

Nature? en een vloertapijt – Over de relatie tussen kunst en natuur

Marjan Groot

TREFWOORDEN

mimesis, simulacrum, vlinder, wandelend blad

Entomologische Berichten 68 (1): 2-11

Dit artikel vergelijkt twee kunstwerken waarin insecten belangrijk zijn. Het ene kunstwerk is een installatie met de titel *Nature?*: een kolonie vlinders met biotechnisch veranderde vleugelpatronen. Dit kan gelden als een postmodern kunstwerk. Het andere is een ambachtelijk vervaardigd vloertapijt met een dessin van vlinders en wandelend blad. Het behoort tot het modernisme. De vergelijking verkent de concepten mimesis, simulacrum en mimicry door de in te gaan op de verhouding tussen kunst en natuur.

1 *Nature?*

Van 14 april tot 12 augustus 2007 was in het Centraal Museum te Utrecht op de tentoonstelling *Genesis. Het leven aan het eind van het informatietijdperk* de installatie *Nature?* opgesteld van de Engels-Portugese kunstenaar Marta de Menezes (*1975). Dit hedendaagse project bestaat uit gemanipuleerde levende vlinders in een mansgrote kas (figuur 1). Het werd in 1998-2000 gerealiseerd in samenwerking met het biologisch laboratorium van de Universiteit Leiden.¹ Aansluitend bij entomologisch onderzoek naar patronen op vleugels van tropische vlindersoorten veranderde Marta de Menezes visuele kenmerken van twee levende soorten: de oogpatronen van *Bicyclus anynana* (Butler) uit Afrika en de felle kleurvlekken van *Heliconius melpomene* (Linnaeus) uit Latijns Amerika (figuur 2, 3). Tijdens de biologische metamorfose van de rups wordt in de pop met een naald

'geprik't op die plaatsen waar de vlindervleugel zal ontstaan. Het moment van ingrijpen gedurende deze metamorfose is van essentieel belang en moet bij elke pop afzonderlijk worden vastgesteld. Als de pop een vlinder is geworden, heeft de technische ingreep van elke vlinder één vleugel veranderd, zodat de vlinder één 'natuurlijke' en één 'onnatuurlijke' vleugel heeft gekregen. De nieuwe levende vlinders zijn visueel allemaal anders.

Doel en resultaat van dit kunstwerk waren volgens de kunstenaar visueel-esthetisch. Omdat de genetische code niet werd veranderd, hielden de gemanipuleerde vlinders bij hun dood op te bestaan. De kunst duurde zo lang als het leven van de vlinders, en haar werk was volgens de kunstenaar 'a form of art that literally lives and dies. It is simultaneously art and life. Art and biology' (De Menezes 2003: 29-32 citaat; De Menezes 2005: 32).


1. Marta de Menezes, Installatie *Nature?*, 2000. Foto kunstenaar.

1. Marta de Menezes, Installation *Nature?*, 2000. Photo courtesy artist.


2. *Bicyclus anynana* met biotechnisch gemanipuleerde ogen op de vleugel, 1999. Foto: Marta de Menezes.
2. *Bicyclus anynana* with biotechnical manipulated eye pattern on one wing, 1999. Photo: Marta de Menezes.

3. Marta de Menezes, detail gemanipuleerd oogpatroon. Foto kunstenaar.

3. Marta de Menezes, detail manipulated eye pattern. Photo courtesy artist.


Nature? werd voor het eerst gepresenteerd in 2000 in Linz, Oostenrijk, op *Ars Electronica*, een belangrijk podium voor wat wordt genoemd *genetic art*. Daarna was het werk te zien in 2005 in Ljubljana en nu dus in 2007 in Utrecht. Door zowel de visuele vorm als de presentatievorm behoort *Nature?* als tastbaar kunstwerk niet tot een commercieel galeriecircuit. Het is een kunstuiting die een discussie wil voeren over (bio)technologieën in onze maatschappij.

Marta de Menezes noemt haar werk *biological art*. Biologisch 'materiaal' is voor haar een hedendaags artistiek medium, net zoals fotografie, video en de computer. Zij maakte andere kunstwerken door bewerking van DNA, chromosomen, proteïnen en cellen (neuronen) met behulp van moleculair-biologische technieken (De Menezes 2005). Ofschoon experimenten zoals klonen en andere genetische manipulaties van dieren in de biologie al vrij lang worden gedaan, is kunst die met biologisch materiaal werkt pas goed op gang gekomen in de jaren negentig van de vorige eeuw (Anker & Nelkin 2004). Deze kunst, die 'exacte, objectieve' natuurwetenschap verbindt met 'vage, subjectieve' kunstpraktijken, wordt maatschappelijk relevant gevonden, omdat wetenschap en (bio)technologie ingrijpende effecten hebben op het leven van de mens.

Zoals geldt voor elk kunstwerk, kan de installatie *Nature?* in verschillende contexten worden beschouwd. Hij kan worden gezien als onderdeel van het gehele oeuvre van Marta de Menezes of als een specifiek voorbeeld binnen de nog jonge geschiedenis van biologische kunst. Hij kan worden verbonden met een iconografische context of worden vergeleken met geheel andere kunstwerken. En hij kan worden geanalyseerd aan de hand van theoretische kernbegrippen. In het navolgende ga ik in op de visuele, iconografische en theoretische aspecten van *Nature?* en vergelijk ik *Nature?* op deze aspecten met een tapijt.

