e eeuw verworden anamorfosen tot niet meer dan een verzamelobject dat zijn plaats heeft in een rariteitenkabinet.

In de twintigste eeuw creëerden artiesten zoals Dali en Cocteau terug complexe anamorfosen, waarbij het gebruik van spiegels een noodzaak werd. Een voorbeeld hiervan is "De Clown" van Salvador Dali, een eerder zeldzaam voorbeeld waar de tekening iets voorstelt. Wanneer men een cilindrische spiegel vertikaal op de tekening van de vlinder plaatst ziet men eht hoofd van een clown verschijnen. De procedure is hier tegengesteld in vergelijking met diegene die gebruikt werd door de oudere schilders...

Later nog worden anamorfosen vooral gebruikt in reclame (vooral 3-D). In de eind de jaren 1950 en begin de jaren 1960 ontstaat er een nieuwe interesses in de anamorphose: men vraagt zich vooral af hoe deze schilders in staat waren zulke zaken te creëren in die tijden... Deze nieuwe golf van interesse is gelinkt aan de herwaardering van alles dat mer perspectief te maken heeft. Mensen worden zich bewust van het feit dat we ongetwijfeld te maken krijgen met de onzekerheid van wat we waarnemen in de zichtbare en onzichtbare realiteit. Het bestaan van de anamorphose is dan meer dan ooit de bevestiging van Plato's uitspraak dat de kunstwerken niet meer zijn dan een fantoom van de realiteit. Het is een markant feit dat Lacan juist in deze periode gewag maakt van "anamorphosis" in zijn 7^e seminarie over ethiek. Dit seminarie vond plaats in het academiejaar 1959-1960.

3.) Voorbeelden van anamorfosen.

Lacan bespreekt in het 7^e seminarie het werk van Hans Holbein. In zekere zin is dit daardoor een van de meest bekende voorbeelden geworden van deze techniek. Deze afbeelding werd hierboven reeds weergegeven. Een ander werk dat hij bespreekt, maar slecht heel pover aangeeft en dus heel wat speurwerk heeft genoodzaakt, bevindt zich in het "Convento di Trinità dei Monti" te Rome. Een klooster dat zich bovenaan de "Spaanse Trappen" bevindt. Deze « Anamorphosi Di San Francesco di Paolo » werd gemaakt door Emmanuel Maignan, in 1642. Wanneer men het kunstwerk frontaal bekijkt of vanuit om het even welk gezichtspunt lijkt het op niet meer dan een hoop warrige lijnen. Wanneer men dan de kapel binnenkomt via een corridor echter, dan zit men de afbeelding opdoemen

...

en lijkt het alsof enkele bomen en een heilige zomaar doorheen de muur zweven .Verder zijn er nog enkele hedendaagse kunstwerken van Stelle en Gianni Miglietta : “DALI!”

Van opzij gezien geeft deze constructie een heel warrige indruk, en langs achter lijkt het wel een paard uit een set schaakstukken. Men kan opmerken dat dit niet echt een anamorphose is, en deze opmerking is inderdaad terecht, maar in essentie is de eigenlijke inhoud van het kunstwerk verborgen, en wordt deze essentie pas zichtbaar wanneer men het vanuit een bepaalde hoek bekijkt.

In deze context wil ik ook nog opmerken dat de anamorphose-techniek waarschijnlijk veel ouder is dan gedacht. Bouwden de Grieken hun tempels ook niet op een assymetrische en vervormde wijze om er zo voor te zorgen dat, gezien het perspectief van de toeschouwer op het grondvlak voor de tempel, deze er perfect symmetrisch uitzagen. In zekere zin is er hier ook een vervorming doorgevoerd om de toeschouwer vanuit een bepaald perspectief (hier de standaard positie op de grond) de beoogde perfecte vormgeving te laten waarnemen ?

Maar laten we verder gaan ... dit koppel maakte ook een constructie met een bolvormige spiegel als centraal punt. Ze geven hiermee ook aan hoe men het werk moet benaderen (ook enigszins niet in de lijn van de eigenlijke oorspronkelijke anamorphose) en daardoor krijgt de bizarre opbouw van elementen rondom de spiegel meteen ook meer zin ...

