

Antropometrie

Antje van Wichelen

We kennen de foto's van gevangenen die een bord met een nummer vasthouden, of de foto's van geesteszieken. Portretten van mensen in gestreepte pyjama's. Soms worden dergelijke foto's per twee gepresenteerd: een in vooraanzicht en een in profiel. Iets minder bekend zijn de negentiende-eeuwse koloniale foto's van inboorlingen. Ook daar bestaan uitgebreide reeksen over, maar doorgaans zijn die verborgen in archieven. Het zijn portretten van vrouwen, mannen of kinderen, in vooraanzicht en zijaanzicht, meestal naakt. Alleen het hoofd of het lichaam ten voeten uit, of beide. Vaak poseren ze naast een meetlat, of is hun gevraagd de meetlat zelf vast te houden. Andere fotoreeksen hebben een minder strak stramien: jonge meisjes, de armen boven het hoofd gestrekt, vrouwenruggen bedekt met scarificaties, mannenhoofden met ooringen en sierlijke kapsels. Men vindt ze in de archieven over gekoloniseerde volkeren, vaker onder 'geografie' dan onder 'etnografie' of 'portretfotografie'. Ze komen van alle continenten: Afrika, Amerika, Azië, Oceanië.

De vraag die me hierbij bezighoudt is: wat als je in beeld wordt gebracht op een manier die je niet hebt gewild? Wat als je portret vooral dient om aan te tonen dat je anders bent? Wat als dit deel uitmaakt van een politieke agenda? Dat je bijgevolg betutteld, bestolen of opgesloten wordt of tot dwangarbeid verplicht? Ik heb heel

wat van die gevoelige, pijnlijke beelden gelokaliseerd, in archieven in Londen, Berlijn, Parijs, Amsterdam, Leiden. Ook het Koninklijk Museum voor Midden-Afrika in Tervuren heeft een grote fotocollectie, maar zonder de typisch strakke, antropometrische beelden. Ons koloniale museum dateert van na de kernperiode van de antropometrie.

De antropometrie leerde ik kennen in de mediatheek van het Parijse Musée du quai Branly, dat belangrijke fotocollecties erfde van Le Jardin d'Acclimatation en van Le Musée de l'Homme. Ik zocht er naar documenten en beelden die mij zouden verklaren waar de clichématige beeldvorming over zogenaamde primitieve volkeren vandaan komt. Ik zocht informatie en foto's van menselijke dierentuinen en kwam terecht in de studio van Le Prince Roland Bonaparte (1858–1924), die de tentoongestelden uit hun kooi haalde om ze te laten poseren. Heel secuur fotografeerde hij hen op glasplaten. Le Prince Roland Bonaparte was een trouw adept van de methode Broca in de antropometrische fotografie, ook al werd die methode door de meeste fotografen al verlaten op het moment dat Bonaparte eraan begon.

Het gaat om haarscherpe portretten, vastgelegd op glasplaatnegatieven en collodiumplaten met de kenmerkende vlekkerige fotoranden. We zien het kleinste putje in de huid, tegelijkertijd is de foto aangetast door krasen, gebleekte stukken of zelfs barsten in het glas.


Portret van een staande Mandombe vrouw. J.A. da Cunha Moraes, Indrukken van Angola, ca. 1880, Nationaal Museum van Wereldculturen, Nederland


Portret van een Kajan Dajak jongen, Awong Binang, tijdens fysisch antropologisch onderzoek, Boven-Mahakam, Dhr. Jean Demmeni. 1898-1900. Commissiereis naar Centraal-Borneo van A.W. Nieuwenhuis. Nationaal Museum van Wereldculturen, Nederland.