2 Mimesis

Marta de Menezes' letterlijke en figuurlijke kunstgreep, die uitsluitend mogelijk is langs biotechnische weg, onderstreept dat de mens levende natuur kan veranderen. In *Nature?* verandert de ingreep alleen het vleugelpatroon van de vlinders; celstructuur en genen blijven intact. De verandering is dus tegelijk schijn en niet-schijn. Wat natuurlijke natuur lijkt, wordt bovendien ontmaskerd door de zichtbaarheid van de oogpatronen en kleurvlekken. Dit ontmaskeren is echter wel voorbehouden aan specialisten: ofschoon de kunstenaar door de asymmetrie van de vleugels verschillen en overeenkomsten tussen de wel en niet gemanipuleerde vleugel zichtbaar maakt, kan alleen het kijken van entomologen onthullen dat het kunstmatig ontstane vlinders zijn. Voor de leek creëert de kunstenaar individuele vlinders die net zo werkelijk als de werkelijkheid lijken te zijn, of net zo onwerkelijk.

Het vraagteken in de titel van *Nature?* speelt met dit bedrieglijke: is dit werkelijk levende natuur of niet? Het vraagt hoe natuur en kunst zich tot elkaar verhouden. Het impliceert de ambiguïteit van het onderscheid tussen natuur en kunst/cultuur, toont en problematiseert de natuurlijkheid van natuur en de kunstmatigheid van kunst. De kunst bootst de natuur na, maar niet exact; de kunst grijpt even in de natuur in, maar houdt deze voor de lange termijn vooralsnog intact. In de tweede plaats vraagt het hoe wetenschap en kunst zich tot elkaar verhouden. Wat dit aangaat is één ding in elk geval onbetwistbaar: kunst is onschuldiger dan wetenschappelijke manipulatie die de natuur blijvend dreigt te veranderen.

Binnen het domein van de kunst stelt *Nature?* door het spel met echte en gekunstelde natuur het probleem aan de orde van mimesis. Dit Griekse begrip is heel erg belangrijk voor het beschouwen van kunst. Het staat centraal in de vanaf de oudheid gevoerde discussie over de verhouding tussen kunst en werkelijkheid. Over de precieze herkomst en betekenis van het begrip

is geen consensus; als afleiding van mime (mimos) wordt het geplaatst in de wereld van dans en theater of orale theatrale performance (Golden 1975: 118-120; Sörbom 1966: 18-27).

De esthetische betekenis van mimesis is vooral bepaald door Plato. Zijn betoog over mimesis illustreerde hij in *De Staat* (380-370 v.C.) – dat vooral draait om poëzie – aan de hand van een hiërarchisch verschil tussen drie soorten bedden: 1. een bed dat in de werkelijke natuur bestaat; 2. een bed dat door een ambachtsman is gemaakt; en 3. een bed dat door de schilder wordt weergegeven. (Plato 2000: 595-596, 390; Sörbom 1966: 129-138; Murdoch 1977: 5-6, 49-53; Janaway 1995: 110-115). Kunstzinnige mimesis werd bij Plato de stoffelijke vorm van een algemene en abstracte essentie, de Idee. Deze Idee achtte hij hoger. En mimesis als schone schijn, verleiding, bedrog en illusie was het bereik van de kunsten via de zintuigen tegenover dat van hoger staan-de kennis (Sörbom 1966: 78-105, 129-145; Murdoch 1977: 65-71).

In de loop der tijd is mimesis op veel verschillende manieren gebruikt. Het gaat echter steeds om het nadenken over vragen die de verhouding betreffen van een (symbolisch) gerepresenteerde wereld tot een andere wereld (Gebauer & Wulf 1992: 13-17, 408, 423-438; Sörbom 1966: 38-40). *Nature?* stelt deze vragen ook. *Nature?* verwijst zelfs nog naar het oorspronkelijke aspect van de theatrale performance van mimesis door de installatievorm en presentatie in een kas: voor de beschouwer voeren de vlinders een performance op van een nagebootste natuur. Onder regie van de kunstenaar 'spelen' ze levende natuur in een museum. *Nature?* heeft daarmee de belangrijke actieve handeling van mimesis, want in de 'werkelijke' natuur is de confrontatie (of dialoog) tussen mensen en zo'n grote concentratie 'nep'-vlinders niet mogelijk. In dat geval bestaat er geen receptie (zie ook Janaway 1995: 95-96; en Camille 2003: 46).

3 Simulacrum

In het nabootsen en bedriegen van de werkelijkheid in het kunstwerk komt de mimesis van *Nature?* bij het simulacrum. Het simulacrum is een specifieke vorm van mimesis in de postmoderne cultuur. Het wordt wel gezien als 'the emblematic figure of that culture' (Durham 1998: 16; Camille 2003). Deze vorm manifesteerde zich vooral na de jaren zestig van de twintigste eeuw. Gunther Gebauer en Christoph Wulf omschrijven het in hun overzicht van het begrip mimesis als volgt:

In het beeld worden met behulp van mimesis drogbeelden/schijnbeelden van gelijkenis gecreëerd, waarbij het niet gaat om een getrouwe afbeelding, maar om het opwekken van een illusie van gelijkheid en gelijkenis bij de beschouwer. De mimetisch werkende kunstenaar schept fantasmen, beelden en simulacra; hij beeldt iets uit, verbeeldt iets, niet zoals het werkelijk is, maar zoals het lijkt te zijn, voorkomt; daarbij creëert hij beelden die zich vestigen/bevinden tussen zijn en niet-zijn (Gebauer & Wulf 1992: 64).

Volgens Plato is het simulacrum ontstaan door mimesis, een beeld zonder de intrinsieke waarde van het origineel, een kopie van een kopie. De rangorde is dan als volgt: 1 Idee → 2 vorm (= kopie 1: echte natuur) → 3 simulacrum (= kopie 2: *Nature?*). Plato heeft het dus over onderscheid.

