

OVER GRENZEN, RANDEN EN STROMINGEN

Een zoektocht naar de scenografische aspecten van water
via maquettestudie en beeld

Lize Vanhoof

Over grenzen, randen en stromingen

Een zoektocht naar de scenografische aspecten van water
via maquettestudie en beeld

Afstudeerscriptie van:

Lize Vanhoof

Aan de faculteit Architectuur en Kunst
van de Universiteit Hasselt.

Juni 2016

Scriptiebegeleiders:

Prof. arch. Saidja Heynickx
Prof. Johannes Klaps

Copyright © Lize Vanhoof 2016

All Rights Reserved

DANKWOORD

Een scriptie schrijven is geen simpele taak. Er zijn dan ook enkele personen die deze opgave wat lichter hebben gemaakt en daardoor een grote hulp zijn geweest in dit proces. Graag wil ik deze personen hartelijk danken voor het mede mogelijk maken van deze scriptie.

Dankuwel aan alle docenten die me de afgelopen jaren veel hebben bijgebracht. In het bijzonder richt ik mijn dankwoord aan mijn promotor Saidja Heynickx en begeleider Jo Klaps voor de aanmoediging en hulp bij het uitwerken van dit onderwerp en de creatieve visie op het ontwerp.

Ook een uitdrukkelijke dankjewel aan Hanne Vanhoof, Elene Vernijns en Ann-Sophie Mast om mijn gekke ideeën te ondergaan en model te zijn voor enkele beelden. Daarnaast wil ik mijn ouders, zussen, vrienden en familie bedanken voor de enorme steun en vertrouwen die ik van hen kreeg tijdens deze opleiding.

ABSTRACT

WATER: wa•ter (het; o; meervoud: waters, wateren): 1) vloeistof die in zuivere toestand geen kleur, reuk of smaak heeft 2) rivier, meer, kanaal enz. 3) lichaamsvocht. (Van Dale, 2016)

Water is een onvermijdbare vloeistof die overal aanwezig is. Het bedekt voor meer dan de helft onze aarde en is de basis van haar grootste bezit: het leven. Deze noodzakelijke vloeistof is door en door gekend en ontrafeld door de wetenschap, maar wat met de ruimtes die het water op deze planeet vormt? Denk maar aan de diepe en donkere oceanen met hun latent mysterieuze en duistere sfeer. Ze werpen een nieuw licht op een aparte kant van het fenomeen water, wat mij erg meesleept en me heeft aangezet tot het kiezen van dit onderwerp. In deze scriptie zoek ik naar de scenografische aspecten van water wat resulteert in een eerder donkere en duistere samenhang.

Veel lees- en kijkgenot!

INHOUDSOPGAVE

DANKWOORD	7
ABSTRACT	9
INHOUDSOPGAVE	11
INLEIDING	15
ONDERZOEK	17
1. DE BLAUWE PLANEET	19
1.1. Reservoirs	24
1.2. Verstoord	30
1.3. Spanningen	40
1.4. Conclusie	45
2. HET LANDSCHAP	47
2.1. Panta Rhei	50
2.2. De beschouwer	58
2.3. Grenzen	62
2.4. Conclusie	66
3. DE DONKERE OCEANEN	69
3.1. Donker en onbekend	72
3.2. What's underneath?	78
3.3. Conclusie	90
4. ANGST EN WATER	93
4.1. Cultuur van angst	96
4.2. Het onderbewuste	100
4.3. Verdrinking	106
4.2. Conclusie	113
5. BESLUIT	115

ONTWERP	117
1. LOCATIE	119
1.1. Nemo33	121
1.2. Voorbereiding	123
2. HET ONTWERP	133
2.1. Algemeen concept	134
2.2. De scenografie	137
SLOTWOORD	171
REFERENTIELIJST	173

INLEIDING

Water is een woord dat veel inhoud heeft. Water is een formule. Water is de zee, een rivier of een meer. Water is ijs en water is gas. We wassen ons met water. Ons lichaam bestaat voor meer dan de helft uit water. Het regent water en we eten en drinken water. Kortom, water is de basis van een hele waaier aan zaken op onze aarde. Leven zonder water is onmogelijk, maar het kan ons even goed het leven ontnemen.

In deze scriptie staat water als metafoor voor macht en angst. Dit zijn twee begrippen waartussen een soort van spanningsveld heerst. Het mysterieuze en de onzekerheid die tussen deze twee begrippen bestaat, intrigeert me en gaf me de drijfveer dit onderwerp te kiezen. De macht die water heeft om zowel je leven te stelen alsook te schenken wakkert een duister dubbel gevoel aan, een gevoel dat ik via beelden probeer te verduidelijken. Sommige van deze beelden licht ik toe, anderen presenteer ik zonder commentaar.

Wat zijn de scenografische aspecten van water en hoe kan ik deze vertalen naar een boeiende scenografie? Mijn scriptie is een zoektocht naar deze aspecten via maquettestudie en beeld. Het onderzoek dat voorafgaat aan het ontwerp bestaat uit vier hoofdstukken. Ik begin met een kijk op de volledige aarde en een focus op de problemen met water die momenteel heersen op de planeet. Doorheen de daaropvolgende hoofdstukken maak een convergerende beweging en concentreer me telkens op een dieper en specifiek deel van het bestaan. Eerst op het landschap, water is namelijk niet los te denken van landschap. Het water van rivieren en andere waterwegen stroomt door het landschap en vormt op deze manier natuurlijke grenzen die een verdeling veroorzaken. Vervolgens verleng ik mijn focus op de oceanen, de donkere en mysterieuze ruimtes waar een geheimzinnige sfeer heerst. Als laatste verdiep ik me op de mens en de emotie angst. We leven in een cultuur van angst en dragen deze emotie voortdurend mee in ons onderbewustzijn (Furedi, 2011).

Duisternis, mysterie en angst zijn drie kernwoorden die als een rode draad doorheen de vier hoofdstukken lopen en uiteindelijk ook een grote rol in het ontwerp spelen. Met beelden probeer ik deze begrippen meer te accentueren en resulteert dit in een donkere en mystieke sfeer. Op het einde van deze scriptie komen alle lijnen van het onderzoek samen en beschrijf ik hoe ik dit heb omgezet naar een scenografie.

ONDERZOEK

1. DE BLAUWE PLANEET

Water onder ons, water boven ons en water in ons. Het gaf een kans op leven en geeft tevens een kans om te overleven. Water is nagenoeg één van de belangrijkste bronnen van het leven op onze planeet. Ook wij, als mens en levend organisme, bestaan er voornamelijk uit. Ons lichaamsgestel bedraagt tussen 52 en 70 procent water dat gedeeltelijk in en uit het lichaam circuleert (Marks, 2001). Zowel het menselijk lichaam als de aarde kunnen niet functioneren, en al zeker niet blijven bestaan, zonder de aanwezigheid van water. Wanneer we uitzoomen op onze planeet en deze vanuit de ruimte observeren, zien we een blauwe bol. Dat is mede de reden dat de aarde *de blauwe planeet* als bijnaam draagt. Het water fungeert als het blauwe hart en de aderen van de aarde, zonder dat hart zou er geen bestaan zijn.

'NO WATER, NO LIFE.
NO BLUE, NO GREEN'

(Earle, 2009, p.285)

'The mysteries flowing from water are with us in many ways – in the life surrounding us; in thoughts generated by our water-filled minds; the smells and rhythms of our oceans; the soothing sounds of gurgling streams and fountains; the beat of our hearts; the gift of sight from our watery eyes; the ever changing clouds above; the misty fog that lightly kisses our faces; the sight of an awe-inspiring tornado; the vortex swirl of water disappearing down a drain – the list is endless'

(Marks, 2001, p.7)

1.1. RESERVOIRS

Onze planeet heeft als naam *de aarde*. Op zich is dat vreemd, want ongeveer $\frac{3}{4}$ van het aardoppervlak is water. Dit immens oppervlak water kan je in haar geheel slechts vanuit het heelal aanschouwen en bevat louter twee procent van de totale hoeveelheid water dat terug te vinden is op de aarde (Krebs, 2003). In dit deel haal ik kort de natuurlijke opslag en de 'werking' van water op de aarde aan, om dit als achtergrondinformatie mee te nemen doorheen de andere hoofdstukken.

De gigantische hoeveelheid water aanwezig op aarde, is niet enkel terug te vinden in de oceanen, rivieren en meren. We kunnen stellen dat al het water op onze planeet wordt opgeslagen in vijf reservoirs. De oceanen zijn een eerste type van reservoir. Ze nemen het grootste volume in en vormen daardoor ook het belangrijkste reservoir van de aarde. Een tweede type is het water opgeslagen in de ijskappen en gletsjers in de koudere delen van de aarde. Een derde type is het grondwater, een vierde de rivieren en de meren. Het laatste reservoir noemen we de atmosfeer waar het water als waterdamp is opgeslagen, hier bevindt zich het kleinste volume water. Deze vijf reservoirs vormen dus samen het water op deze planeet (Sintubin, 2009).

Tussen de vijf reservoirs bestaat er een constante circulatie. Al het water op de aarde is verbonden met elkaar en verplaatst zich deels door een kringloop die *de hydrologische cyclus* als naam heeft (Sintubin, 2009). De cyclus is grafisch weergegeven op afbeelding 3 en verduidelijkt het proces (zie afb.3, p.28-29). Water kan voorkomen in zowel gastoestand (waterdamp), vloeibare toestand (water) als vaste toestand (ijs). In de atmosfeer beweegt het water in de vorm van wolken en waterdamp. Door de wind worden de wolken verder geblazen en verspreiden zich over het landschap en de oceanen. Als gevolg van neerslag komt het water uit de atmosfeer daarna op het aardoppervlak of in oceanen, meren en rivieren terecht. Het water dat op het oppervlak terecht komt, trekt wegens infiltratie deels de grond in. Zo vloeit het zowel door als over de bodem terug richting de oceaan en verspreidt het zich hierin verder. Vanuit de oceaan verdampt het water en verplaatst zich in de vorm van gas naar de atmosfeer, hier begint de cyclus opnieuw (Krebs, 2003). De hoeveelheid tijd dat een watermolecule zich bevindt in een bepaald reservoir schommelt tussen een paar seconden (een plas die snel in de grond sijpelt) en duizenden tot miljoenen jaren (een watermolecule die heel diep op de oceaانبodem rond dwarrelt).

De hydrologische cyclus is de reden dat het groen en de organismen op de aarde bestaan en ook kunnen blijven bestaan. Net zoals het menselijk lichaam dat blijft functioneren door een wisselwerking en bloedstroom tussen de verschillende organen, blijft de aarde draaien door de interactie tussen de reservoirs en de stroom van het water. De cyclus is een natuurlijk proces van onze planeet dat zich continu herhaalt en er zo voor zorgt dat de aarde beschikt over haar kostbaarste bezit: het leven.

HYDROLOGISCHE CYCLUS

Afb. 4, Lize Vanhoof, De wereld zonder ons, 2016
geïnspireerd op de cover van het boek *The world without us* van Alan Weisman, 2007.

'Das Firmament blaut ewig, und die Erde
Wird lang fest steh'n und aufblüh'n im Lenz.
Du aber, Mensch, wie lange lebst denn du?'
(Weisman, 2007, p.9)

*'Het firmament blauwt eeuwig, en de aarde
zal lang standhouden en opbloeien in de lente.
Maar jij, mens, hoe lang zul jij bestaan?'*
(Weisman, 2007, p.9)

1.2. VERSTOORD

Onze blauwe planeet wordt draaiende gehouden door een systeem dat er voor zorgt dat niet alleen wij maar ook elk ander organisme op de aarde kan leven. Helaas gaat niet alles zo ongecompliceerd als het lijkt, de cyclus is verstoord en dat heeft gevolgen. Het levensbelangrijke systeem dat het water op onze aarde organiseert, werkt niet meer zoals in het begin van haar bestaan. Er zijn defecten aanwezig en daar heeft maar één iemand de schuld aan: de mens. De natuurlijke habitat is verstoord en daar lijden we onder.

