
79 C
ha

nc
e

Anne Holtrop

Reverse Process of Mountain Digging & A Tower

Reverse Process of Mountain Digging 2011

80

Reverse Process of Mountain Digging 2011

81 C
ha

nc
e

R
ev

er
se

 P
ro

ce
ss

 o
f

M
ou

nt
ai

n
D

ig
gi

ng
 2

01
1

Reverse Process of Mountain Digging 2011

82

De inkttekeningen die gebruikt zijn om het
Reverse Process of Mountain Digging te maken,
zijn bij toeval ontstaan. Niet mimesis of schoon-
heid is haar belangrijkste kenmerk, zoals in het
traditionalisme, noch logica of de rede zoals in
het modernisme, maar eerder ‘het mogelijke’ in
de zin van wat voorstelbaar is, het idee dat alle
dingen op verschillende manieren waargenomen
en ervaren kunnen worden. Toeval interesseert
me als manier om werken te maken die niet aan
iets specifieks refereren. Maar de geest van de
kijker, net zo goed als die van mijzelf, probeert
er dingen in te zien, zoals in een Rorschach inkt-
vlek. De kijker ziet wellicht vormen van bergen,
vijvers of meren in deze inktvlekken. En in het
interpreteren van de vorm, ziet hij mogelijk ook
kronkelende paden en voetgangersbruggen met
uitzichtpunten daar aan toegevoegd, waarbij de
omliggende leegte staat voor het panoramische
uitzicht. De bezoeker verbeeldt zich een land-
schap, niet gebaseerd op echte kaarten, maar
ontstaan uit inktvlekken. Elke constructie, elk
gebaar is een nieuwe realiteit.

The ink drawings that were used to make the
Reverse Process of Mountain Digging were made
by chance. Not likeness or beauty is its key as-
pect, as in traditionalism; nor logic or ratio as in
modernism; but rather ‘the possible’ in the sense
of what is merely conceivable, the idea that all
things can be perceived and conceived different-
ly. Chance interests me as a way of making work
that is not a reference to anything specific. But
the mind of the viewer, like my mind, wishes to
see things in them, like in a Rorschach inkblot.
The viewer might see maps of mountains, pools
or lakes in these stains of ink. And in its con-
structed evocation he might see winding paths,
footbridges and look-out posts dotted along them,
where only empty space remains for a panoram-
ic view. So, from a shape created not from
real maps, but made by ink stains, the visitor
imagines the landscape. Each construction, each
gesture is a new reality.

A Tower 2009 / 2011

83 C
ha

nc
e

R
ev

er
se

 P
ro

ce
ss

 o
f

M
ou

nt
ai

n
D

ig
gi

ng
 2

01
1

A Tower 2009 / 2011

84

Reverse Process of Mountain Digging 2011

85 C
ha

nc
e

R
ev

er
se

 P
ro

ce
ss

 o
f

M
ou

nt
ai

n
D

ig
gi

ng
 2

01
1

86