Het simulacrum van *Nature?* is uiterst bedrieglijk, omdat de belangrijke gemanipuleerde details, de vleugelpatronen, in het werkelijke leven van de vlinders eveneens veel variaties hebben en zelfs veranderen: oogvlekken van *Bicyclus anynana* worden groter, kleiner of verdwijnen. En in het domein van de wetenschap veranderen ook entomologen voor wetenschappelijk onderzoek de ontwikkeling van vleugelpatronen om de effecten op de vlinders te onderzoeken. Marta de Menezes maakt alleen ingewikkeldere patronen, en ze zegt zelfs dat haar werk

biologen verder helpt. Zoals zij zelf aangeeft, lijkt het verschil tussen kunstenaar en bioloog dus eveneens te verdwijnen. hBovendien lijken vleugelpatronen van vlinders en motten voor een leek volkomen willekeurig te zijn, zelfs al hebben ze een herkenbare symmetrische structuur. Om deze reden ziet kunsttheoreticus James Elkins de kenmerken van deze 'natuurlijke' vleugels al als 'images' analoog aan kunst (Elkins 1999: 244-251). Maar dan gaat Elkins wel erg gemakkelijk voorbij aan de problematiek van *Nature?*.

Wat is de meerwaarde van *Nature?* als kunst indien vleugelpatronen 'gewoon' in de natuur veranderen of indien biologen ze al veranderen? Waarom moet zo iets dan ook onder de noemer kunst worden gedaan? En waarom moet een kunstenaar werken als een bioloog? *Nature?* als kunst van een kunstenaar stelt het natuurlijke van de natuur van biologen ter discussie, van 'natuur' als wetenschappelijke constructie en als 'speelgoed' van de mens. Algemener betreft dit weer de verhouding tussen mens en 'originele' natuur(lijkheid).

Op een kunstzinnig niveau reflecteert *Nature?* de ambiguïteit die het simulacrum en mimesis in het algemeen hebben. De huidige postmoderne cultuur is doordrongen van die ambiguïteit: in de massamedia en populaire cultuur zoals *reality tv* lopen 'echt' en 'niet-echt' voortdurend door elkaar (vergelijk Gebauer & Wulf 1992: 64, 413, en Durham 1998: 3-17).² In de negatieve betekenis van simulacrum als valse kopie/verdubbeling bezit *Nature?* niet de intrinsieke kwaliteiten van de echte natuur, die bij Plato al weer een afgeleide is van de Idee. Ook kan het artistieke proces van het creëren van dit simulacrum als negatief worden gezien door de ethische vragen die het werken met dieren als levend materiaal oproept, zelfs al worden de vlinders niet genetisch veranderd en lijden ze geen pijn. En ten derde kan de technische beheersbaarheid van de natuur door wetenschap een punt van kritiek zijn. Dan zou *Nature?* als simulacrum een van de fatale postmoderne 'strategieën' problematiseren zoals verwoord door de Franse cultuurfilosoof Jean Baudrillard:

Niets is erger dan wat echter is dan echt. Zoals de kloon, of de automaat in het verhaal van de goochelaar. In het laatste geval is het schrikwekkende niet de verdwijning van het natuurlijke in de perfectie van het kunstmatige, maar in tegendeel de verdwijning van het gekunstelde in de evidentie van het natuurlijke. Dit is een nauwelijks te verdragen schandaal. Deze ongedifferentieerdheid levert ons over aan een schrikwekkende natuur (Baudrillard 2002: 77).³

Inderdaad lijken de gemanipuleerde vlinders van *Nature?* evident natuurlijk te zijn, en wijst *Nature?* op het feit dat mensen door reproductieve technologie alles tot 'natuurlijke' realiteit kunnen maken, ook gekunstelde natuur, een 'Biosphere 2' (Hegarty 2004: 123-124). Baudrillard meent verder dat Natuur (als overkoepelend concept, met een hoofdletter) aan het verdwijnen is en wordt overgenomen door cultuur. *Nature?* zou dan tegelijk het nostalgisch verlangen naar 'echte', 'oude' natuur tegenover wetenschap, techniek en cultuur problematiseren. Maar *Nature?* heeft als simulacrum in een positieve betekenis het ondermijnen van wat geldt als de ware en representatieve wereld, het opheffen van het verschil tussen schijn en essentie (Deleuze 1969; Durham 1998: 9-10; Camille 2003: 36-37, 44 in samenvatting van Deleuze).

Zowel bij een negatieve als een positieve duiding zijn van belang de vleugelpatronen waar het de kunstenaars om ging, vooral de oogpatronen van *Bicyclus anynana* (figuur 3). Wat kunnen deze patronen betekenen? Om hierover na te denken, kan *Nature?* door bemiddeling van een ander kunstwerk worden bekeken.


4. Theo Nieuwenhuis (toegeschreven) ontwerp, Kinheim Beverwijk uitvoering, tapijt ca. 1912, 279 x 266 cm. Coll. Meentwijk, Bussum. Gehele compositie door spiegeling van afb. 5.

4. Theo Nieuwenhuis (attributed) design, workshop Kinheim Beverwijk production, carpet ca. 1912, 279 x 266 cm. Coll. Meentwijk, Bussum The Netherlands. Entire composition by mirror-image symmetry of fig. 5 along the vertical and horizontal side.

4 Een tapijt met insecten

Visuele patronen zijn in de westerse kunstgeschiedenis verbonden met het begrip ornament. Een vergelijking met een vloertapijt dat ornament heeft met insecten, kan een en ander verduidelijken (figuur 4-6). Het ontwerp van dit tapijt is toegeschreven aan de Nederlandse sierkunstenaar en ontwerper Theo Nieuwenhuis. Het vertegenwoordigt het modernisme dat doorbrak aan het begin van de twintigste eeuw in een Nederlandse variant van de Jugendstil/art nouveau. In de toegepaste kunst geldt deze periode als zeer vernieuwend wat betreft vormgeving: de natuurlijke vorm wordt sterk vereenvoudigd ofwel gestileerd. Daardoor 'verdwijnen' de insecten in een regelmatig patroon van golvende lijnen rondom het middelpunt van het bijna vierkante tapijt. Ze zijn pas zichtbaar bij nadere beschouwing.⁴