De mens kan onmogelijk overleven zonder water. Drinkbaar water is van essentieel belang om bijvoorbeeld de lichaamstemperatuur in balans te houden of dient als oplosmiddel voor andere stoffen in ons lichaam. Water is de basis van de energie die we nodig hebben om te presteren. Het menselijk lichaam bevat een grote hoeveelheid water. We scheiden een hoeveelheid af door te zweten en te plassen en verbruiken een andere hoeveelheid in chemische processen in het lichaam, dit moeten we terug opnemen door te drinken. Na enkele dagen zonder water kan ons lichaam niet meer functioneren en langzaam falen alle organen (Chiras, 2013).

Een eerste voorbeeld van verstoring van de cyclus is de grondwaterwinning. Er wordt te veel water uit de grond gehaald en dat heeft een negatief effect op de watercyclus. Louter drie procent van al het water op de aarde kan beschouwd worden als drinkbaar. Grondwater is een erg belangrijke bron om drinkbaar water te winnen. Zowat een kwart van de wereldbevolking rekent op grondwater als bron voor zuiver water (Barlow & Clarke, 2010). Dit water wordt onttrokken uit de grond door middel van machines die het water omhoog pompen. Als gevolg van de hoge nood aan drinkbaar water, worden er over de hele wereld enorme volumes water weggepompt. Doordat dit in te grote mate gebeurt, kan de natuurlijke cyclus dit niet bijhouden en verdwijnt er meer water dan dat er terug bij komt. De grond is uiteindelijk zo aangetast dat er geen water meer doorheen kan en daardoor over de bodem wegstroomt (Bozzo, 2008). Dit heeft uitgedroogde vlaktes, woestijnen en droogtes tot gevolg. Vruchtbare gronden worden als gevolg van een tekort aan voldoende water aangetast en verliezen gaandeweg hun kwaliteit. De uitdroging van het landschap zorgt enerzijds voor minder of geen begroeiing waardoor de grond sneller kan wegspoelen en de bodem erg veel zouten opneemt. Hierdoor is de grond niet meer geschikt voor landbouw en groeit er geen groen meer. Anderzijds zorgt de uitdroging voor minder drinkwater. De bronnen voor drinkbaar water raken langzaam uitgeput.

Op de volgende twee bladzijden maak ik de vergelijking tussen twee beelden (zie afb.5 en afb. 6, p.34-35). Enerzijds een beeld dat de gevolgen van de enorme droogte in de Amerikaanse staat California toont. De grote vlakte is volledig uitgedroogd en kan geen drinkwater noch landbouw meer bieden. (Kaufmann, 2015) Als gevolg van de grondwaterwinning zullen er in de toekomst nog meer van deze gebieden ontstaan. Anderzijds een beeld van een vrouw waarop gelijkende gebroken structuur terug te vinden is. De droge en gebroken huid verwijst naar de uitdroging en het tekort aan drinkwater. De mens en het landschap bevinden zich in een soortgelijke situatie. Een bodem zonder water droogt uit en biedt geen kans meer op nieuw leven zoals bomen en vegetatie; een mens zonder water droogt uit en is niet in staat verder te leven.

Afb. 5, Fotograaf ongekend, Droogte in California, 2015

Een tweede voorbeeld van verstoring van de natuurlijke cyclus is de vervuiling. 'We creëren een puinhoop, laten hem achter en gaan ergens anders een nieuwe puinhoop creëren, dat is mens zijn.' (Bozzo, 2008). Als mens zijn we er niet in geslaagd deze wereld proper te houden. We vervuilen enerzijds de lucht door de uitlaat van o.a. auto's die onrechtstreeks ook de waterdamp in de atmosfeer aantast. Hierdoor krijgen we zowel vervuiling van het water als een verandering van het klimaat. Anderzijds is de industrie de grote oorzaak van de verontreiniging van het grondwater. Het afval van de industriële bedrijven komt in het noodzakelijk zuivere water van onze aarde terecht. Door het puin in het water te laten stromen, ontstaan er chemische reacties die de kostbare zuurstof in het water drastisch verminderen (Barlow & Clarke, 2010). Hierdoor gaat het kostbare drinkwater verloren en spreken we alweer van vermindering van de kleine hoeveelheid waarover we beschikken.

Alan Weisman haalt in zijn boek *The world without us* (2007) volgend citaat van Abdülhamit Çakmut aan: 'We zorgen goed voor ons lichaam om langer te kunnen leven. Hetzelfde zouden we voor de wereld moeten doen. Als we die koesteren, ervoor zorgen dat ze zo lang mogelijk blijft bestaan, dan kunnen we de dag des oordeels uitstellen' (Weisman, 2007, p.301). De mens moet beseffen dat wij diegenen zijn die onze eigen wereld verknoeien. Het is door onze handelingen dat de wereld langzaam de controle over haar natuurlijke systemen verliest en de wereldbevolking hierdoor op termijn erg in de problemen komt. Vers en drinkbaar water is gelimiteerd. Het water raakt op en zonder grootschalige ingrepen zit de wereld binnenkort zonder water.

De illustratie op de volgende bladzijde (zie afb.7, p.37) is collage die aantoont dat de mens verantwoordelijk is. Het zijn wij die de touwtjes in handen hebben en het zijn wij die met oplossingen voor de dag moeten komen. Het beeld toont een vrouw die onze aarde overschildert. De vrouw representeert de populatie van onze planeet. In de emmer waarmee zij schildert, zit letterlijk de troep die wij onze aarde bezorgen en ze is er zich onvoldoende van bewust wat hiervan de gevolgen voor de toekomst zijn. Ze schildert onbekommerd verder.

Afb. 9, Fotograaf ongekend, Wolkje vervuiling in de lucht, 2012

Afb. 10, Lize Vanhoof, This world is running out of water, 2016

"Water, water, every where,
Nor any drop to drink."

(Coleridge, 1857, p.17)

1.3. SPANNINGEN

De belangrijkste bron tot leven slinkt elke dag een beetje meer. Vaak zijn de mensen, net als mezelf, zich hier niet van bewust maar het is een groot probleem. Maude Barlow en Tony Clarke haalden dit in hun boek *Blue gold: the battle against corporate theft of the world's water* (2003) als volgt aan: "On the whole, the human race has taken water for granted and massively misjudged the capacity of the earth's water systems to recover from carelessness. Although we must now answer to the great harm we have caused, it is probably fair to say that no one set out to create a global water shortage or to deliberately destroy the world's water supply." (Barlow & Clarke, 2003, p.206). De hoeveelheid water op onze aarde is nog steeds dezelfde als het begin der tijden. Maar het is de kwaliteit van het water, die als gevolg van de menselijke handelingen sterk gereduceerd is.

Extreme droogte en watertekorten treffen inmiddels al meer en meer landen op deze wereld. Omdat we dit zelf niet meemaken, is het moeilijk de ernst van de situatie te begrijpen. Een voorbeeld van zo'n problematisch gebied is Israël. Het land kampt met waterschaarste en droogte die de drinkwatervoorziening in gedrang brengt en omvangrijke onvruchtbare streken tot gevolg heeft. Israël is voor watervoorziening afhankelijk van het Kinneretmeer en de Jordaan rivier. Ook de bergen zijn een bron van water voor dit land (Vandana, 2002) Het Kinneretmeer strijdt de afgelopen jaren met erg lage waterniveaus. Dit is voornamelijk te wijten aan de landbouw die in het verleden hoofdzakelijk aan grondwaterwinning deed. Israël is niet het enige land waar dit zich voor doet, ook verschillende regio's in de Verenigde Staten en Azië kampen met serieuze problemen.

Problemen als deze veroorzaken spanningen in economische en politieke kringen met een voorspeld gevolg dat er een oorlog zal ontstaan om water. Water is de olie van de 21ste eeuw en de aanzet tot die oorlog lijkt al begonnen. Op 31 januari 1992 werd water voor de eerste maal als economisch goed beschreven. In *The Dublin Statement on Water and Sustainable Development* (1992) staat geschreven in Principle No.4: 'Water has an economic value in all its competing uses and should be recognized as an economic good.' (ICWE, princ.4, 1992). Vanaf dat moment is water een onderdeel van de wereldeconomie en dat heeft gevolgen voor de gedragingen van de mens. Water heeft een waarde en men gaat water kopen om later te verkopen. Drinkwaterbronnen en gebieden waar veel water aanwezig is,

worden geprivatiseerd. Aquaducten en dammen worden massaal gebouwd en er worden wereldkaarten gemaakt om de positie tussen water en macht weer te geven (Bozzo, 2008). In de documentaire *Blue Gold: world water wars* (2008) zegt Maude Barlow 'They have all seen the writing on the wall: water is the hottest property out there' Daarbij maakt ze ook nog volgende voorspelling: 'One day, she every single drop of fresh water will be privately owned and controlled.' (Bozzo, 2008).

Deze spanningen leiden tot een spel van macht, rivalen en bezittingen. Er is als het ware een onverklaarde oorlog aan de gang die zich al in verschillende plaatsen laat voelen. Een voorbeeld is het aquaduct van Owens Valley nabij Los Angeles, Amerika. Dit aquaduct is er gekomen nadat Los Angeles rond 1920 in het geheim water en land uit Owens Valley aan het inpalmen waren (Vandana, 2002). Water stelen en overbrengen via pijpleidingen van hier naar daar waardoor bepaalde regio's letterlijk kilometers moeten lopen voor ze aan water kunnen geraken, is een toenemend fenomeen. Ruzies, protesten en gevechten zijn hier een gevolg van en dit zal in de toekomst versterken. De meesten onder ons zijn zich hier niet van bewust, omdat we er zelf niet mee geconfronteerd worden. Hierover ga ik niet in detail treden in deze scriptie.

'If the wars of this century were fought over oil,
the wars of the next century will be fought over water.'

(Sergeldin, 1995, p.5)

Afb. 12, Lize Vanhoof, Tot de laatste slok, 2016

1.4. CONCLUSIE

We leven met zeven miljard mensen op deze planeet en iedereen moet van drinkwater voorzien worden. De aarde is een grote bol water die, zowel aan het begin van het bestaan als op dit moment, dezelfde immense hoeveelheid water bevat. Het enige wat veranderde, is de kwaliteit van het water. De mens verstoort, vaak onbewust, de natuurlijke cyclus die ervoor zorgt dat de balans van het drinkwater in evenwicht blijft. De kleine hoeveelheid drinkbaar water die eerst aanwezig was, is drastisch verkleind en slinkt elke dag een beetje meer. Met een stijgend aantal mensen, stijgt de spanning. Moeten we bang zijn voor de toekomst? Vast en zeker.

Een belangrijk woord dat dit hoofdstuk met zich meedraagt is *droogte*. De droogte verwijst naar het tekort aan water en de gevolgen hiervan. Het is een woord dat ik in de eerste plaats aan landschap link. Een logisch gevolg van verdamping en ontginning van water is een uitgedroogd landschap dat erg is aangetast en niet meer kan bijdragen in het leveren van bruikbaar water. De totale oppervlakte van de droge vlaktes op de aarde breiden elke dag een beetje uit maar dat merken wij niet omdat we dit zelf niet meemaken. In de tweede plaats link ik het woord droogte aan onszelf, de mens. Niet alleen het landschap maar ook wij drogen uit als het gevolg van een drinkwatertekort. Zonder een dagelijkse dosis water kan ons lichaam niet functioneren en kunnen wij niet leven. Er sterven dagelijks mensen op deze wereld wegens het gebrek aan eten en drinken wat uitdroging en uiteindelijk de dood tot gevolg heeft. Door schokkende situaties als deze gaan mensen, soms letterlijk, vechten en er alles aan doen om zichzelf en hun naasten een kans op overleven te geven. Ooit zullen de oorlogen overwegend gestreden worden om water, de bron van het leven. Deze duistere kant van de aarde en haar water is één van de aspecten die ik wil integreren in mijn ontwerp. Op deze manier wil ik de mensen laten voelen dat er iets aan de hand is op onze wereld, iets groots waar de meesten onder ons geen besef van hebben.

