

Ontwerptekening voor het Kodawari huis.

AMNESIA

Enkele ontwerptekeningen van Germaine Sanders

**”Leer nooit zonder voorbehoud. Een heel leven is niet toereikend om af te leren
wat je, naïef en volgzzaam, in je hoofd hebt laten stampen - onnozele hals die je
bent! - zonder aan de gevolgen te denken.”**
(Henri Michaux, uit: Poteaux d'angle)

Kodawari huis; plattegronden.

Stelt u voor: een stedelijke plek. De elementen van het betoog: de straat, het plein, het bouwblok: gesloten, open of gewoon een strook. Of, op grotere schaal: de wendingen van het landschap of van een wijk, de contouren van een stad. Voor allen geldt de kaart, de plattegrond. Alles wat wij daarop positief kunnen markeren, een identiteit kunnen geven als landschappelijk of stedelijk element, hetzij door de geschiedenis van het typische van die elementen (hun inhoud als sediment), hetzij door de oppositie van hun quiditas (de ondoordringbaarheid van het dak en de openheid van de straat), dat alles is hier niet. Of: het is *nog* niet, het *was* misschien. Op deze kaarten zijn alleen maar lijnen, ongeacht de opdracht: op landschappelijk of stedelijk nivo, dat van de woning of een kamer. Alleen maar lijnen, of kleuren die een lijn aanzetten.

Kodawari; ideogrammen.

Het ontwerp gaat de stad vaak analyserend tegemoet; de typologie zoekt dan naar het kleinste ondeelbare element als positief gegeven: soms is dat de straat, soms de stoep, soms een trottoirtegel. Hier niet, de stad lijkt niet verbonden met haar beeld. Lijnen worden getekend en vermenigvuldigd. Deze lijnen delen de volheid van plaatsen of ruimten op door de grenzen van zulke entiteiten door te tekenen, te laten kruisen, zich te laten verknopen.

Gaat het dan om fragmentatie van een plek? Om het idee van versplintering? Verwijst het fragment niet altijd naar een verloren geheel? Is hier ooit een stedelijke plek geweest, of een landschappelijke, of een woning? Iets afgebakends en rond? Alleen kleuren en lijnen. Er is hier niets te verliezen. Of toch?

Ja, want zelfs de lijn, of juist de lijn is niet zomaar zonder geheugen. Het is een schrift, zwart tegen wit. Wanneer men de architectuur zo aanvat op de kaart markeert een lijn een oppositie: de volheid van het blok tegen de leegheid van het plein, de hoogte van de stoep tegen de laagte van de straat. Zo is er nog steeds een stad te gaan...

Stelt u voor: een plattegrond. Een aantal lijnen definiëren op de kaart een situatie. Maar wat gebeurt hier? Voorbij het gegeven dat door een grens wordt afgepaald, schiet de lijn de leegte in en wordt doorkruist. Wat eerst nog rooilijn was of muur of hoogtelijn - verwijzend naar een grafisch/typologisch tableau, de code

van de tekening - verliest zijn referent. Waar is nu de plaats van de straat, de plaats van het blok; het water, de oever? Moeilijk te zeggen. Men zou de lijnen moeten volgen, hun herkomst zoeken. Maar ze worden steeds doorsneden. Zo gaat de definiërende waarde van iedere lijn of grens verloren en verdwijnt de identiteit van een door lijnen omsloten vlak. De lijnen markeren slechts de onzekerheid van een verschil. De code van de tekening wordt zwaar beproefd. De lijn stelt niet meer vast, verwijst niet langer naar iets typisch. These en type die de traagheid van architectuur en stedenbouw uitmaken worden doorkruist door de snelheid van de lijn. Deze snelheid, Michaux wist het, is het vergeten zelf, voortrazende amnesie.

Architectuur als wetenschap, haar fysica in zoverre deze neergelegd is in de code van de tekening, wordt hier geënt op een vreemd corpus. Op de tekenkunst, de lineafilie, op de voor de architectuur nog zinloze en lege fysica van kleur en lijn.

Is er op deze tekeningen, ontwerpen toch, nog plaats? Plaats is hier overal en nergens. Plaats vindt alleen plaats bij de markering van een plaats, bij een grens, bij een lijn. Of wanneer deze een andere lijn doorsnijdt. Eindeloze interruptie, de plaats vermenigvuldigd zich zonder ooit tot staan te komen, stellig worden. Wat plaats heeft is de plaats zelf, als grafische gebeurtenis.

Zoals Mallarmé zegt:

Ontwerptekening voor het *Tokio Second Life* project.

Tokio Second Life; ontwerptekeningen voor de gevel.

Ontwerp voor een entreegebied van de Floriade.

RIEN de la mémorable crise/
ou se fût/
l'événement/
accompli en vue de tout résultat/
humain/
N'AURA EU LIEU/
une élévation ordinaire verse l'absence/
QUE LE LIEU...

(HENRI MICHAUX, uit: Poteaux d'angle)

Deze plaats gaat vooraf aan een wetenschap van de plaats en is zo ook haar mogelijkheid tot vergeten. Of omgekeerd: om de waarden van de topoi - de plaatsen en gemeenplaatsen, de vaste elementen; de typologie, de morfologie, de topologie - om hun betekenis te hervinden keert men hier terug naar de gelukkige naïviteit van de tabula rasa, een naïviteit die complementair is aan de infanzía van de typologische reductie. Wanneer de architectonische tekening een weten in zich draagt dan keert men hier terug naar de mogelijkheid van dat weten, naar haar eerste trek; de umriss, aufriss, grundriss worden geënt op die eerste riss, die trek van de tekenkunst. Opdat de these geen monument, de stelligheid geen vasstaan wordt. Een heilzame amnesie. Zoals Michaux zegt:

Fragment van de isometrie van het entreegebied van de Floriade.