Het dessin van het tapijt bevat fantasievlinders. Deze zijn ontworpen aan de hand van natuurlijke voorbeelden; er zijn schetsen van de waarschijnlijke ontwerper van het tapijt die de studie van de natuur laten zien (figuur 7). Ook was het gangbaar om insecten in handleidingen voor ontwerpers exact te presenteren, zelfs met de Latijnse namen. Maar in een volgende fase, het ontwerpen voor toegepaste kunst, werden dieren vereenvoudigd. Het stileren gebeurde idealiter volgens een geometrisch ontwerpsysteem van lijnen (figuur 8). Het maakt de dieren vaak moeilijk te identificeren. Dit probleem van identificatie blijkt vooral bij een tweede insect dat in het tapijt kan worden gezien: het wandelend blad (*Phyllium*). Dit insect zou in paren kunnen staan tussen en in een rand om de vlinders met ronde oogpatronen. Het is in een bredere en in een slankere


5. ¼ van het dessin van een tapijt (middelpunt rechtsonder) toegeschreven aan Theo Nieuwenhuis, ca. 1910. Foto Tom Haartsen.
5. ¼ of the design of a carpet (centre-point lower right) attributed to Theo Nieuwenhuis, ca. 1910. Photo Tom Haartsen.

verticale vervorming getekend, de bladeren van het lijf en de bladachtige poten zijn extra groot en vervormd (figuur 5, 6). Het wandelend blad is als insect vrijwel onherkenbaar door opname in het golvende lijnpatroon. Pas met een foto of (biologische) tekening ter vergelijking blijkt hoe ingenieus het tapijtdessin is (figuur 9). En het blijft mogelijk dat er geen wandelend blad is verwerkt en dat de lijnen niets anders dan lijnen zijn.

Anders dan bij de installatie *Nature?* is van natuurnabootsing in het tapijt een kleine 100 jaar eerder dus nauwelijks sprake. De insecten zijn nadrukkelijk decoratief vervormd. Dit stilistische kenmerk in de toegepaste kunst was een bewuste reactie op een bedrieglijk realistisch naturalisme en een hergebruik van stijlen uit het verleden, het zogenaamde historisme. In 1856 formuleerde een bekende Engelse ontwerper het

principe van stilering en abstrahering van ornament in zijn beroemd geworden plaatwerk *The Grammar of Ornament* als volgt: [...] in the best periods of art all ornament was based rather upon an observation of the principles which regulate the arrangement of form in nature than on an attempt to imitate the actual forms of those works (Jones 1856 Chapter XX: 2).

De reactie op het Europese naturalisme en historisme in toegepaste kunst was eigenlijk zeer Platoons, want ook Plato propageerde een eenvoudige, harmonieuze vormgeving in handwerk. Hij meende dat deze zou bijdragen aan een goede gesteldheid van de ziel (Murdoch 1977: 5, 18, 57; Plato 1999: 400-401). Abstractie van ornament was tevens belangrijk uit het


6. Schematische tekening van dessin van het tapijt, auteur.
6. Drawing of the carpet pattern, author.


7. Theo Nieuwenhuis, Schets van libellen boven bloesems, ca. 1898, 200 x 165 mm. Rijksmuseum Amsterdam.
7. Theo Nieuwenhuis, Sketch of dragonflies and blossoms, ca. 1898, 200x165 mm. Rijksmuseum Amsterdam.

PLAAT 36 VLINDERS en KEVERS als omranding voor een spreuk.


8. Verwerking van vlinders en kevers als omranding voor een spreuk. Uit Boot z.j. [1911]: 102.
8. Instruction drawing with butterflies and beetles as frame in Boot s.a. [1911].

oogpunt van functionaliteit van toegepaste kunst, zoals Plato in zijn betoog over mimesis ook het bed van de ambachtsman verbond met de notie van een doel, namelijk gebruik, ten onderscheid met het bed dat door de schilder werd weergegeven. Ontwerpers en theoretici met een verschillende professionele achtergrond uitten vanaf begin negentiende eeuw kritiek op dierdecors voor artefacten, want dieren konden emotionele betekenissen oproepen die afleidden van de gebruiksfunctie (Hana 1905: 21-25). In deze context belichaamden dieren als ornament het 'gevaar' van subversiviteit (Gombrich 1979, 17-32, en Connelly 1995 voor de subversiviteit van ornament). Abstrahering van de natuurlijke vorm verkleinde dat gevaar.

5 Ornament en betekenis

De abstractie van het ornament verbergt het verhalende aspect dat kunst kan hebben, de betekenis. In dit opzicht verschilt het tapijt van de installatie *Nature?*. Het tapijt heeft als artefact zowel een praktische als een sierende functie, en wellicht heeft het ornament geen andere betekenis dan verfraaiing en visueel spel met motieven.

Het probleem van de betekenis van ornament is al oud (Trilling 2003: 71-110). Toch is het ornament van het tapijt te zien in het licht van betekenissen die in de westerse cultuur en geschiedenis aan insecten zijn toegedicht. De vlinders zijn te verbinden met een figuurlijke metamorfose, het wandelend


9. Nelly Bodenheimer, Studie van insecten met wandelend blad, z.d. Zwart krijt en aquarel op papier, 23x30,9 cm. Uit een album voor C. Kerbert, directeur van Artis Amsterdam. Foto Rijksbureau voor Kunsthistorische Documentatie (RKD) Den Haag.

9. Nelly Bodenheimer, Study of insects with walking leaf, z.d. Black chalk and watercolour on paper, 23x30,9 cm. From an album for C. Kerbert, director of Artis Amsterdam Zoo. Photo Netherlands Institute for Art History (RKD) The Hague.

blad bovendien met mimicry. De metamorfose kan worden betrokken op de tijd die het tapijt als artefact representeert. Uit de kunsthistorische context blijkt dat de vormgeving van het tapijt een visueel protest was tegen de gevestigde, burgerlijke orde van de late negentiende eeuw. Het tapijt vertegenwoordigde het breken met een oudere generatie en (achteraf gezien) het begin van het zo belangrijk geachte modernisme. Belangrijk, omdat dit afrekende met natuurnabootsing in kunst en de notie van mimesis sterk problematiseerde.