2. HET LANDSCHAP

In het eerste hoofdstuk heb ik water en haar huidige verhouding tot de aarde besproken en uitgebreid naar de problemen die zich voordoen op wereldschaal. In dit hoofdstuk verleng ik mijn focus naar het landschap. Ik zet de duistere kant van het verhaal genuanceerd op de achtergrond en stel dit hoofdstuk scherp op een meer filosofische kant. Het water op de aarde link ik aan oceanen, rivieren, stromingen, meren, vijvers en beekjes in het bos. De waterwegen van onze wereld vormen een stromende schakel, of net grens, tussen verscheidene streken, steden, vlaktes en regio's. Water is niet los te denken van het landschap. Zelfs een simpel glas water dat je voor jezelf uitschenkt, is gelinkt aan een bepaald landschap. Dit hoofdstuk gaat over stromingen en grenzen en de rol van het water in het landschap.

'For there to be a landscape, our consciousness has to acquire a wholeness, a unity, over and above its component elements, without being tied to their specificity or mechanistically composed of them.'

(Simmel, 1913, p.2)

Afb. 13, Lize Vanhoof, MAQUETTE 01: Landschap (plastiek zakje), 2016

2.1. PANTA RHEI

'No man ever steps in the same river twice, for it's not the same river and he's not the same man.' (Guthrie & Chambers, 1978, p. 450). Dit citaat is oorspronkelijk geschreven door de klassieke filosoof Heraclitus en werd later opgehelderd door filosofen zoals Plato en Aristoteles, waarna nog anderen volgden. Het citaat verwijst naar een erg belangrijk en interessant begrip van hem: *Panta Rhei*. Dit betekent letterlijk *alles stroomt* en vat zijn hele filosofie samen. Niets op deze aarde staat stil, alles beweegt en verandert voortdurend. Alles stroomt: elektriciteit stroomt, het water in de rivieren stroomt, de wind stroomt, onze gevoelens en gedachten stromen, het bloed stroomt door onze aderen, kortom: het leven stroomt. Je kan niet tweemaal dezelfde rivier betreden want zowel de rivier als jijzelf zijn veranderd (Quintelier, 2012) (Drozdek, 2013). In de rivier stroomt onophoudelijk nieuw water, een aanhoudende beweging die niet stopt. Ook de geest of de ziel bevindt zich vrijwel continue in een stroom van verandering.

In het boek *Both/And* (1997) van Michael Strawser staat een boeiend citaat van filosoof Søren Kierkegaard dat ik link aan het begrip *Panta Rhei*: 'Life can only be understood backwards; but it must be lived forwards' (Strawser, 1997, p.17). We kunnen het leven niet vatten als er geen verleden zou zijn. Leven in het verleden of het verleden herbeleven kan niet want alles verandert. We kunnen enkel in het heden leven met de onmisbare aanwezigheid van een bepaald verleden. Niets of niemand kan zich twee maal exact hetzelfde voordoen. Daarom leven we enkel vooruit terwijl we een nieuw verleden creëren. Elke seconde die voorbij tikt, is een seconde meer in het verleden en een nieuwe seconde in het heden.

Afb. 14, James Maher, Waiting in Grand Central, 2003

"Water is the blood of the Earth,
and flows through its muscles and veins"

(Marks, 2001, hfdstk 14)

Afb. 16, Lize Vanhoof, MAQUETTE 02: Maya Lin kijkt uit op het landschap, 2016

Deze filosofie over de rivier, de stroom en de tijd die voorbij tikt, vind ik een erg boeiend gegeven en doet me denken aan Maya Lin. In het seminarie tactics in de eerste semester heb ik gewerkt rond de kunstenaar en haar visie op het landschap. Voor Maya Lin is het landschap, en vaak het water aanwezig in het landschap, een inspiratiebron voor haar werken. Ze probeert het landschap op een andere manier te bekijken, 'door een eenentwintig eeuwse lens', zoals ze zelf zegt. Haar werken visualiseert ze door gebruik te maken van technologische methoden, bijvoorbeeld satellietbeelden. 'Her works address how we relate and respond to the environment, and presents new ways of looking at the world around us.' (Maya Lin, 2016).

Op de beelden (zie afb. 16 p.56 & afb. 17 p. 58-59) zie je een interpretatie die ik heb gemaakt van 'het opdoen van inspiratie'. De maquette stelt een heuvelachtig landschap voor. Bovenaan staat Maya Lin uit te kijken naar de rivier die onderaan langs de heuvels stroomt en naar een landschap dat virtueel verder loopt dan het schaalmodel. Ze kijkt, ze bezint, ze denkt na en ze slaat haar bedenkingen op in haar gedachten. De tijd tikt voorbij. Er vormt zich een nieuw verleden dat steeds verder uitbreidt, terwijl ze telkens in een nieuw heden terecht komt. Ze staart als het ware naar een rivier die aldoor hetzelfde lijkt te zijn, maar op geen enkel moment identiek is. In haar handen heeft ze een draagtas vast. Deze draagtas is enerzijds letterlijk de bagage die ze meedraagt: een doos aquarel die toelaat het landschap, of haar interpretatie hiervan, vast te leggen op papier. Anderzijds verwijst de tas figuurlijk naar de bagage van haar leven die ze meedraagt: haar verleden.

'It seems to me that the river is like a human life; it is going on without pausing for one moment, without the possibility of turning to retrace one step; straight on it must go in the way marked out for it, straight on to the ocean – the ocean of eternity.'

(Murray, 2013, p.126)

2.2. DE BESCHOUWER

Kijken naar een omgeving of de natuur en het beschouwen van een landschap zijn twee verschillende dingen. In zijn tekst *De wereld van het landschap* (2002) maakt Bart Verschaffel dit verschil duidelijk: 'Niets binnen handbereik, er valt niets te plannen of te doen, men kan alleen maar kijken: het landschap komt tot stand door het kijkpunt los te maken en te isoleren van het blikveld. Het potentiële handlingsbereik krimpt in tot die kijkpost waar er nauwelijks of geen plaats is om te handelen. De kijker wordt zo getransformeerd tot beschouwer. En tegenover de beschouwer, niet hier maar dáár, verschijnt het landschap, een verzelfstandige wereld die geen omgeving meer is.' (Verschaffel, 2002, para.1) De natuur is een oneindig en onverstoorde aaneenschakeling van vloeiende vormen en kleuren en drukt de continuïteit van de ruimte en tijd uit. De natuur bestaat niet uit allemaal kleine delen maar is de eenheid van een geheel. Het landschap daarentegen lijkt niet oneindig, het is een afgebakend beeld met een visuele kader rondom (Simmel, 1913). 'Nature, which in its deep being and meaning know nothing of individuality, is transfigured into an individuated 'landscape' by the human gaze that divides things up and forms the separated parts into specific unities' (Simmel, 1913, p.22).

Wij als mens leven in onze eigen omgeving, we hebben onze eigen gebruikelijke handelingen en comfortzone die we niet graag verlaten. De wereld rondom ons zien we enkel op afbeeldingen die vaak zo perfect, teatraal of overdreven zijn en ons een onjuist beeld geven. Achter dit alles schuilt een werkelijke wereld, een wereld die niet aansluit bij deze beelden en onze gangbare handelingen, een wereld die niemand kent. Om een landschapsbeeld te structureren zijn er twee aspecten van belang (Verschaffel, 2002, para.4). Ten eerste is er *de rust*: we stappen als mens buiten onze comfortzone en leggen de gebruikelijke handelingen stil. 'Het beeld transformeert zo de perceptie: alle zintuigen die de ruimte als omgeving structureren, die rondom het onmiddellijke handelsbereik scannen en controleren (reuk, gehoor, tastbereik), worden stilgelegd. De blik die normaal heen en weer flitst en draait, wordt binnen een kader gehouden en zo gefixeerd.' (Verschaffel, 2002, para.7). Ten tweede is er *de verte*: een landschapsbeeld dat je focus legt in de diepte van het beeld, je blik wordt als het ware naar de achtergrond van het landschap gezogen. Het landschap is dus een ervaring van stilte en rust. De rust wordt verkregen door het stoppen met handelingen uitvoeren. De kalmte ontstaat door de verte die de stilte nog luider maakt. 'Het verlangen naar landschap en het verlangen naar stilte roepen elkaar op' (Verschaffel, 2002, para.8).

Als beschouwer van het landschap ben je even verwijderd uit jouw gekende omgeving. Je geniet en er overkomt je automatisch een gevoel van kalmte. Op het moment dat we geleidelijk terug in onze comfortzone komen en ons op dit punt op het gemak voelen, gaat het handelsbereik uitbreiden en aantrekkelijk zijn om de handelingen terug ten uitvoer te brengen. Wanneer dat gebeurt, spreken we niet meer van een landschap, maar terug van een omgeving. De hele zinsvervoering van het indrukwekkende landschap, de kleine glimp van de echte wereld, verdwijnt in één klap (Verschaffel, 2002, para.19).

Afb. 18. Lize Van Hoof, De beschouwer, 2016.

2.3. GRENZEN

Randen en grenzen zijn niet los te denken van landschap. Een rand kan beschreven worden als deel langs de buitenkant van een gebied. Dit is kan o.a. de rand van een zee, een meer of een brede rivier zijn. Een grens is een (denkbeeldige) lijn die twee gebieden scheidt. Een voorbeeld hiervan is een rivier die een landschap in twee delen splitst.

Zoals hiervoor besproken, wordt een landschap afgebakend door een ingebeelde grens: een soort virtueel kader waarin het landschap als deel van een grotere omgeving wordt beschouwd. De grens is niet zichtbaar en zeer persoonlijk, je beslist onbewust waar deze begint en waar deze eindigt. Daartegenover staan de visuele grenzen in de natuur en de landschappen. Op verscheidene schalen wordt de wereld verdeeld in meerdere segmenten door de waterwegen die aanwezig zijn. Zo zijn er de oceanen die de werelddelen van elkaar scheiden en op die manier lijken te drijven als gigantische eilanden op een bol water. Meer ingezoomd op de aarde zijn er de rivieren die het landschap verdelen in meerdere delen. Ze kronkelen over het oppervlak en vormen een overgangszone. Dit geldt ook voor de kleinere waterwegen zoals beekjes die door en langs het bos sijpelen.

De natuurlijke waterwegen vormen het punt waar water en landschap elkaar ontmoeten. Het zijn de gekronkelde veranderlijke grenzen van het landschap. Ze zijn gevormd door natuurlijke processen en blijven hierdoor ook steeds veranderen. Deze onvoorspelbare en ongedwongen grenzen liggen in strijd met de grenzen door de mens aangelegd: deze zijn scherp, rechtlijnig en gepland (Antrop, 2007, p.140). De vorm en verdeling van het landschap is dus volledig afhankelijk van hoe de waterwegen zich ontwikkelen en naargelang de tijd zich ook opnieuw aanpassen. Niet alleen zorgen de waterwegen ervoor dat twee of meerde landschapsdelen ontstaan, maar ze fungeren ook als visuele grens voor de wandelaar, de avonturier of de voorbijganger. Het moment waarop het pad de waterweg kruist, is het eerste instinct een signaal dat men niet meer verder kan en moet stoppen aan de rand. Water wordt meteen gelinkt aan een ondoorkruisbare grens, een rand waar we niet over gaan.