Dit werk draagt de titel “La porta del giardino” of “tuintpoort”. Wanneer men de spiegel van dichtbij bekijkt krijgt men de illusie dat men in doorheen een deuropening zichzelf ziet staan. Het effect van de deuropening wordt gecreëerd door de weerspiegeling van de afbeeldingen van de papieren die rondom de bolvormige spiegel zijn aangebracht.

Ook Orowitz gebruikte deze techniek in 1975, zij het dan 3-dimensioneel. Langs de ene kant ziet men iemand de trap afdalen (getekend). Langs de andere kant bekeken ziet men 2 naakte benen de trap beklimmen... Frontaal gezien levert de hele voorstelling zoals gewoonlijk weer in het geheel niets op.

Verder is ook het metrosttion “Vauxhall” in London versierd met een anamorphisme : enkel wanneer men op deze aanduiding gaat staan kan men de figuur die op de grond staat ook correct waarnemen op een van de dwarsconstructies verderop :

Wanneer men nadert verdwijnt de tekening geleidelijk aan ...

Hieronder ziet u de tekening die eigenlijk op het plafond geschilderd werd :

Eigenlijk komt men in het dagelijkse leven meer van zulke afbeeldingen tegen dan men denkt: bijvoorbeeld de afbeelding van een fiets op het fietspad... van ver ziet het eruit als een fiets, maar van dichtbij heeft de afbeelding daar nog maar weinig van weg. Nog een voorbeeld :

Hier dient er wel opgemerkt te worden dat het principe van het anamorphisme hier omgekeerd werd. Er wordt namelijk niets verborgen, het dient juist om het beoogde leesbaarder of zichbaarder te maken.

Ook bouwkundig kan deze techniek toegepast worden : St Peter's Riverside sculpture "Passing Through" by Colin Wilbourn (1997)

Als we verder wegstappen verandert de afbeelding geleidelijk aan ...

Maar als we te ver weg gaan, dan verdwijnt de anamorphose weer ... Op de laatste afbeelding is een bankje te zien, en als je vandaar door het kijkgat kijkt, zie je de illusie perfect verschijnen ...

Tegenwoordig worden er ook setjes verkocht waarmee men zulke trুকjes kan uithalen. Hier ziet u een voorbeeld van zo'n setje. Wat hier afgebeeld is is de meegeleverde prent en de bijbehorende cilindrische spiegel, samen opgesteld om te illustreren waarover het gaat ...

Hier toch nog even een illustratie van wat Dali ermee doet. Misschien is dit niet het juiste moment in de chronologie ... maar misschien ook niet, ik tracht een aanloop te nemen naar Lacan's visie over de anamorphose. We zien hier "L' Enigme de Guillaume Tell". Wanneer we het bizar gevormde achterwerk van de man vanaf de linkerkant van het doek benaderen, dan lijkt het alsof we een spiegeling zien van zijn been dat naar de trap gericht is, met zijn bovenlijf als spiegelglas... Zijn toepassing is te zoeken binnen het surrealisme waar hij het gebruik van het anamorphisme op een meer dan reële wijze (sur-real) voor stelt. Meer dan reëel want er zit iets verborgen in de tekening: de spiegeling van het been, maar er is meer, want de bizarre vorm die achteraf een been blijkt te zijn stelt ook nog iets anders voor in het normale perspectief: een phallus.

Tot daar de illustraties.

4.) Wat zegt Lacan over de anamorphose ?

Doorheen zijn oeuvre, als ik het zo mag noemen, heeft Lacan het geregeld gehad over de anamorphose. Vooral in de periode rond 1960, zoals hoger reeds aangehaald, maar ook later nog, zo wijdt hij bijvoorbeeld nog een heel hoofdstuk aan dit onderwerp in het 11^e Seminarie "Les Quatre Concepts Fondamentaux de la Psychanalyse" uit 1964.

We vatten even kort de hoofdpunten die in nauw verband staan met de lessen samen ...