Het wandelend blad uit het tapijt heeft een veel kortere iconografische traditie dan de vlinder. Het maakt het tapijt iconografisch behoorlijk uniek. Bovendien impliceert het met dit insect verbonden begrip mimicry andere zaken dan de metamorfose. De nabootsing van mimicry betreft vooral de fysieke vermomming, het opgaan van een organisme in de omgeving als verdedigingsmiddel of camouflage. Mimesis betreft ook geestelijke identificatie van het ene met het andere. Mimicry is verder verbonden met dood: het levende organisme bootst in zijn mimesis de (voor hem) dode natuur na om zich er niet van te onderscheiden. Mimicry betekent een verhulling van het eigen leven en van de eigen identiteit om een bepaald doel te bereiken: overheersing, beheersing, overleving. Dit maakt mimicry regressief en mimesis productief (Gebauer & Wulf 1992: 389-391).⁵ Met betrekking tot kunst komt het begrip mimicry veel minder vaak voor dan mimesis. Dit ligt voor de hand, want als kunst geheel opgaat in natuur verliest het haar identiteit als kunst. Camouflage (ontkenning) en helderheid (erkenning) van het eigene komen dan in conflict. De mimesis wordt van mimicry tot simulacrum; zie het probleem waarvoor *Nature?* ons stelt.

In de toegepaste kunst kan de natuurimitatie van negentiende-eeuws naturalistisch ornament als een equivalent van mimicry worden gezien: als ornament dat het onderscheid met echte, levende natuur niet genoeg maakt. De kunstvormgeving komt ermee op een dood spoor, iets wat indertijd ook zo werd gezien. Zoals gezegd was het tapijt daartegen een stilistisch protest. Maar het begrip mimicry kan zich tot hetzelfde

modernistische tapijt anders verhouden. Evenals de metamorfose van de vlinder heeft de mimicry van het wandelend blad te maken met de wisselwerking tussen leven en dood. Alle motieven in het tapijt kunnen dit thema dus representeren.

Als nu via de notie van ornament via het tapijt opnieuw naar *Nature?* wordt gekeken, kan worden gesteld dat het visuele resultaat voor de beschouwer in beide kunstwerken een ornamenteel effect is, ondanks het feit dat de kunstzinnige bewerkingen van beide werken hemelsbreed verschillen. Bij het tapijt waren de insecten bewust gekozen voor het tekenen van ornament. Maar ook Marta de Menezes zegt dat zij door het manipuleren van de vlinders *patterns* creëert die niet voortkomen uit biologische ontwikkeling. Zij maakt het levende insect door verandering van kleuren en tekening tot een even willoos kunstornament. De vleugels van de door haar gekozen vlindersoorten krijgen patronen die uniek zijn per individu. Er komt een veelvoud aan toevallige vormen als afgeleiden van een min of meer vast 'natuurlijk' patroon. Al deze varianten hebben iets te maken met het specifieke patroon dat de vlinders visueel herkenbaar maakt, bijvoorbeeld de kleuren of de samenstelling van de ogen, maar het zijn nu eerder suggesties van deze patronen. De algemene, vage karakteristiek betekent het exclusieve en onvoorspelbare van elk nieuw patroon. Zo speelt De Menezes via het ornament met de wisselwerking tussen mimesis als essentiële karakteristiek van een fenomeen en het specifieke unieke exemplaar. Zij is letterlijk 'exhibiting something in order to deceive by means of typical traits' (Sörbom 1966: 30).

De betekenis als treffende karakteristiek, typering, houdt eveneens verband met mimesis: het is één van de oorspronkelijke betekenissen van het begrip mimesis. Xenophon, een tijdgenoot van Plato, beschreef in de *Memorabilia* (370-354 v.C.) mimesis in dialogen tussen Sokrates en twee kunstenaars, de schilder Parrhasius en de beeldhouwer Kleiton. Het ging over het weergeven van de ziel (psyche). Uit de dialogen valt af te leiden dat mimesis door kunst niet bestaat uit het kopiëren van de individuele dingen, maar een algemene indruk van een type moet geven – in deze betekenis betreft het eerder een representatie, dan een kopie. Bovendien was het belangrijk innerlijke gedachten weer te geven door gezichtsuitdrukking en houding.

6 Iconografie

De notie van psyche en van een algemene typering leidt tot de vraag of ook *Nature?* kan worden verbonden met de traditionele iconografie van de vlinder, iets wat bij het tapijt ter sprake kwam. In de betekenis van psyche, ziel, worden de vlinders voor een kunstwerk zoals *Nature?* geen vrijblijvende keuze. De metafoor van de gedaanteverandering (metamorfose) van de vlinder als dier (psyche, ziel) is verbonden met betekenissen rondom liefde en eeuwigheid: met de ziel die het materiële (lichaam) ontstijgt, met de wisselwerking tussen leven en dood, sterfelijkheid-onsterfelijkheid, met de liefde voor God, en met aardse erotiek. Deze betekenissen zijn afgeleid van het verhaal van Eros en Psyche uit de *Metamorfosen* van Apuleius (2de eeuw n.C.). Volgens de Griekse fabel verliest de beeldschone koningsdochter Psyche, die een sterfelijk wezen is, haar goddelijke minnaar Eros als ze hem wil zien terwijl dit is verboden. Nadat ze worden gescheiden en hun liefde op de proef wordt gesteld door allerlei onheil, komen ze alsnog bij elkaar en wordt Psyche toegelaten tot de onsterfelijke wereld van de goden (Friedreich 1859: 639-641; Cavicchioli 2002; ook Derrida 1992: 331-333).