Afb. 20, Lize Vanhoof, De rand van de oceaan, 2016

Iets wat me persoonlijk erg boeit is de rand van de oceaan. De gedachte dat je als minuscuul persoon aan de rand een onvoorstelbare en gigantische waterplas staat, geeft me kriebels en rillingen maar fascineert me tegelijkertijd. In het boek *The Edge Of The Sea* (1998) van Rachel Carson en Sue Hubbell staat de rand van de zee op een zeer welgevormde manier beschreven: 'The edge of the sea is a strange and beautiful place. All through the long history of Earth it has been an area of unrest where waves have broken heavily against the land, where the tides have pressed forward over the continents, receded, and then returned. For no two successive days is the shore line precisely the same. Not only do the tides advance and retreat in their eternal rhythms, but the level of the sea itself is never at rest. It rises or falls as the glaciers melt or grow, as the floor of the deep ocean basins shift under its increasing load of sediments, or as the earth's crust along the continental margins warps up or down in adjustment to strain and tension. Today a little more land may belong to the sea, tomorrow a little less. Always the edge of the sea remains an elusive and indefinable boundary.' (Carson & Hubbell, 1998, p.1).

Persoonlijk ervaar ik bij de rand van de oceaan een gevoel van onderliggende angst. Verder dan een paar stappen in het klotsende water durf ik niet gaan. Ik stel voor mezelf onbewust een grens op die me weerhoudt deze te overschrijden. Het is als het ware een virtuele en geestelijke grens die ik op die plaats ervaar en voor iedereen een persoonlijke ondervinding is. Het verschil tussen de virtuele grenzen en de zichtbare grenzen is dat je de virtuele grens kan verschuiven voor jezelf, op ieder moment. Het verleggen van je grenzen is een stap waarvoor moed en lef nodig is, maar het is een mogelijkheid. Daarentegen zijn de zichtbare waterwegen natuurlijk gevormd en hebben 'een vaste' maar bewegelijke plaats in het landschap. De natuurlijke grenzen gaan met verloop van de tijd uit zichzelf langzaam van plaats en vorm veranderen. Beide soorten grenzen zijn dus op elk hun eigen niveau een dynamisch gegeven.

2.4. CONCLUSIE

Water en landschap zijn twee begrippen die niet zonder elkaar kunnen bestaan. In dit hoofdstuk heb ik enkele aspecten aangehaald die deze twee begrippen handhaven. Allereerst *Panta Rhei*, een begrip dat erg boeiend is: de tijd die wegtikt in het verleden en het feit dat alles voortdurend verandert en nooit meer hetzelfde wordt. Alles op deze wereld stroomt, zowel de materiële als de immateriële zaken. Het water van de rivier stroomt, maar ook een storm van gedachten kan door onze geest stromen.

Ten tweede is er *het beschouwen van het landschap*. Als beschouwer bakken je een landschap af, dat deel uit maakt van een groter geheel. Tegelijkertijd leg je voor enkele seconden, enkele minuten of enkele uren jouw gebruikelijke handelingen stop. Dit gegeven, het betreden van een nieuwe zone die buiten jouw comfortzone ligt, is ook iets wat ik wil meenemen in de weg naar mijn ontwerp.

Ten derde is er het begrip *grens*. Enerzijds is er de visuele grens: waterwegen die het landschap in meerdere segmenten onderverdelen. Het zijn de aders van de aarde die door het landschap vloeien. Anderzijds bestaat er ook een virtuele grens. Dit is een grens die je jezelf, bewust of onbewust, oplegt. Een soort van signaal dat je doet ophouden waarmee je bezig was. In mijn ontwerp wil ik deze virtuele grens laten overheersen en de visuele grens eerder genuanceerd integreren. Ik wil testen waar de grens van de bezoeker ligt en of hij of zij in staat is deze te verleggen.

3. DE DONKERE OCEANEN

Onze planeet heeft als naam de aarde, wat een ander woord kan zijn voor grond. Op zich is dat vreemd omdat de oceanen de grootste oppervlakte van de aarde inpalmen. Zoals in hoofdstuk 1 te lezen was, is dit immense wateroppervlak slechts wat je vanuit het heelal kan aanschouwen en bevat louter twee procent van de totale hoeveelheid water die terug te vinden is op de aarde (Krebs, 2003). Al de oceanen samen vormen dan ook het grootste reservoir van het water dat aanwezig is op deze blauwe planeet (Sintubin 2009) (Krebs 2003). Wij leven op het land, een land dat we doorgaans goed kennen. Maar wat weten we over de oceanen? In dit (en ook het vierde) hoofdstuk laat ik het duistere en het mysterieuze meer op de voorgrond treden, gekoppeld aan de emotie angst.

'What would an ocean be without a monster lurking in the dark?
It would be like sleep without dreams.'

(Collings, 2015, p.9)

3.1. DONKER EN ONBEKEND

De zee, het strand en het glinsterende blauwe wateroppervlak zijn voor het merendeel van de bevolking een plaats van rust en vakantie. Echter alles wat zich onder de zeespiegel bevindt, is voor velen een mysterie en een eerder beangstigend gegeven. Wetenschappers en de technologie staan al ver genoeg om onder andere dieptes te meten en de volumes te bepalen, maar de oceaan heeft nog steeds een massale lading geheimen die ze nog niet heeft prijsgegeven. "Below the ocean lies the last great undiscovered wilderness on earth. And the greatest dangers yet unknown by mankind." (Collings, 2015, p.9).

De oceanen zijn donkere, diepe werelden die we als mens niet compleet kunnen doorgronden. Op het land is het een bijna probleemloze opdracht om elke uithoek te verkennen en overal een duidelijk beeld van te vormen. De oceanen daarentegen zijn zo goed als onbereikbaar. Het oppervlak kunnen we bevaren met een boot, de randen kunnen we tot op een bepaalde afstand betreden maar dieper dan enkele meters kunnen we niet gaan zonder gespecialiseerd materiaal en de bodem is al helemaal niet toegankelijk. Dit is te wijten aan het feit dat we landdieren zijn en ons gestel niet is aangepast om in het water te functioneren: ademen onder water gaat niet en ons lichaam kan de druk vanaf een bepaalde diepte niet meer dragen. Varen met een duikboot of met andere speciale diepzeeduiktoestellen is geen alledaagse trip en vraagt enige ervaring. Het is bijgevolg moeilijk om een realistisch beeld te vormen van de wereld die zich diep onder de zeespiegel afspeelt.

De oceanen hebben iets mysterieus en griezelig en kunnen enkel door onze verbeelding volledig bestaan. Stel: je wordt voor enkele minuten op een nogal tamelijke diepte van een oceaan 'geplaatst', met je ogen open. Dit is een situatie die zich in de realiteit niet kan voordoen, maar 'wat als?'. Wat gaat er door je hoofd? Persoonlijk denk ik aan een zwart gat, een enorme zwarte en zware omgeving die akelig stil is. Er is geen geluid aanwezig, enkel ruis. Ruis die ik enerzijds link aan de bewegingen die je maakt, waardoor het water langs je oren heen stroomt en anderzijds aan kleine materiële deeltjes die door het water dwarrelen en je huid prikkelen. Kijken is geen optie, want het is donker. Na enkele seconden al, zou ik me bekeken en niet meer veilig voelen. Mijn hart zou tegen een aanzienlijk tempo slaan en mijn hoofd zou exploderen van de verschrikkelijke optionele taferelen die ik me voor de geest haal. Enkel al door dit te beschrijven, krijg ik spontaan kippenvel. De verbeelding is een persoonlijke ervaring die een beeld creëert en de daarop aansluitende emoties tot uiting brengt.

Into The Dark is een eigen werk en interpretatie van de oceaan. Het beeld toont een menselijke lichaam dat tot aan het hoofd onder water zit. Het water rondom de persoon is donker en lijkt oneindig. Dit zwarte volume water creëert een sfeer van mysterie en angst. Wat ligt er allemaal op de loer? Het hoofd bevindt zich fysiek boven het wateroppervlak, in de wereld die wel gezien kan worden en gekend is, maar geestelijk dwalen de gedachten van de persoon af naar de donkere, enge wereld onder water.

3.2. WHAT'S UNDERNEATH?

De oceanen zijn grote, donkere waterplassen vol duistere geheimen die ik link aan een angstgevoel. Donker, duister en zwart zijn drie woorden die doorheen deze scriptie (vooral beeldend) vaak terugkomen. 'Zwart is een van de kleuren met het symbolische karakter van het verzinken in het donker, de rouw en de duisternis. [...] Zwart is ook de kleur van schrik-aan-jagende godheden de 'grote zwarte' in de Indische mythologie. In het oude China werd zwart geassocieerd met het element water en met het noorden. Zwart is een kleur zonder schijnsel, zonder weerkaatsing en het kan somberheid tot uitdrukking brengen of versterken.' (Pragt, 2010, p.2). De kleur zwart associeer ik met de onwetendheid, de verte en het oneindige.

Een erg toepasselijke installatie is *Bridge* ontworpen door Micheal Cross. Het gaat hier om een ruimte die gevuld is met water dat een zwarte kleur heeft. Hierdoor kan je niet inschatten hoe diep het volume onder het water werkelijk is. Een mechanisme, dat een soort van 'brug' vormt, maakt het mogelijk om tot in het midden van de ruimte over het water te lopen. Het mechanisme bestaat uit kleine platformen waarop net een voet past. Wanneer je hier over wandelt, verschijnen er nieuwe platformen voor jou en verdwijnen ze achter jou. Door deze werkwijze sta je op een bepaald moment in het midden van de waterplas zonder dat er enige connectie is met de randen, je kan nergens naartoe. De enige manier om terug 'aan wal' te komen, is door dezelfde weg terug te nemen. Deze beleving lijkt me boeiend en uitdagend maar ook een beetje beangstigend. Ten eerste is het een mechanisme dat door het gewicht van je lichaam zijn werk doet. Hierdoor kan je enkel aan een traag en zenuwslopend tempo over het water wandelen. Ten tweede zijn de platformen onder je voeten best klein en maakt je vrij onstabiel. En ten derde is het water zwart, wat maakt dat je er niet doorheen kan kijken. Wat zit er onder en hoe diep is het? *Bridge* is een project dat me erg geïntrigeerd heeft. 'Het niet weten wat' is een gevoel dat ons doet twifelen en beklemmt.

What's underneath? is een werk dat ik zelf gemaakt heb. De maquette stelt een plas zwart water voor waarbij een man aan de wal staat te staren. Het staat voor de onzekerheid en virtuele grens die de opkomende angst ons oplegt. Zou jij in water springen zonder te weten wat er zich onder het oppervlak bevindt? Er ontstaat twijfel en beklemdheid die ons als het ware verhindert de volgende stap te zetten. Een onzichtbare scheidingslijn vormt zich tussen de persoon en het water, veroorzaakt door een ervaring die sterker is dan onszelf en onze beslissingen stuurt. Hier stopt het, verder willen we niet gaan. Enkel kijken van op een veilige afstand brengt de gedachten terug in een fase van sereniteit.

De man aan de oever staart naar zijn evenbeeld dat weerspiegelt wordt op het wateroppervlak. Een weerspiegeling die met één beweging door het water kan verbroken worden en zich mettertijd langzaam terug herstelt. Dit is precies wat angst en twijfel ook met je doet. De hand die het onbewogen wateroppervlak in beweging brengt is de angst die jou plots overvalt in een bepaalde situatie. Op dat moment ben je niet meer in de zone waar je je normaal comfortabel voelt. Zodra de hand zich van het water onttrekt zal de waterplas geleidelijk terug een onverstoord en effen oppervlak worden. Ook op het moment dat men zich niet meer bevindt in de situatie die angst veroorzaakt, of men geraakt gewoon aan de situatie en voelt zich terug comfortabel, zullen het lichaam en de gedachten zachtjes terug tot rust komen.

'Did you ever wonder if the person in the
puddle is real, and you're just a
reflection of him?'

(Waterson, 1988)

Tegenover de zwarte donkere duisternis staat de helderheid. In een tweede testmaquette heb ik het idee omgedraaid. Het zwarte, donkere en stille wateroppervlak wordt een helder bewegend wateroppervlak. Een opmerkelijk verschil is dat de personen zich in dit schaalmodel niet boven het oppervlak bevinden, maar er onder. Ze lijken door de reflectie visueel in een volume water te zitten, maar staan in werkelijkheid onder een glazen plafond waarop een dunne laag water ligt die rustig in beweging wordt gebracht. De zachtjes bewegende reflectie van het water en de heldere ruimte brengen, in tegenstelling tot de maquette hiervoor besproken, rust en kalmte naar voor. De personen kunnen er met een onverstoorde geest genieten van de ruimte.