In het 7^e seminarie ... **Verborgen, moraal, sublimatie, coderen** ... aangevuld met eigen duidingen en interpretaties... kort bestek

In Marginal Comments ... Hier heeft Lacan het over de poging van de kunstenaar die sublimeert: **"Sublimatie is het opheffen van het object tot "Das Ding"** : *Dit Ding bestaat niet, want het is juist de sublimatie die ons ertoe leidt: het Ding is van de orde van de **non-existentie**, en kan dus beter omschreven worden als "het niet-Ding", de afwezigheid van zijn, want **het ding is van statuut pre-ontologisch**, net als het onbewuste en het Reële. Door de codering van de driften die in de sublimatie plaatsvindt, door de verborgen weergave van het verlangen, heen kan men het Niet-Ding aanschouwen als het Ding ...*

Is dit niet wat we terugvinden in de afbeelding van Holbein ? Is het niet de dominatie van de betekenaar van de vanitas, die hem ertoe genoodzaakt heeft daarvan iets op het doek te zetten, zij het dan op een meer verborgen wijze? Is het ook niet dat wat we bij Dali terugvinden in zijn slappe uurwerken, en zijn "L'enigme de Guillaume Tell" ? De drift heeft legt hen als het ware de verplichting op daarvan iets op het doek te zetten, de drift is pulsioneel, maar ze willen het niet zo duidelijk maken, ze **verheffen de drift tot iets meer asexueel** : wat is er nu sexueel aan een anamorphisme ? Wat is er sexueel aan een slappe wijzeplaat ? Dit is Das Ding zoals zei het waarnemen, het symbolische antwoord op het Reële, maar ook niet meer dan dat. Hetzelfde vinden we in het 7^e seminarie terug in het daaropvolgende hoofdstuk "Courtly Love as Anamorphosis". Daar wordt beschreven hoe minnedichters onrechtstreeks, desnoods via een ode aan de heer of koning, eigenlijk een verborgen hulde brachten aan zijn vrouw. Ook was het zo dat er heel wat toespelingen gebruikt werden, met een hele persistente sexuele ondertoon. Het mocht niet gezegd worden, maar het werd gezegd. Zo ook aan de hoven en kastelen, en bij de gezinnen van adel ten tijde van de markizaten : nergens werd er zo omfloerst over seks gesproken als toen, en nergens was er zoveel activiteit onder de lakens als toen. Men zou Markies de Sade nog normaal vinden ... Ook hier het omfloerste, het verborgene, ... het verbodene ??? Is zoiets als de assumering van de **"Metafoor van de Naam van de Vader"** nodig om te kunnen spreken over sublimatie? Ik denk het wel : het moet verboden zijn, **verboden door de vader, en dus aantrekkelijk**, en de M-NVDV maakt ook dat iets wat reeds verloren was (de symbiotische eenheid met de moeder) nu onherroepelijk verloren gaat: de castratie installeert de Wet, detail, en maakt dat het verlorene nu onherroepelijk verloren wordt: het object wordt geïnstalleerd (2e tekort) ... Op één of andere manier leunt sublimatie heel dicht aan tegen perversie, het wel en niet assumeren van het verbod, van de Non-du-Père ... het spelen met die grens, en desnoods de daarbijhorende retoriek ... het verlokken, het verleiden... dat doet Holbein eigenlijk ook. Hij moet een ode brengen aan de ambassadeur, maar in zekere zin lacht hij er ook mee. Alleen is het bij Holbein niet zozeer van sexuele aard, de dood lijkt hier meer mee te spelen, ... Anders is het in de tijd dat anamorphosen gebruikt werden om erotische prenten of spotprenten ivm de dood van een koning heimelijk beschikbaar te stellen ... men kon niet duidelijk zien dat het een erotische prent was, maar het was er wel een: het omfloersen van Reële (dood en sexualiteit) ... anamorphosis ...