Het verhaal is vanaf de antieke oudheid op talloze manieren verbeeld. De ziel, dat wat boven het sterfelijk fysieke uitgaat, is vaak afgebeeld als vlinder en als meisje met vleugels (figuur 10). Het meisje Psyche is de prefiguratie van de ziel in het hierna-maals; psyche is tevens gebruikt in de zin van verdubbeling en


10. B. Thorvaldsen, Relief of Amor and Psyche (*Farewell from Nysø*), after an unknown classical example, 1841. From Hartmann 1979: 128.

10. B. Thorvaldsen, Reliëf van Amor en Psyche (*Afscheid van Nysø*), naar een onbekend klassiek voorbeeld, 1841. Uit Hartmann 1979: 128.

spiegel. Om te onderscheiden tussen de zichtbare en kenbare wereld beschrijft Plato in *Faidros* hoe de ziel streeft naar perfectie en onsterfelijkheid:

Over het bovenhemelse gebied is door geen dichter op aarde ooit een gedicht gemaakt dat er recht aan doet, en dat zal nooit gebeuren ook. Maar het ziet er zo uit – Je moet toch iets wáárs durven zeggen, zeker wanneer je over waarheid spreekt? Dit is namelijk het gebied van het bestaande dat wérkelijk bestaat. Het is vrij van kleur, vorm, substantie, en alle ware kennis staat ermee in verband. Alleen met het inzicht dat je ziel bestuurt kun je het waarnemen (Plato 1998: 247C, 32).

Van alles wat lichamelijk is heeft de vleugel het meeste gemeen met 'het goddelijke', omdat de vleugel alles wat zwaar is van de grond kan krijgen, en dit geldt als schoon, wijs en goed. De ziel is dan ook voortdurende beweging (Sörbom 1966: 83-85, 115-116; Cavicchioli 2002: 41-52). In zijn lezing van Plato's teksten stelt de Franse filosoof Gilles Deleuze daarom dat dit vliegen van de ziel eigenlijk Plato's scheiding onderbreekt tussen waar en onwaar, echt en onecht (Deleuze 1969: 292-297).

De aandacht van kunstenaar Marta de Menezes voor de oogpatronen van *Bicyclus anynana*, de vlinder die voor *Nature?* het beste viel te manipuleren, valt samen met het oog, de gezichtsuitdrukking. Ook dit oog is te verbinden met teksten van Plato: het oog zou volgens Plato de natuurlijke weg naar en spiegel van de ziel zijn. Er is een parallel in *Faidros* met het antwoord van Sokrates aan de schilder Parrhasius op de vraag naar een algemene uitbeelding van schoonheid in schilderkunst. De oogpatronen op deze vlindervleugels gaan dan over de algemene notie van schoonheid via zoiets ongrijpbaars als de ziel. Verandering, individualisering, versnippering van oogpatronen door

manipulatie zou betekenen dat er geen algemene, vaste zichtbare vorm voor schoonheid bestaat; dat schoonheid ligt in een niet-vastomlijnde ruimte tussen al die verschillende oogpatronen. Het zichtbare is niet het kenbare, en *Nature?* toont ons dan de 'dwaasheid van iemand die door hier schoonheid te zien aan de ware schoonheid wordt herinnerd. Hij krijgt dan veren en klappend met zijn vleugels probeert hij op te vliegen' (Plato 1998: 249D, 34; Sörbom 1966: 136-137). De kunstzinnige handeling van het biotechnisch manipuleren van vlinderogen betekent dat essentie of ware schoonheid geen vaste vorm of uitkomst kán hebben, en zelfs niet kan bestaan. Er is geen zichtbare natuurlijke 'volmaaktheid' en status quo.

Ook als theorieën over ornament erbij worden betrokken, kan worden gesteld dat 'natuurlijke' (oog)patronen als ornament verleiden en afleiden – als *trompe-l'oeuil*, de kunsttechniek die altijd het illusoire element heeft uitgedrukt – en dat patronen dus maar beter steeds anders kunnen zijn om dit te onderstrepen (zie Baudrillard 2002: 79-80). Ornament, dat zoals bleek sterk verbonden is met toegepaste kunst, heeft in de westerse kunstbeschuwing altijd de bijbetekenis gehad van frivoliteit en overbodigheid, en tegelijk irrationaliteit, fantasie, verrassing. Ornament werd lange tijd beschouwd als een stap in de ontwikkeling naar echte kunst; echte kunst zou door uitbeelding van een verhaal een diepere gedachte uitdrukken. Ornament was veel minder of niet verhalend, en stond daarmee lager (Connelly 1995; Elkins 1999: 249-251 gaat ook op voor toegepaste kunst). Dit waardeoordeel heeft geleid tot een scheiding tussen toegepaste en beeldende kunst die in de Griekse oudheid niet bestond, maar vanaf de renaissance werd getrokken en in de achttiende-eeuwse esthetica werd voltooid.⁶ Tegenwoordig zou die scheiding vallen tussen het tapijt en het kunstwerk *Nature?*.

7 Nature?

Nature? kan ten slotte worden gelezen met mimesis/simulacrum in een sociale betekenis (Gebauer & Wulf 1992: 389-405). *Nature?* laat zien dat de natuurwetenschappelijk erkende 'realiteit' niet de enige realiteit hoeft te zijn. Gevestigde instituties formeren kaders en ideologische constructies voor natuurlijkheid of werkelijkheid – kunst haalt die onderuit. Dit aan de orde stellen van grenzen en hiërarchieën wordt vaker als uitleg gegeven van biotechnische of genetische kunst; vergeleken met de 'klassieke' interpretatie van *Nature?* is deze uitleg haast een maatschappelijk verantwoord cliché aan het worden.⁷ De notie van natuurlijkheid en onnatuurlijkheid kan een metafoor zijn voor de onbepaaldheid van sociaal-maatschappelijke categorieën voor identiteit in een postmoderne en multiculturele maatschappij, zoals ras of seksualiteit. De vanzelfsprekendheid van bepaalde, wetenschappelijk erkende soorten wordt ter discussie gesteld. Er is geen ware, vaste wereld en werkelijkheid met identiteiten die er ligt om te worden ontdekt: we zien de wereld uitsluitend via het 'valse', via een beeld, masker of theorie. Het gemanipuleerde oogpatroon onderstreept de uniciteit van elke vlinder, en dus de individualiteit binnen de groep. Verschil is wat telt.