Water kan ook een erg rustgevend en helend effect hebben, denk maar aan een warme douche na een drukke dag of een bubbelbad om te kalmeren. Een plaats om te ontsnappen aan de drukte en die de gedachten weer in een vredige toestand kan brengen, houd ik in het achterhoofd maar daar ga ik in deze scriptie niet dieper op in. De twee begrippen rust en kalmte staan in fel contrast met het hele verhaal over duisternis en angst en blijft optioneel.

3.3. CONCLUSIE

Een eerste belangrijk aspect in dit hoofdstuk is *de duisternis*. Een zwarte en donkere ruimte die tegelijk mysterieus en beangstigend is. De mens is een kwetsbaar organisme en water oefent een bepaalde macht op ons uit. De oceaan is een plaats waar we niet kunnen leven wegens gebrek aan zuurstof en een grote druk die ons lichaam niet aankan. Dit heeft als gevolg dat in deze donkere diepte een verborgen wereld bestaat die we niet volledig kunnen ontrafelen.

Hieruit volgt een tweede aspect: *de onwetendheid* en dus de onbekende wereld. Of het nu een zwart gat, een zwart wateroppervlak of een zwarte ruimte is: je weet niet wat er zich in, onder, voor, achter of rondom bevindt. Het ervaren van een donkere ruimte is meestal een angstaanjagend gebeuren. Het vermogen om te zien vervaagt of verdwijnt zelfs helemaal. Op dit moment neemt de verbeelding het over. Een situatie als deze koppel ik meteen aan de emotie angst en de kwetsbaarheid. De gedachten halen de engste monsters en taferelen voor de geest. Er ontstaat een gevoel van beklemndheid. De druk van het volume water benadrukt dit gevoel. Het is net alsof iemand op de loer ligt en je niet meer alleen bent in deze ruimte. Door de zwarte filter over ons gezichtsvermogen wordt elk geluid eens zo hard ervaren en loopt de spanning erg hoog op. Ook spanning en druk zijn twee begrippen die ik mee verder neem in het proces naar mijn ontwerp.

Afb. 32, Lize Vanhoof, Het ervaren van een donkere ruimte: blind en kwetsbaar, 2016

4. ANGST & WATER

Het onwetende, bijvoorbeeld een donkere ruimte, waar ik eerder over sprak veroorzaakt gedachten die ons heen en weer door een raas van illusies en verzinsels sleuren. In dit hoofdstuk zoom ik nog verder in op de aarde, voorbij het landschap en dieper dan de oceanen. Ik focus me dit keer op een emotie, meer bepaald de angst. Wanneer we niet weten wat er gebeurt, of wat er kan gebeuren, overkomt ons een gevoel van verwardheid en angst. Het hart gaat sneller slaan, de gedachten gaan alle kanten op en men wil zich zo snel mogelijk uit de situatie verlossen. Een doorsnee bos dat er prachtig uitziet op een lichte dag wordt plots een reservoir van krakende geluiden, enge beesten en monsters zodra dat licht ontbreekt. De meest bizarre en uiterste situaties waaien als een storm door de gedachten. *Duisternis* en *angst* zijn dus twee begrippen die samen een sterker geheel vormen.

'Angst maakt alert, scherpt de zintuigen en verhoogt het instinctief reactievermogen, wanneer er gevaar dreigt. Bij angst brengt het sympathische zenuwstelsel het lichaam in een toestand van paraatheid, zodat het over de nodige energie beschikt om snel te handelen. Dit doet het zenuwstelsel tezamen met het hormoon adrenaline door de hartactie te stimuleren, de ademhaling te versnellen en het bloedglucosegehalte te verhogen. [...] Alles wat niet te maken heeft met vluchten of aanvallen wordt uitgeschakeld. Het sympathische zenuwstelsel zet aan tot een vecht-, vlucht- of vriesreactie. Er kan zelfs een blikvernauwing optreden, waarbij alleen de allerbelangrijkste prikkels uit de omgeving worden verwerkt en details niet meer worden waargenomen.'

(Remmerswaal, 2015, p.40)

4.1 CULTUUR VAN ANGST

Angst is een emotie, een emotionele toestand, die ontstaat door een bepaalde aanleiding. Deze aanleiding is altijd iets waardoor we gevaar aanvoelen. Het gevaar kan zowel ingebeeld zijn als zich werkelijk voordoen en kan zich op verschillende niveaus uiten. Angst is een emotie die nu meer dan ooit door de cultuur van het menselijk bestaan heerst. De wrede en afschuwelijke dingen die zich dagelijks in onze maatschappijen voordoen zijn hier de oorzaak van, dingen zoals moorden, aanrandingen, oorlog, verkrachtingen, ontvoeringen, enzoverder. Denk maaraan de aanslagen in Brussel die eind maart de westerse bevolking ontzette. Frank Furedi stelt in zijn boek *Cultuur van angst* (2011): 'De culturele verbeelding wordt aan het begin van de eenentwintigste eeuw niet langer geprikkeld en bepaald door hoop, maar door angst. Angst is zelfs hard op weg een karikatuur van zichzelf te worden. Het is niet langer zomaar een emotie of reactie op een waargenomen dreiging. Het is een vaste uitdrukking geworden waarmee onze cultuur een groeiend onbehagen verwoordt over onze plaats in de wereld' (Furedi, 2011, p.4). We leven met een constante achterliggende angst die tot uiting komt wanneer we geconfronteerd worden met situaties die linken aan iets gevaarlijks.

Zoals ik in het vorige hoofdstuk heb toegelicht, is dit toepasbaar op het ervaren van een donkere ruimte. Een ruimte zoals een rustig bos, een zwembad of zelfs simpelweg je woonkamer kan plots een plaats van (overwegend ingebeeld) 'gevaar' worden wanneer er licht ontbreekt en de duisternis je weerhoudt van je gezichtsvermogen. 'Een typisch kenmerk van de angst van nu is dat hij ogenschijnlijk zo'n eigen leven is gaan leiden. Angst wordt regelmatig beschreven als een op zichzelf staand probleem, los van enige aanleiding.' (Furedi, 2011, p.12). Angst is dus overal en altijd aanwezig, ook al zijn we ons er niet steeds van bewust. Ervaringen, opgeslagen beelden en situaties uit het verleden die we linken met angst, zijn aanwezig in ons onderbewustzijn en worden geprikkeld zodra een nieuwe gelijkende situatie zich voordoet.

Furedi (2011) zegt dat 'het feit dat wij bang zijn om 'risico's' te nemen, 'gestresst' of 'getraumatiseerd' te raken of ons 'kwetsbaar' te voelen, aangeeft dat wij psychologische termen op ons persoonlijk van toepassing zijn gaan achten, en dat bepaalt mede hoe ontvankelijk we zijn voor angst.' (Furedi, 2011, p.12). In het algemeen is dus duidelijk dat we meer kwetsbaar en gevoelig zijn voor angst dan ooit tevoren. De emotie wordt door elk

individu op een persoonlijke manier ervaren. Een algemene beschrijving is moeilijk maar mijn invulling van angst kan als volgt samengevat worden: angst uit zich door raas flitsende beelden door de gedachten. Dit resulteert in een vloed van (ongecontroleerde) energie en adrenaline door het zenuw- en spierstelsel. Het hart gaat sneller slaan en de lichaamstemperatuur stijgt. Emoties zoals bijvoorbeeld verbazing, verdriet, woede en onrust vormen als het ware een onstabiel chemisch mengsel dat elk moment kan exploderen. Afhankelijk van de situatie en de mate van het mogelijke, is het gevolg hiervan een luide schreeuw. Enerzijds is er de schreeuw die letterlijk een oorverdovend geluid veroorzaakt en vaak instinctief en automatisch een uitweg via de stembanden naar buiten vindt. Anderzijds zijn er situaties waarin een luide schreeuw geen optie is en we de opborrelende mix van emoties een andere uitweg moeten bieden. Het opspannen van de spieren zorgt voor de opvang van de energie die hierbij vrijkomt en zorgt ervoor dat het lichaam in zeker zin de angst kan bedaren.

Afb. 34, Lize Vanhoof, De innerlijke schreeuw, 2016

4.2. HET ONDERBEWUSTE

Angst uit zich vooral wanneer er een gepercipieerde aanleiding is. Ergens diep vanbinnen in onze geest zit een reservoir van gebeurtenissen uit het verleden. Ze zijn aanwezig in ons onderbewustzijn. Hierin tref je alle kennis, ervaringen en gedachten aan, die ooit bewust waren. Dit 'tweede bewustzijn' kan worden geprikkeld door bijvoorbeeld een geur, een bepaald beeld, een kleur of een voeling (Olgers, 2011).

De emotie angst vloeit ook voort uit dit tafereel. Ons onderbewustzijn is in bezit van aanzienlijk veel gebeurtenissen die we linken aan angst. Vanaf het moment dat je in het heden, in het bewustzijn, geconfronteerd wordt met een gelijkaardig voorval of een bepaalde prikkel ervaart, verplaatst de herinnering die gepaard gaat met een angstgevoel nu naar het bewuste deel van je hersenen. Dit kan zich gezamenlijk met meerdere herinneringen voordoen, denk maar aan de raas van gedachten en flitsende beelden die je gedachten passeren in een angstwekkende situatie.

Carl Jung (2003) noemt in zijn boek *Archetypen* water als meest gebruikelijke symbool voor het onbewuste. 'Het meer in het dal is het onbewuste, dat in zekere zin beneden het bewustzijn ligt. Daarom wordt het ook vaak het 'onderbewuste' genoemd.'. Hij zegt daarbij dat het water eigenlijk de geest van dat dal is en betekent psychologisch 'een geest, die onbewust is geworden.' (Jung, 2003, p.118). Die geest is het reservoir van herinneringen uit het verleden, waar ik hiervoor over sprak, die diep in onszelf onbewust aanwezig is.

Ons bewuste zelf ziet geestkracht of bezieling 'als iets wat enkel in hogere sferen te vinden is. "Geestkracht" komt kennelijk van boven, terwijl alles wat verachtelijk en waardeloos is van beneden komt.' (Jung, 2003, p.118). Jung haalt aan dat de afdaling in deze diepte altijd vooraf lijkt te gaan aan de weg naar boven. Er is dus steeds een zware, donkere ervaring voor we kunnen streven naar iets wat licht en luchtig is. We kunnen niet iets positiefs ervaren als er geen negatieve ervaring bestaat.

Elk individu heeft een duistere kant aan zichzelf die onderdrukt wordt, de zelfconfrontatie wordt zo veel mogelijk vermeden. Jung (2003) formuleert dit als volgt: 'Wie in de spiegel van water kijkt, ziet overigens allereerst zijn eigen beeld. Wie in zichzelf keert, riskeert de ontmoeting met zichzelf. De spiegel flatteert niet, hij geeft een getrouw beeld van wat voor hem staat, namelijk het gezicht dat wij nooit aan de wereld tonen, omdat we het verhullen door de persona, het masker van de toneelspeler. De spiegel ligt echter achter het masker en toont ons ware gezicht. Dit is de proeve van onze moed op het innerlijk pad, een proeve die voldoende is om de meeste mensen af te schrikken, want de ontmoeting met onszelf is een onaangename zaak die we uit de weg gaan zolang we al het negatieve op onze omgeving kunnen projecteren. Zijn we in staat de eigen schaduw te zien en deze kennis te verdragen, dan hebben we nog maar een klein deel van onze taak uitgevoerd; we hebben tenminste het persoonlijk onbewuste naar boven gebracht.' (Jung, 2003, p. 119-120). We leven dus allemaal een schaduw die deel uit maakt van de persoonlijkheid en niet zomaar kan verdwijnen. Dit bewijst en herinnert er ons nogmaals aan dat de mens en zijn geest een erg kwetsbaar iets is. We staan machteloos ten opzichte van onszelf en deze wereld en er is moed en lef nodig om de confrontatie hiermee aan te gaan. We ondergaan bepaalde situaties, voelen emoties en reageren hierop maar zijn ons niet bewust dat dit allemaal gestuurd wordt door een dieperliggend systeem van een verwantschap tussen het onderbewuste en ons bewuste zelf.