"Wees zuinig op je slechte geheugen. Je hebt het beslist niet voor niets."

In de 19^e eeuw zijn wij door de mogelijkheid om snelheid te verwekken uitgetreden uit de esthetiek van de verschijning, die een esthetiek was van de materiële dragers van de dingen en de werken. Het ging nog om een stoffelijke verschijning, om het samenspel van vorm en fond, om het verschijnen van een schilderij op het linnen, het tevoorschijn komen van een beeld uit steen en om een architectuur die trots was op haar materiële duurzaamheid, gehecht was aan haar ondergrond en het tot haar opgave maakte de stad als entiteit te laten oprijzen tussen de velden, de bossen en de wegen. Uiteindelijk was de maatschappij als geheel gevestigd op het feit dat deze materiële dragers verschenen als iets solide. Met het opkomen van de film, preciezer gezegd: met de kinematografie, de momentopname en de techniek van de sequentering begint de esthetiek van de verdwijning. Tegenwoordig staven de dingen hun aanwezigheid niet met hun soliditeit, maar met het feit dat ze méér aanwezig zijn, naarmate ze vervluchtigen. De esthetiek van de verdwijning verheft de aanwezigheid door relatieve onttrekking van de objectenwereld aan de bewuste waarneming; dat is de grote ontdekking van de film. In één keer bestaan de dingen niet meer omdat ze verschijnen, maar precies omdat ze verdwijnen. Dat ze sindsdien hun impact hebben op de herinnering dankzij hun vluchtigheid betekent in feite de revolutie van het monument. Het monument is immers datgene wat door middel van een solide drager present stelt wat afwezig is. Als prothese van de herinnering zet het monument zijn eigen duurzaamheid in. De monumentaliteit van de esthetiek van de verdwijning daarentegen berust op de vluchtigheid. Zij monumentaliseert het monument. Voordat de film mogelijk werd, moest eerst de momentopname worden uitgevonden. Deze werd de voorwaarde voor het zichtbaar maken van microtransformaties, die de traagheid van ons netvlies registreert als beweging. Op basis van haar greep op het monument ontwikkelt de film zich als de praktijk van de kadrering, de 'cutting', de sequentie en de montage. Dit werken aan de film en deze werking van de film en feitelijk van alle dynamische visuele media, correspondeert met een waarnemingsconditie van het moderne publiek, die ik in navolging van Walter Benjamin, de 'verstrooide toets' zou willen noemen. "Van een verlokking voor het oog of een meeslepende klankcompositie werd het kunstwerk bij de dadaïsten een projectiel. Het stuit op de beschouwer toe. Het kreeg een tactiele kwaliteit. Daarmee heeft het de vraag naar de film bevorderd, waarvan het verstrooiende element eveneens in de eerste plaats tactiel is, namelijk op de wisseling van de plaatsen van handeling en de instellingen berust, die schoksgewijs de toeschouwer overvallen. [...] Inderdaad wordt de loop van de associaties van diegenen, die naar dergelijke beelden kijkt meteen door hun verandering onderbroken. Daarop berust de schokwering van de film, die zoals elke schokwering er om vraagt door een verhoogde tegenwoordigheid van geest te worden opgevangen".¹ en "[...] dit neemt daardoor de houding aan van een door geen enkel persoonlijk contact met de acteur gestoorde deskundige. Het publiek leeft zich in de acteur slechts in, doordat het zich in het apparaat inleeft. Het effect van de verstrooide toets is een hyperwaakzaamheid, een verhoogde tegenwoordigheid van geest. Het neemt dus de houding daarvan over: het test".² De kinematografische techniek van de verdwijning, maar evenzeer de verdwijningen van de snelle verkeersmiddelen zoals de T.G.V. of het vliegverkeer die hun aanval geopend hebben op de afstand tussen plaats van vertrek en aankomst, reduceren de tijd tot moment en laten de ruimte tot een soort ubiquitaire nabijheid ineenkrimpen. Door de film, door de televisie en door de transportmiddelen komt alles nabij en lijken wij overzicht over de wereld te verwerven. Ons wordt de illusie aangeboden dat wij ons zouden kunnen installeren voor een tableau der dingen zoals Foucault dat beschreef voor het klassieke epistèmè en dat het Westerse denken nog niet als ideaal heeft laten vallen. "En ergens in het midden zijn ze schema of overzicht, uitstalling van elementen van kennis in een systeem dat van de eigen tijd is. Het middelpunt van de wetenschap is in de 17^e en 18^e eeuw het schema of overzicht, het tableau".³ Maar zou het in het licht van de verstrooide toets en de eliminatie van iedere interval in een per moment samengetrokken ruimte-tijd niet zo zijn, dat het *panoptisme*, de wil tot *overzicht* bedrogen wordt door het *synoptisme*, het algemene resumé van de wereld? Dit zou impliceren dat de wereld *gefragmenteerd* wordt waargenomen en dat de moderne toeschouwer geen *totaliserende*, maar een *fragmentarische* beschouwingswijze heeft ontwikkeld.