In dit geval heeft *Nature?* als vorm van mimesis én simulacrum opnieuw een positieve functie: het is de 'creative power for metamorphosis and becoming' (Durham 1998: 11 citaat; Gebauer & Wulf 1992: 413; Murdoch 1977: 75-86; Deleuze 1969: 302-303). De biotechniek maakt *Nature?* eigentijds ten opzichte van het tapijt. Wordt Plato echter letterlijk gevolgd, dan staat het tapijt door de praktische gebruiksfunctie dicht bij het bed van de timmerman dan *Nature?* Het staat verder af van het bedrog en dus dicht bij de Platoonse Idee. Maar als kunstvormgeving gaat het tapijt boven dit functionele uit. Het heeft immers twee kanten: het bezit door het ornament van insecten nóg een mimetische wereld van potentiële schoonheid. In de woorden van de Engelse schrijver Iris Murdoch: 'so, if there must be art, better to stick to embroidery and wallpaper' (Murdoch 1977: 42).

Het tapijt en *Nature?* behouden dus als kunstwerken een eeuwenoude kern van illusie met betrekking tot de problematiek van 'werkelijkheid'. Historisch gezien blijft het probleem met het realistisch naturalisme van de vorm van belang: de mogelijkheden die *Nature?* als simulacrum biedt voor interpretatie en 'openheid' kunnen niet veranderen dat de vormgeving van *Nature?* te zien is als een eindstation.

Dankwoord

Met bijzondere dank aan Rinny Kooi, die al vaak mijn expert is geweest voor biologische wetenswaardigheden, en Ernst van Alphen voor zijn commentaar op de eerste versie van dit artikel; zijn werk was de aanleiding om hier te experimenteren met de verhouding van kunstgeschiedenis tot wat wordt genoemd theorie. Robert Zwijnenberg en Frans de Haas dank ik voor hun bereidheid om over enkele filosofische problemen met mij te praten.

Noten

¹ De bij het project betrokken biologen van de sectie Evolutiebiologie, Instituut Biologie Leiden, waren A. Monteiro, M. Bax, K. Koops, R. Kooi, P. Brakefield (hoogleraar Evolutiebiologie en leider van de sectie).

² Durham 1998, 16: '[...] the interpretive problem posed by the simulacrum for the philosopher or critic is less a matter of determining its ultimate meaning or effect than of exploring its fundamentally unstable and problematic nature: its seemingly inexhaustible potential for being transformed into its opposite or becoming other than itself.'

³ Baudrillard zelf meent overigens dat kunstenaars, zoals de met biotechnologie werkende kunstenaarsgroep SymbioticA, zijn werk geheel anders begrijpen dan hij bedoelt. Zie Hegarty 2004, 141, 158-160. De subtiele complexiteit van *Nature?* lijkt Baudrillards denkbeelden echter goed uit te drukken. Voor een bespreking van Baudrillard ook Durham 1998, 49-53, 58-63, en Hegarty 2004, 76-80, 123-124.

⁴ Evenals *Nature?* is het tapijt is een betrekkelijk zeldzaam artefact, want Nederlandse kunstenaars hebben in deze periode over het geheel genomen weinig tapijten ontworpen. Het werd voor het eerst besproken in Groot 2000, 106-108. Het komt niet voor in de documentatie die van de vermoedelijke ontwerper bekend is (Olyslager 1991, en de contemporaine fotodocumentatie *Afbeeldingen* z.j.).

⁵ Gebauer & Wulf 1992, citaat 391: 'Solange es sich um eine Angleichung an die tote Natur handelt, ist eine Unterscheidung zwischen Mimikry und Mimesis nicht möglich. Wenn jedoch dieser Prozeß steuerbar wird, läßt sich eine Differenz zwischen der Mimikry ans Tote und der Mimesis an die Natur angeben. Wenn Mimesis an die Natur intendierbar und organisierbar wird, findet eine Verdopplung statt. Diese Form der Verdopplung durch eine Intention und deren Realisierung ist eine Weise rationalen Umgangs und eine entsprechende Optimierung der Natur.'

⁶ Het Griekse begrip *téchne* omvatte kunst, handwerk, ambacht en technische bekwaamheid of vaardigheid op veel gebieden.

⁷ Zie bijvoorbeeld *Breeding Works*, een vroeg werk uit 1993 van Andrea Zittel. Morsiani, Smith 2005, 40, 144-151. Andrea Zittel heeft zich na enkele *genetic art* werken toegelegd op het ontwerpen van toegepaste kunst en mobiele woonvormen.

Literatuur

Afbeeldingen z.j. [1911-1915]. Afbeeldingen van werken naar ontwerpen van T. Nieuwenhuis. Uitgave van de werkplaats van E.J. van Wisselingh & Co. (5 delen).
Anker S & Nelkin D 2004. *The Molecular Gaze. Art in the Genetic Age*. Cold Spring Harbor Laboratory Press.
Baudrillard J 2002 (1985). *De fatale strategieën*. Uitgeverij Duizend & Een.
Boot JH z.j. [1911]. *Het styleeren en toepassen van natuurvormen in vlakornament*. Wed. J. Ahrend & Zoon's Uitgeversmaatschappij.
Camille M 2003. *Simulacrum*. In: Nelson RS,

Shiff R (eds). *Critical Terms for Art History*. Second Edition. The University of Chicago Press: 35-48.
Cavicchioli S 2002. *Éros et Psyché*. Flammarion.
Deleuze G 1969. *Logique du Sens*. Les Éditions de Minuit.
Derrida J 1992. *Acts of Literature* (Derek Attridge ed). Routledge.
Durham S 1998. *Phantom Communities. The Simulacrum and the Limits of Postmodernism*. Stanford University Press.
Elkins J 1999. *The Domain of Images*. Cornell University Press.