4.3. VERDRINKING

Dat de mens broos en kwetsbaar is, heb ik al meermaals ter sprake gebracht. Tegenover water staan we in principe machteloos: één van de ergste dingen die ik me persoonlijk kan inbeelden is verdrinken. Het verschrikkelijke en angstaanjagend gevoel van niet op tijd aan het wateroppervlak te komen om naar adem te happen is een ijzingwekkende belevenis. Water heeft de macht om je leven te stelen op een huiveringwekkende manier. De confrontatie met water kan een waas van paniek en angst veroorzaken.

Het verdrinkingsproces speelt zich af in verschillende fases. Wanneer de situatie zich voordoet dat je onder water bent en er niet toe in staat bent jezelf terug naar het oppervlak te begeven, ga je ten eerste hevig verzet en ongecoördineerde bewegingen vertonen. Je zit op dit moment in de fase van paniek. Vervolgens probeer je zo lang mogelijk je adem in te houden. Je lichaam heeft echter de reflex om te ademen bij zuurstoftekort. Deze reflex is fataal. Voor je longen zich langzaam vullen, ga je eerst het water schokkerig inslikken. Door het wegvallen van de ventilatie ga je langzaam maar zeker de fase van verstikking door. De hartslag versnelt en het lichaam ondergaat spasmen, waarna de reflexen geleidelijk dalen en het hart gaat stoppen met slaan (Galicia, 2005).

Verdrinken is een traag en slopend proces. Een proces dat bij de gedachte alleen al mijn hele lichaam koude rillingen bezorgt. Het inademen van lucht doen we onbewust en merken we doorgaans niet eens op, tot dat die lucht ontbreekt. Een reflex tegengaan is onmogelijk, het is een onbewuste reactie op een prikkel. Die prikkel is de nood die ons lichaam heeft aan zuurstof om te kunnen functioneren. Ademen is dus een reflex dat het lichaam, ongeacht de situatie, uitvoert. Wanneer dit onder water gebeurt, komt er geen lucht maar water in de longen. We verliezen het bewustzijn als gevolg van zuurstoftekort en er volgt een langzame dood (Galicia, 2005). Dit gaat vooraf aan het besef dat de dood niet meer ver van je af staat. Ik kan niet beschrijven hoe dit moet voelen maar het geeft me kriebels.

Mijn longen,
gevuld met lucht.
Paniek.
Ik adem uit.
Geen lucht meer.
Ik adem in.
Geen lucht meer,
enkel water.
Ik glip weg,
langzaam,
weg van het besef,
weg van mij.

(Lize Vanhoof, 2016)

4.4. CONCLUSIE

We leven in een wereld waar angst overal en in alles aanwezig is. Angst is niet langer zomaar een emotie of reactie op een waargenomen dreiging, maar het gaat veel verder dan dat. Het is een ononderbroken uitdrukking die door onze cultuur raast. De mensen zijn op gebied van emoties en angst zwak en breekbaar. Een belangrijk begrip uit dit hoofdstuk is dan ook *de kwetsbaarheid*. We zijn zeer ontvankelijk voor angst en dat aspect wil ik gebruiken in het ontwerp. Kan ik angst opwekken bij de mens en op welk niveau uit zich dit?

Een tweede belangrijk aspect is *de confrontatie met jezelf*, eigenlijk het onderbewuste deel dat pas door prikkels terug een bewuste gebeurtenis wordt. We zijn in bezit van een masker dat onze werkelijke zelf schuilhoudt. We dragen dit masker om onszelf te beschermen en onze kwetsbaarheid te weerhouden voor de buitenwereld. Een spiegelbeeld, zoals een spiegel of een wateroppervlak, kan deze verborgen persoon symboliseren.

Als laatste is er *de verdrinking*, een ervaring die niet veel mensen hebben, maar er is wel een goed beeld van de schetsen aan de hand van ondervindingen. Verdrinking is de ideale gebeurtenis om angst en water aan elkaar te linken op het ergste niveau. Dit aspect neem ik mee in het ontwerpproces, en kan ik gebruiken als manier om mensen te confronteren met angst.

5. BESLUIT

De lijnen van het onderzoek zullen in het volgende hoofdstuk samenlopen in een ontwerp. In dit besluit herhaal ik enkele begrippen uit voorgaande conclusies die belangrijk zijn in het proces en de uitwerking van het ontwerp. De locatie waar dit zal plaatsvinden is *Nemo33*, een diepe duikput en zwembad in Brussel waarover later meer uitlegt volgt. Binnen mijn onderzoek zijn enkele termen opgedoken die elk apart hun bijdrage leveren aan de scenografie en samen een boeiend geheel zullen vormen.

In het eerste hoofdstuk 'De blauwe planeet' beschrijf ik het water op de aarde als zijnde *reservoirs*. Dit begrip spiegel ik aan verschillende niveaus of delen waarin het geheel zal verdeeld zijn, meerdere reservoirs die elk hun eigen deel van het verhaal zullen uitbrengen. Daarnaast is de term *droogte* een beduidend begrip in dit hoofdstuk. Het verwijst naar het tekort aan noodzakelijk water, een toch wel aanzienlijk probleem op onze planeet waar de mens zich nog te weinig bewust van is. *Droogte* drukt 'de afwezigheid van water' en een bepaalde 'leegte' uit. Een duistere leegte die een positief vooruitzicht roerloos vervaagt en scenografisch erg boeiend is te combineren met enkele andere begrippen, zoals *angst*, *diepte* en *duisternis*, die nog aan bod komen.

In het tweede hoofdstuk 'Het landschap' treedt het aspect *grens* erg naar de voorgrond. Hier maak ik een onderscheid tussen de visuele grens en de virtuele grens. In het ontwerp zullen bepaalde grenzen je doen stoppen en twijfelen, deze kunnen zowel materieel en zichtbaar als immaterieel en ingebeeld zijn. Hoe kan ik de bezoeker bewust een onbewuste grens opleggen? Het antwoord hierop is de *mysterie* en de *duisternis* die ik in het derde hoofdstuk 'De donkere oceanen' bespreek. Het ervaren van een donkere ruimte en het beleven van duisternis gaat de mens liever uit de weg. Wanneer iets onbekend en onvoorspelbaar is, overkomt ons twijfel en deinzen we al snel terug. Dit is exact wat ik in de scenografie wil creëren.

Uit dit soort situaties vloeit vaak de emotie *angst* voort, een term die het vierde hoofdstuk 'Angst en water' samenvat. We leven in een cultuur van angsten dragen deze emotie voortdurend mee in ons onderbewustzijn. Ik wil in het ontwerp dit onderbewustzijn prikkelen en de kwetsbare mens aanwakkeren door een zelfconfrontatie aan te laten gaan waardoor ze onder hun masker durven kijken. Mijn intentie is om al deze aspecten samen te voegen tot een scenografie, een ervaringsruimte die tegelijk grensverleggend en confronterend is.

HET ONTWERP

1. LOCATIE

Als locatie voor het masterproject ben ik op zoek gegaan naar een plaats die in het bijzonder een link heeft met water. Daarnaast zouden factoren zoals *mysterie* en *spanning* een meerwaarde bieden aan de ruimte waarin de scenografie zal plaatsvinden. Ik heb mijn doel gericht op een locatie die naar mijn gevoel aansluit bij deze elementen, namelijk *Nemo33*, gelegen in Ukkel te Brussel. Het is een binnenzwembad dat over een diepe duikput beschikt. De grote niveauverschillen die aanwezig zijn in de ruimte vragen om wat extra uitdaging en zijn mede de reden dat ik voor deze locatie gekozen heb.

1.1. NEMO33

Nemo33 is ontstaan op een terras op een avond in 1996, getekend op een serviet door ervaren duiker John Beernaerts (Beernaerts, 2004). Beernaerts wilde de duikerswereld die hij ervaarde in verschillende buitenlandse zeeën naar Brussel brengen. Zijn doel was om beginners in een veilige, heldere en zuivere omgeving te leren duiken. Drie jaar, vele tekeningen en testmodellen later kon de realisatie beginnen. Uiteindelijk heeft de bouw van het zwembad 4 jaar in beslag genomen en vond de opening plaats op 1 mei 2004.

Nemo33 is gelegen in de Stallestraat in Ukkel (Brussel) en is het tweede diepste zwembad in Europa. Het zwembad is 25 bij 25 meter en bestaat uit vijf diepteniveaus. Bij het betreden van het zwembad bevinden zich achter elkaar twee platformen op een diepte van 1.30 meter en 2.50 meter. Achteraan in het midden zakt de bodem tot 5 meter diep waarnaast zich twee 'putten' situeren op 10 meter onder het wateroppervlak. Het diepste punt bevindt zich in één van de twee 'putten' in een twaalfhoekvormige tunnel en meet net geen 34 meter op de bodem.

Het water dat nu aanwezig is in het zwembad zal voor het ontwerp verwijderd worden zodat er een ruimte ontstaat waarin de bezoeker op de bodem kan rondlopen. De grote niveauverschillen en dieptes scheppen een spanning die kan bijdragen in de scenografie. Mijn doel op deze locatie is het creëren van een ervaringsruimte die tegelijk grensverleggend en confronterend is en het toe passen van de begrippen uit het onderzoek op het ontwerp.

Afb. 43, Michel Braunstein, Nemo33: zwembad + duikput, 2007

Afb. 44, Michel Braunstein, Nemo33: duikput, 2007

1.2. VOORBEREIDING

Om een zo goed mogelijk beeld te verkrijgen van de maten en verhoudingen van de ruimte heb ik plannen uitgetekend op schaal 1:200 (zie afb. 47, 48 & 49, p.129-131). Daarnaast heb ik ook twee maquettes gemaakt. Deze vormen, naast het onderzoek, de start van het ontwerpproces. .

De eerste maquette is gemaakt uit gips op schaal 1:200. Dit model heb ik gemaakt om een eerste ruimtelijk beeld van het zwembad te verkrijgen. Het bestaat uit twee delen die je van elkaar kan halen en zo een snede verkrijgt doorheen de diepe duikput (zie afb. 50 & 51, p.132-133).

De tweede maquette is een doorsnede van het zwembad en de duikput en is vervaardigd uit schuimkarton, afgewerkt met acrylverf en betonmortel. Het model is gemaakt op schaal 1:100 en zal dienen als werkmaquette waarop ik in het ontwerpproces enkele testen kan op uitvoeren (zie afb. 50 & 51, p. 132-133).

Afb. 46, Lize Vanhoof, grondplan Nemo33 (1:200), 2016

snede BB'

Afb. 51, Lize Vanhoof, MAQUETTE 06: Nemo33 doorsnede (1:100), 2016
130

2. HET ONTWERP

2.1. ALGEMEEN CONCEPT

De aarde: een enorme bol water en een samenleving van zeven miljard mensen die dit water nodig hebben om te overleven. Zoals ik heb besproken in het hoofdstuk 'De blauwe planeet', is de watervoorziening er slecht aan toe. Omdat vele mensen hiermee niet rechtstreeks geconfronteerd worden, zijn ze zich er niet van bewust. Met de scenografie wil ik de bezoeker laten kennis maken met de donkere kant van het fenomeen water. Dit doe ik door het aanwakkeren van hun eigen dieperliggende emoties. We leven in een cultuur van angst en dragen deze emotie ergens onbewust met ons mee. Het ontwerp zal dit onderbewustzijn prikkelen en de mens, die kwetsbaar en beïnvloedbaar is, een zelfconfrontatie laten aangaan waardoor ze onder hun masker durven kijken. Mijn intentie is om een ervaringsruimte te creëren die tegelijk grensverleggend en confronterend is.