In het elfde seminarie herneemt Lacan enkel de hoofdpunten van wat hij over dat onderwerp had gezegd in het 7^e ... hij vertelt ook wat meer over het onderwerp en zijn geschiedenis. Hij maakt echter wel een toevoeging. We moeten de herneming van dit onderwerp zien in de context van het elfde seminarie: in de vorige hoofdstukken introduceerde hij de concepten **"Reëel"**, **Tuchè**, **Automaton**, **herhaling**, en de **blik**. Vooral de blik is hier interessant: **de blik is een instantie die het subject**

weet te reduceren tot object. (laten we denken aan Sartre). Het is pas wanneer men in interactie kan staan met het object dat het deze kracht verliest. **De blik is iets van het Reële, en is pre-existent: het is er gegeven om gezien te worden, en staat los van het subject.** Zo bijvoorbeeld de valse ogen die we terugvinden bij diepzeevissen, valse ogen op insecten die dienen om predatoren weg te houden, het teken "God ziet u, hier vloekt men niet (oog in driehoek), de ogen op tibetaanse en nepalese tempels ... we hebben hier eigenlijk geen nood aan een universele "ziener", we worden van overal bekeken, **de wereld is een scopisch veld.**

(deze laatste afbeelding : August Strindberg, Celestograph (1894) : Strindberg verwierp het gebruik van de lens en een camera omdat deze (net zoals het oog) de echte vormen zouden vervormen. Hij bereidde platen met daarop een chemisch mengsel om zo de sterren te fotograferen met zijn "celestograaf". Dit experiment zegt ons 2 zaken : we zien de dingen niet zoals ze zijn (=> iets ontsnapt : het object ? Vergeet niet dat Lacan ivm het object a ook aanduidde dat ons oog een blinde vlek heeft) , en dat er blijkbaar ergens een "oog" in de lucht hangt : de wereld als scopisch veld, wederom.)

In het bewuste keert dit standpunt op zichzelf weer : we stellen onszelf in de plaats van de blik, en we zien onszelf onszelf zien ... (dubbele spiegelopstellingen in Lacans tekst over het spiegelstadium) en dit is zeker geen aangename situatie. Experimenten met mensen die men voor spiegels plaats wezen uit dat ze dit niet leuk vonden doordat ze zo meer op zichzelf reflecteerden ... de blik heeft de functie van een spiegel... men wordt door de blik gereduceerd tot object : de blik bevat het object a daar waar het subject valt. **Inzoverre deze blik dan het centrale tekort symboliseert, als het ware de castratie, en inzoverre het object ons steeds verglijdt (net als de blik die niet te grijpen is want pre-existent) , laat het het subject in het ongewisse van wat er achter de afbeelding te vinden is ...**

Verder vergelijkt hij de langwerpige figuur, die achteraf een schedel blijkt te zijn, met een phallus, net zoals Dali's slappe uurwerken. Voor hem komt het erop neer dat Holbein hier de annihilatie van het subject toont, geannihileerd in de zin van de imaginaire vorm van de castratie : minus-phi ofwel

-φ, dewelke de hele organisatie van het verlangen centraliseert doorheen het netwerk van de fundamentele driften. In de franstalige tekst staat er "néantisé", in de engelstalige tekst "annihilated", ik veronderstel dat hier de afanis bedoeld wordt: het verdwijnend verschijnen van het \$: het verdwijnen van "het eeuwige, het être" en het verschijnen in "Sens" : het symbolische met het tekort.

Maar, zo zegt hij, *we mogen de functie van het "zicht" niet veronachtzamen. Aan de basis van wat we zien, zien we niet het phallische symbool, het anamorphe spook opdoemen, maar de "gaze" (blik) als dusdanig, in zijn pulserende, met verstomming slaande en uitgespreide functie. Deze afbeelding is simpelweg wat iedere afbeelding is: een val voor de blik. In iedere afbeelding is het precies door de blik te zoeken in ieder van de punten van die afbeelding dat we deze zien verdwijnen.* (Einde hoofdstuk 7).

In hoofdstuk 8 gaat hij verder ...

In Holbeins schilderij zweeft een enkelvoudig object op de voorgrond, en het is daar om aangekeken te worden, om de kijker in zijn val te lokken. Het is een manier om het subject "te grijpen" (to capture)...