Friedreich JB 1859. *Die Symbolik und Mythologie der Natur*. Verlag der Stahel'schen Buch- und Kunsthandlung (ongewijzigde herdruk Wiesbaden: Martin Sändig).
Gebauer G, Wulf Ch 1992. *Mimesis. Kultur, Kunst, Gesellschaft*. Rowohlt.
Golden L 1975. *Plato's Concept of 'Mimesis'*. *British Journal of Aesthetics* 15/2: 118-131.
Gombrich EH 1998 (1979). *The sense of order. A study in the psychology of decorative art*. Phaidon Press.
Groot M 2000. *Beestenspul. Dieren in toegepaste kunst 1890-1940*. In: *Leven in een verzameling. Toegepaste kunst en*

- beeldhouwkunst uit de collectie Meentwijkstraat, Singer Museum/Waanders Uitgevers.
- Hana H 1905. Over de batiks van Chris Lebeau in 'Het Binnenhuis'. *De Jonge Kunst* 1/2: 21-25.
- Hartmann JB 1979. Antike Motive bei Thorvaldsen. *Studien zur Antikenrezeption des Klassizismus*. Bearbeitet und Herausgegeben von Klaus Parlasca. Verlag Ernst Wasmuth.
- Hegarty P 2004. *Jean Baudrillard: Live Theory*. Continuum.
- Janaway Ch 1995. *Images of Excellence. Plato's Critique of the Arts*. Clarendon Press.
- Jones O 1856. *The Grammar of Ornament*. Illustrated by examples from various styles of ornaments. Day.
- Menezes M De 2003. *The Artificial Natural: Manipulating Butterfly Wing Patterns for Artistic Purposes*. *Leonardo* 36/1: 29-32.
- Menezes De M 2005. *Biológica*. Website www.martademenezes.com.
- Morsiani P & Smith T (red.) 2005. *Andrea Zittel: Critical Space*. Prestel.
- Murdoch I 1977. *The fire & the sun. Why Plato banished the artists*. Clarendon Press.
- Olyslager H 1991. *Theo Nieuwenhuis. Sierkunstenaar en meubelontwerper (1866-1951)*. Uitgeverij 010.
- Plato 1986. *Phaedrus with translation and commentary by C.J. Rowe*. Aris & Phillips.
- Plato 1998. Deel VIII *Faidros*. In de vertaling van Hans Warren en Mario Molegraaf. Uitgeverij Bert Bakker.
- Plato 1999. *De Staat*. In: *Plato. Verzameld werk*. Nieuwe, geheel herziene uitgave van de vertaling van Xaveer de Win. Pelckmans/Agora.
- Plato 2000. Deel IX *Het Bestel/Politeia*. In de vertaling van Hans Warren en Mario Molegraaf. Uitgeverij Bert Bakker.
- Sörbom G 1966. *Mimesis and Art. Studies in the Origin and Early Development of an Aesthetic Vocabulary*. Svenska Bokförlaget.
- Trilling J 2003. *Ornament. A modern perspective*. University of Washington Press.

Summary

Nature? and a carpet – on the relation between art and nature

The paper considers the relation between art and nature in analysing two art works with insects. The differences between the artworks reflect Plato's example of the three couches: the one made by God, the one made by the carpenter and the one depicted by the painter. In considering both artworks the concepts mimesis, simulacrum and mimicry are explored. The first work is an example of biological art, an installation from 2000 called *Nature?* by the English-Portuguese artist Marta de Menezes. It consists of a host of butterflies with biotechnically altered wing-patterns in a man-size greenhouse and it can be situated in the post-modernist era. It is like real nature, except for the fact that the butterfly wings have biotechnically altered patterns. During biological metamorphosis the eye-patterns of *Bicyclus anynana* and colour patches of *Heliconius melpomene* are manipulated in one of the two wings. The new wing pattern of every full-grown butterfly is unpredictable and unique. Due to its playing with mimesis on the level of simulated natural reality, *Nature?* embodies the post-modern simulacrum and invites further explanation. Art historically, the iconography of butterflies evoke the story of Eros and Psyche, thus introducing the soul, eternity, eroticism and metamorphosis in various meanings as possible themes embodied by *Nature?*. *Nature?* is compared to a handcrafted carpet after a design attributed to the Dutch designer Theo Nieuwenhuis. It is a functional carpet. The design incorporates butterflies and walking leaves, (*Phyllium*) and is an example of modernist decorative art around 1910. Contrary to *Nature?* the carpet design mimetises nature in a highly stylized and abstract way. The walking leaf, rare in art iconography, touches on the concept of mimicry. Although its abstraction and function seem to speak against the reading of a meaning or symbolism in this design, the iconography of butterflies and walking leaf can nevertheless bear on elements from the Eros and Psyche fable.

The notion of pattern and ornament that emerges from both the carpet design and the butterfly wings in *Nature?* leads to a further questioning into the meaning of eyes, (butterfly) wings and their contexts in Plato, thereby returning to the Eros and Psyche fable, as well as the function of ornament as illusion and literal *trompe-l'oeuil*. Thus, Plato's classical texts can function as tools for comparing and interpreting a post-modernist and modernist artwork.


Marjan Groot
universitair docent
Opleiding Kunstgeschiedenis, afdeling Toegepaste Kunst
Universiteit Leiden
Doelensteeg 16
2311 VL Leiden
m.h.groot@let.leidenuniv.nl