Het beeld hiernaast vertaalt het concept. De gebroken brug in het water representeert de 'gebroken' wereld. De persoon representeert de samenleving, en dus ook de bezoeker. Men zal een manier moeten vinden om het water over te steken en dus het probleem op te lossen door de confrontatie aan te gaan. Om dit te doen moeten men grenzen verleggen en in de duistere waarheid treden.

WHAT'S UNDERNEATH ?

12.07.16 - 23.09.16

www.whatsunderneath.be

Nemo 33 . Stallestraat 333 . 1180 Ukkel (Brussel) - België . Tel. : +32-2-332.33.34
Email : [dive\(arobaz\)nemo33.com](mailto:dive(arobaz)nemo33.com) . GPS : 4°19'02' Oost - 50°47'46' Noord

2.2. DE SCENOGRAFIE

De titel van de scenografie is *What's underneath?*. Deze refereert in de eerste plaats naar de duistere en voor vele ongekende kant van het fenomeen water op onze aarde. In de tweede plaats link ik de titel aan de ongekende diepe oceanen, de donkere sfeer en de zwarte ruimte die we niet kennen. Tenslotte is er ook nog een samenhang tussen de titel en het masker dat ik in mijn onderzoek aanhaalde. Wat zit in ons onderbewustzijn en wat kan dus loskomen tijdens het bezoek aan de scenografie?

De bezoeker moet de scenografie blootsvoets beleven. Voor men het zwembad betreedt, is er plaats voorzien om de schoenen uit te doen en op te bergen. Na het bezoek is er ook de mogelijkheid om de voeten proper te maken. Het zwembad zelf is afgeschermd door wanden die nog een beetje licht doorlaten (AV Drop, Showtex). Dit dient om de ruimte daarbinnen duister te maken om een geschiktere sfeer te creëren. De bestaande lampen kunnen indien nodig gedimd worden. Het ontwerp is opgedeeld in vier delen waarbij in elk deel enkele aspecten uit het onderzoek worden toegepast. Deze zal ik later meer in detail toelichten.

Een korte omschrijving van de doorloop gaat als volgt: allereerst tref je als bezoeker een grote plas zwart water aan, die voorafgaat aan een toelichting van de scenografie. Het zwarte water is een eerste 'obstakel' waarover men kan lopen via kleine platformpjes die gelijk liggen met het wateroppervlak. Hierna daal je af via een trap en heb je de keuze om naar links of rechts te gaan. Aan elke kant van de trap is opnieuw informatie te vinden over de scenografie. Wanneer je naar links gaat, kan je onder begeleiding aan een harnas worden gehangen om dan af te dalen in de 24 meter diepe en donkere duikput. Hiermee gaat een spel van bewegend beeld en bijhorend geluid je virtueel meenemen onder water en is zowat het hoogtepunt van de belevingsruimte. Wanneer je naar rechts gaat, kan je afdalen via een trapladder en kom je terecht in een spel van slow motion beelden op de vloer en keramiek sculpturen waar je door- en overheen kan lopen. Naast dit deel van de scenografie kan je verder lopen naar de oorspronkelijke luchtschacht van het zwembad. Hier neem ik zijn functie vrij letterlijk over en kan de bezoeker even 'op adem' komen. Door een verhoogd podium kan men het hoofd door gaten steken en komt men hiermee in een verlichte ruimte terecht dat door geluid en waterreflecties gevuld is. De hele scenografie is een samengang van eerder vermeldde begrippen zoals angst, duisternis, onwetentheid en kwetsbaarheid die samensmelten tot een duistere en mysterieuze scenografie.

NEMO=33

Afb. 55, Lize Vanhoof, grondplan scenografie, 2016
139

NEMO=33

NEMO=33

AV Drop Showtex (Cyclo)

toelichting scenografie

toelichting scenog

LED schermen (slowmotion beeld) + keramiek

binnenkomen

schoenen uitdoen + opbergen

zwart water + 'brug' van platformpjes

grafie

afdaling via katrolsysteem + beeld en geluid

Afb. 59, Lize Vanhoof, MAQUETTE 07 (1:100) bovenzicht, 2016
144

Afb. 60, Lize Vanhoof, MAQUETTE 07 (1:100) doorsnede, 2016
145

Het eerste deel van de scenografie is een grote plas zwart water. Deze vormt een eerste virtuele en visuele grens in het ontwerp. De zwarte kleur wekt bij de bezoeker een bepaalde onzekerheid op waardoor twijfel en spanning ontstaat. Men loopt dit water over door kleine platformpjes onder de voeten waardoor het lijkt dat men op het water gaat staan. De willekeurige plaatsing hiervan maakt het moeilijk om het evenwicht te bewaren en dat creeërt een zekere geestdrift of stressfactor bij de persoon. Dit komt omdat men niet weet hoe diep het water is vanwege haar kleur, terwijl het maar om enkele centimeters gaat.

Na de plas zwart water komt een trap waarna je links of rechts kan kiezen. Links bevindt zich de diepe duikput waarin je met hulp kan afdalen naar het diepe en donkere gat. Om dit te doen moet je je grenzen verleggen en je angsten overwinnen. In de put ga je virtueel 24 meter onder water waarbij je projecties te zien krijgt van personen die lijken te verdrinken. Dit gaat gepaard met toepasselijke geluiden die elkaar opvolgen via een Sound Dome. Hoe dieper men gaat, hoe stiller en donkerder de situatie wordt. De afdaling eindigt in een zwart gat: de bezoeker kan niets zien en hoort enkel de ruis die diep in de oceaan aanwezig is. Op dit moment komen de voeten in het water terecht, wat beangstigend is omdat je niets kan zien. Na enkele zenuwslopende seconden word je terug naar boven gehaald.

Aan de linkerkant van de trap ga je via een trapladder naar dieperliggend deel van de ruimte waar via LED schermen slow motion beelden te zien zijn van mensen in het water. Ze stralen een donkere en mysterieuze sfeer uit. Hierbovenop komt een dun laagje water om de voeling hiermee te versterken. Dit deel van de ruimte straalt hoofdzakelijk de kwetsbaarheid van de mens uit, wat zeer confronterend kan zijn. Onder ons masker, dat ik in mijn onderzoek aanhaalde, zit bij ieder van ons een kwetsbaar persoon. Onder het water, en dus weg van de realiteit verdwijnt dat masker. Vanaf het moment dat we boven water komen verschijnt dat masker terug om onszelf te beschermen. Dit wil ik uitbeelden door enkele lichaamsdelen die 'boven water' lijken te komen,. Deze worden in een witte kleur in keramiek vervaardigd. De bezoeker kan over de beelden en door de lichaamsdelen wandelen.

Afb. 72, Lize Vanhoof, MAQUETTE 09 porseleinen handen, 2016

Het laatste deel van de scenografie is gesitueerd in de luchtschacht van het zwembad. Hier bevindt zich een verhoogd podium waar je via blokken opstaat en met je hoofd door een gat kan gaan. Je komt dan terecht in een verlichte spiegelruimte waarin rustgevende watergeluiden afspelen en waterstructuur op de spiegels reflecteert. Je komt hier als het ware met je hoofd even 'boven water', terwijl de rest van je lichaam zich nog in de de duistere scenografie bevindt. Dit zorgt voor een onderliggende spanning, een spanning die in ieder van ons aanwezig is. De reflectie van de waterstructuur wordt bekomen door een folie ontworpen door TORAFU architecten. Bij het schijnen van het licht op deze spiegelfolie verschijnt de textuur. Dit deel van het ontwerp geeft de bezoeker kans om even het hoofd te laten rusten en 'op adem' te komen.

Afb. 77, Lize Vanhoof, MAQUETTE 07 (1:100) doorsnede, 2016
170

SLOTWOORD

Een scriptie schrijven heb ik ervaren als een moeilijke maar zeer boeiende en leerzame ervaring. Ik ben erg tevreden met het resultaat en blij dat ik deze periode kan afronden. De reis die ik in de laatste vier jaar heb gemaakt heeft me als persoon doen groeien en me doen openbloeien op creatief vlak. Met deze vooral beeldende scriptie kan ik die reis dan ook met trots afsluiten. Hierbij wil ik de faculteit Architectuur en Kunst van de Universiteit Hasselt en de docenten die me door deze vier jaar heen hebben begeleid nog eens extra bedanken. Ik ben klaar voor de volgende fase in mijn leven en stel me open voor een nieuw avontuur.

REFERENTIELIJST

BEELDEN

Afb. 1: NASA's Earth Observatory, 2002. De aarde vanuit de ruimte via <http://www.nasa.gov/content/goddard/earth-from-space-15-amazing-things-in-15-years> [geraadpleegd op 26 oktober 2015]

Afb. 2: Vanhoof, L., 2016. Surrounded.

Afb. 3: Vanhoof, L., 2016. De hydrologische cyclus.

Bergen: Fotograaf ongekend, 2013. Cirques Mountain desktop image via <http://www.macostips.co.uk/geeklets/modules/upload/attachments/m31.png> [geraadpleegd op 28 januari 2016]

Bomen: Fotograaf ongekend, 2013-2016. PNG images: Tree via <http://pngimg.com/img/nature/tree> [geraadpleegd op 28 januari 2016]

Afb. 4: Vanhoof, L., 2016. De wereld zonder ons. (geïnspireerd op de cover van het boek: Weisman, A., 2007. The World Without Us. New York: Thomas Dunne Books.)

Skyline: Fotograaf ongekend, 2015. Tokyo cityline via http://www.sitropolis.com/repository/attachments//monthly_2015_06/Tokyo-CityLine-1.pngbb2a6590a31253aad4df6d5f5d0d602e.png [geraadpleegd op 28 januari 2016]

Bomen: Fotograaf ongekend, datum ongekend. treeline PNG via <http://diya.din.bel.tr/wp-content/uploads/2015/11/GWK-treeline-front-png-8.png> [geraadpleegd op 28 januari 2016]

Afb. 5: Fotograaf ongekend, 2015. Water shortage via <http://aquakingproduce.com/2015/09/17/about-aquaking/> [geraadpleegd op 16 februari 2016]

Afb. 6: Vanhoof, L., 2016. Uitgedroogd.

Afb. 7: Vanhoof, L., 2016. Het is de mens.

Aardbol: Fotograaf ongekend, 2010. satellietbeeld aarde via <http://vignette3.wikia.nocookie.net/uncyclopedia/images/d/d0/Earth.PNG/revision/latest?cb=20100221225734> [geraadpleegd op 26 januari 2016]

Afb. 8: Vanhoof, L., 2015. Wolkje vervuiling in het water.

Afb. 9: Fotograaf ongekend, 2012. Wolkje vervuiling in de lucht via <http://>

nl.dreamstime.com/stock-foto-zwarte-stoom-die-als-rook-op-witte-achtergrond-kijken-image41013858 [geraadpleegd op 25 februari 2016]

Afb. 10: Vanhoof, L., 2016. This world is running out of water.

Afb. 11: Vanhoof, L., 2016. Collage: oorlog om water.

Oorlogsfoto: Rosenthal, J., 1945. Einde van de oorlog: groepsfoto op Iwo Jima via http://methodes.pelckmans.be/algemeenfonds/kijkenzonderzien/images/zegeicoon_groepsfoto2.jpg [geraadpleegd op 8 maart 2016]

Afb. 12: Vanhoof, L., 2016. Tot de laatste slok.

Afb. 13: Vanhoof, L., 2016. MAQUETTE 01: Landschap (plastiek zakje).

Afb. 14: Maher, J., 2003. Waiting in Grand Central via <http://www.james-maherphotography.com/new-york-urban-landscape/> [geraadpleegd op 2 april 2016]

Afb. 15: Vanhoof, L., 2016. Veins.

Hart: Fotograaf ongekend, datum ongekend. Menselijk hart via <https://lh5.googleusercontent.com/-OuuGnodDdc4/UMvjbrBXqf1/AAAAAAAAAByc/Eov69O2fG6Q/w800-h800/heart%2Bwithout%2Bfat%2Bband%2Bmuscle.jpg> [geraadpleegd op 2 maart 2016]

Rivieren: Fotograaf ongekend, 2012. Waterwegen Egypte via <http://paulbourke.net/fractals/googleearth/> [geraadpleegd op 2 maart 2016]

Afb. 16: Vanhoof, L., 2016. MAQUETTE 02: Maya Lin kijkt uit op het landschap.

Afb. 17: Vanhoof, L., 2016. MAQUETTE 02: Maya Lin kijkt uit op het landschap.

Afb. 18: Vanhoof, L., 2016. De beschouwer.

Landschap: Ranger, J., 2012. Malibu Canyon via <https://www.flickr.com/photos/herosjourneymythology45surf/9533978944> [geraadpleegd op 5 maart 2016]

Afb. 19: Melford, M., 2011. Owyhee River via <http://photography.national-geographic.com/photography/photo-of-the-day/owyhee-river-idaho/> [geraadpleegd op 6 april 2016]

Afb. 20: Vanhoof, L., 2016. De rand van de oceaan.

Afb. 21: Vanhoof, L., 2016. Virtuele grens.

Afb. 22: Vanhoof, L., 2016. Op de loer.

haai: Fotograaf ongekend, datum ongekend, Shark attack via <http://pcwallart.com/shark-attack-wallpaper-3.html> [geraadpleegd op 24 februari 2016]

Afb. 23: Vanhoof, L., 2016. Donker en onbekend.

Afb. 24: Vanhoof, L., 2015. Ruis.

Afb. 25: Vanhoof, L., 2015. Into the dark.

Afb. 26: Cross, M., 2006. Bridge via <http://www.michaelcross.eu/bridge1.html> [geraadpleegd op 21 maart 2016]

Afb. 27: Cross, M., 2006. Bridge via <http://www.michaelcross.eu/bridge1.html> [geraadpleegd op 21 maart 2016]

Afb. 28: Vanhoof, L., 2016. MAQUETTE 03: What's underneath?.

Afb. 29: Vanhoof, L., 2016. MAQUETTE 03: What's underneath?.

Afb. 30: Vanhoof, L., 2016. MAQUETTE 04: Onder het oppervlak.

Afb. 31: Vanhoof, L., 2016. MAQUETTE 04: Onder het oppervlak.

Afb. 32: Vanhoof, L., 2016. Het ervaren van een donkere ruimte: blind en kwetsbaar.

Afb. 33: Vanhoof, L., 2016. Bang.

Afb. 34: Vanhoof, L., 2016. De innerlijke schreeuw.

Afb. 35: Vanhoof, L., 2016. Het onderbewustzijn.

Bol: Fotograaf ongekend, datum ongekend. Mercury glass via http://www.amazon.com/Lighted-Mercury-Glass-Ball-Sphere/dp/B00WABLG28/ref=pd_bxgy_201_img_2?ie=UTF8&refRID=1W68EP82K9EM4XF6N65N [geraadpleegd op 11 maart 2016]

Hersenen: Fotograaf ongekend, datum ongekend. hersenen via <http://meesterkoenraad.classy.be/wp-content/uploads/2013/06/hersenen.jpg> [geraadpleegd op 11 maart 2016]

Afb. 36: Vanhoof, L., 2016. Een raas van gedachten en emoties.

Afb. 37: Vanhoof, L., 2016. Masker.

Afb. 38: Vanhoof, L., 2016. Grabbing for air.

Water: Hrankov, J., 2014. Waterstudy via <https://dribbble.com/shots/1636563-Water-study> [geraadpleegd op 3 april 2016]

Afb. 39: Vanhoof, L., 2016. losing air.

Afb. 40: Vanhoof, L., 2016. Losing life.

Afb. 41: Vanhoof, L., 2016. Confrontatie.

Afb. 42: Vanhoof, L., 2016. Situering Nemo33.

Kaart: Kowalkowski, D., 2001. Vector map Brussels via <http://www.towards.be/site/spip.php?article161> [geraadpleegd op 3 april 2016]

Afb. 43: Braunstein, M., 2007. Nemo33: zwembad + duikput via <http://www.nemo33.com/fr/galerie-photos> [geraadpleegd op 3 april 2016]

Afb. 44: Braunstein, M., 2007. Nemo33: duikput via <http://www.nemo33.com/fr/galerie-photos> [geraadpleegd op 3 april 2016]

Afb. 45: Braunstein, M., 2007. Nemo33: duikput via <http://www.nemo33.com/fr/galerie-photos> [geraadpleegd op 3 april 2016]

Afb. 46: Vanhoof, L., 2016. grondplan Nemo33 (1:200).

Afb. 47: Vanhoof, L., 2016. snede AA' Nemo33 (1:200).

Afb. 48: Vanhoof, L., 2016. snede BB' Nemo33 (1:200).

Afb. 49: Vanhoof, L., 2016. MAQUETTE 05: Nemo33 (1:200).

Afb. 50: Vanhoof, L., 2016. MAQUETTE 05: Nemo33 (1:200).

Afb. 51: Vanhoof, L., 2016. MAQUETTE 06: Nemo33 doorsnede (1:100).

Afb. 52: Vanhoof, L., 2016. MAQUETTE 06: Nemo33 doorsnede (1:100).

Afb. 53: Vanhoof, L., 2016. De 'gebroken' wereld.

Afb. 54: Vanhoof, L., 2016. Poster *What's underneath?*.

Afb. 55: Vanhoof, L., 2016. grondplan scenografie.

Afb. 56: Vanhoof, L., 2016. snede AA'.

Afb. 57: Vanhoof, L., 2016. snede BB'.

Afb. 58: Vanhoof, L., 2016. MAQUETTE 07 (1:100) bovenaanzicht.

Afb. 59: Vanhoof, L., 2016. MAQUETTE 07 (1:100) bovenaanzicht.

Afb. 60: Vanhoof, L., 2016. MAQUETTE 07 (1:100) doorsnede.

Afb. 61: Vanhoof, L., 2016. walking on water.

Afb. 62: Vanhoof, L., 2016. sfeerbeeld scenografie.

Afb. 63: Vanhoof, L., 2016. MAQUETTE 08 (1:25) duikput.

Afb. 64: Vanhoof, L., 2016. interpretatie duikput: diep en donker.

Afb. 65: Vanhoof, L., 2016. projectie test.

Afb. 66: Vanhoof, L., 2016. projectie voorbeeldbeeldfragment.

Afb. 67: Vanhoof, L., 2016. projecties testmaquette.

Afb. 68: Vanhoof, L., 2016. MAQUETTE 08 (1:25) detail.

Afb. 69: Vanhoof, L., 2016. MAQUETTE 08 (1:25) detail.

Afb. 70: Vanhoof, L., 2016. LED schermen: testbeeld.

Afb. 71: Vanhoof, L., 2016. MAQUETTE 09 porseleinen handen.

Afb. 72: Vanhoof, L., 2016. MAQUETTE 09 porseleinen handen.

Afb. 73: Vanhoof, L., 2016. LED schermen: testbeeld.

Afb. 74: Vanhoof, L., 2016. Ademnood.

Afb. 75: Torafu, 2011. Minamo via <http://torafu.com/works/min> [geraadpleegd op 18 mei 2016]

Afb. 76: Torafu, 2011. Minamo via <http://torafu.com/works/min> [geraadpleegd op 18 mei 2016]

BOEKEN

Antrop, M., 2007. Perspectieven op het landschap: achtergronden om landschappen te lezen en te begrijpen. Gent: Academia Press.

Barlow, M., Clarke, T., 2010. Blue gold: the battle against corporate theft of the world's water. Toronto: McClelland & Stewart.

Carson, R., Hubbell, S., 1998. The Edge of the sea. Boston: Houghton Mifflin Harcourt.

Coleridge, S.T., 1857. The Rime of the Ancient Mariner. New York: D. Appleton.

Collings, M., 2015. The Deep. Michaelbrent Colling.

Chiras, D., 2013. Human Biology. Burlington: Jones & Bartlett Publishers.

Drozdek, A., 2013. Greek Philosophers as Theologians: The Divine Arche. United Kingdom: Ashgate Publishing.

Earle, S., 2009. The World Is Blue. Washington D.C.: National Geographic Books.

Furedi, F., 2011. Cultuur van angst. Amsterdam: Meulenhoff Boekerij B.V.

Guthrie, W.K., 1978. A History of Greek Philosophy: Volume 1, The Earlier Pre-socratics and the Pythagoreans. Cambridge: Cambridge University Press.

Jung, C.G., 2003. Archetypen. Rotterdam: Lemniscaat Publishers.

Krebs, R.E., 2003. The basics of earth science. Greenwood: Greenwood publishing group.

Marks, W., 2001. The Holy Order of Water: Healing the Earth's Waters and Ourselves. Great Barrington: Steinerbooks.

Quintelier, G., 2012. Herakleitos van Efeze, filosoof van het conflict?. Gent: IMAVO.

Remmerswaal, J., 2015. Persoonsdynamica: Professioneel Omgaan Met Emoties. Houten: Bohn Stafleu van Loghum.

Sintubin, M., 2009. De wetenschap van de aarde. Sint-Truiden: ACCO.

Strawser, M., 1997. Both/and: Reading Kierkegaard : from Irony to Edification. New York: Fordham University Press.

Vandana, S., 2002. Water wars: privatization, pollution and profit. Londen: Pluto Press

Weisman, A., 2007. The World Without Us. New York: Thomas Dunne Books.

FILM / DOCUMENTAIRE

The blue gold: world water wars. Geproduceerd door Maude Barlow, Sam Bozzo en Tony Clarke en geregisseerd door Sam Bozzo, 1u 30min, Malcolm McDowell, 2008. DVD.

ONLINE

Kaufman, D., 2015. California water crisis is a capitalist catastrophe, via <https://www.liberationnews.org/california-water-crisis-capitalist-catastrophe/> [geraadpleegd op 18 januari 2016]

ICWE, 1992. The Dublin Statement on Water and Sustainable Development, via <http://www.un-documents.net/h2o-dub.htm> [geraadpleegd op 20 januari 2016]

Verschaffel, B., 2002. De wereld van het landschap, via <http://lib.ugent.be/nl/catalog/pug01:323310> [geraadpleegd op 23 januari 2016]

Simmel, G., 1993. The philosophy of Landscape, via <http://tcs.sagepub.com/content/24/7-8/20.extract> [geraadpleegd op 23 januari 2016]

Murray, R.W., 2013. The Milkens, via http://www.forgottenbooks.com/read-book_text/The_Milners_or_the_River_Diggings_1000329538/133 [geraadpleegd op 28 januari 2016]

Lin, M., 2016. About, via <http://www.mayalin.com> [geraadpleegd op 18 februari 2016]

Pragt, H., 2010. De betekenis van kleuren en de kleurensymboliek, via http://www.caborazoektochten.com/uploads/5/1/5/3/51534131/de_betekenis_van_kleuren_en_de_kleurensymboliek_1.pdf [geraadpleegd op 14 maart 2016]

Olgers, J., 2011. Het verschil en de relatie tussen het bewuste, onderbewuste en onbewuste, via <http://josolgers.nl/wp-content/uploads/Voorlichting/Bewust,%20onderbewust%20en%20onbewust.pdf> [geraadpleegd op 14 maart 2016]

Galicia, 2005. Verdrinking: oorzaken, proces en gevolgen, via <http://www.galicia.be/artikels/verdrinking.pdf> [geraadpleegd op 14 maart 2016]

Beernaerts, J., 2004. John Beernaerts vertelt over Nemo33 via <http://www.nemo33.com/nl/duiken-brussel/histoire-cours-de-plongee> [geraadpleegd op 5 april 2016]