Voorheen was ik me slechts vaag bewust van het bestaan van de antropometrische fotografie. Ik had helemaal geen idee dat er op grote, systematische schaal dergelijke fotocollecties waren aangelegd. De foto's brachten mij naar de victoriaanse periode, een tijdperk waarin onze moderne wereld met een dominant imperialistisch gedachtegoed geboren werd. In de wetenschap moesten alle species worden geclassificeerd en de beeldvorming was daarbij uiterst belangrijk. De schitterende natuurillustraties van Ernst Haeckel (1834–1919) horen tot die erfenis. Maar toen mensen geclassificeerd werden, ontstonden al snel doelbewust geconstrueerde racistische beelden om de koloniale onderneming te verkopen aan de publieke opinie. Mensen kwamen op een waardeschaal terecht, ingepast in het bevattelijke, succesvolle idee van de evolutie. Een voorbeeld daarvan is *The Family of Man*: onderaan stonden afbeeldingen van apen en neanderthalers, daarboven Afrikanen en Aboriginen, iets hoger Noord-Afrikanen, dan Aziaten, daarboven een occasionele Jood en helemaal bovenaan de blanke man. De ordening toonde aan wie als meer of minder geëvolueerd werd beschouwd. Mensen werden opgemeten en de vorm van de schedel was bepalend voor de plaats in de hiërarchie. Deze *Family of Man* bestond echter alleen uit mannen. De vrouw had met deze evolutie niets te maken: uit haar beenderstelsel en schedel kon men afleiden dat ze dichter bij de neanderthaler stond dan de man.

Maarten Couttenier¹ beschrijft de eerste stappen van de fysieke antropologie in België, waarbij Léon Vanderkindere (1842–1906), de voor-

zitter van de Société d'Anthropologie de Bruxelles, voor het eerst een waardeoordeel verbond aan de 'rassen' in ons land. Hij probeerde eerst aan de hand van de lengte, later aan de hand van de kleur van de ogen en het haar, te bewijzen dat de Vlamingen van het Germaanse type waren en de Walen van het Keltische type, maar dat lukte hem niet. De Vlamingen bleken zelfs kleiner, waarop hij besloot: 'Schoonheid schuilt dus geheel in de expressie, in de frisheid, in de fluweelzachte huid en zelfs in de besluiteloosheid van de fysionomie die voorrang laat aan de heldere charme van de blik en de pracht van het bloed dat onder de transparante huid stroomt.' De gelaatskleur van de Keltische Walen was heel anders dan die van de Vlamingen: helemaal niet fris, eerder vaal en zonder finesse. Het massieve skelet deed het gezicht al zijn schoonheid verliezen, waardoor elke charme ontbrak.

Vanderkindere werd tegengesproken door zijn opvolger Emile Houzé. Hij beweerde dat de Vlamingen een buitengewoon hoge nataliteit kenden, wat een uiting was van primitiviteit. Vlaanderen werd volgens hem bevolkt door gekken, blinden en gedegeneerden. Door slechte voeding en zware fabrieksarbeid werd de noordelijke bevolking van België getroffen door allerlei ziektes, zoals tyfus. Houzé vergeleek de tengere fysieke bouw van de Vlaming met die van een Afrikaan, en rekende zo de noordelijke bevolking tot de primitiefste rassen. Omwille van gemeenschappelijke fysieke kenmerken, zoals geprononceerde wenkbrauwbogen en langschedeligheid, plaatste Houzé de Vlaming ook op dezelfde hoogte als de neanderthaler.

In Groot-Brittannië werden argumenten uit de fysieke antropologie aangehaald of geconstrueerd om ‘anderen’ te creëren en te onderdrukken: de Ieren om te beginnen, en verder ook Joden, homoseksuelen, de arbeidersklasse, de werkende vrouwen en vrouwen in het algemeen. Als gezinshoofd van deze *Family of Man* verwierf de dominante blanke man het monopolie op de macht. In de koloniën bemachtigde hij land door systematisch en buitensporig geweld te gebruiken en dwong hij de bevolking tot slavernij. Wetenschap, macht en industrie sloegen de handen in elkaar om de wereld te verklaren, te classificeren en te domineren met als einddoel de blanke man bovenaan de evolutieladder te zetten. De antropologie, een nog jonge wetenschap, was hier dienstbaar aan.

De beeldvorming over de gekoloniseerde ‘Ander’ speelde juist een belangrijke rol in het beïnvloeden van de publieke opinie ten gunste van de koloniale onderneming. De antropologie probeerde de verschillen tussen de volkeren vast te leggen via de antropometrie: vooral het opmeten van schedels moest aantonen dat de blanke man de slimste was, via de naïeve redenering dat een grotere schedel op een grotere inhoud en dus op meer verstand wees. De methode raakte in diskrediet toen er steeds vaker Afrikanen en Aboriginals opdoken met een grotere herseninhoud dan de westerlingen.

Net zoals de dierentuin kennis over verschillende dieren naar het brede publiek moest brengen, ontstonden in Europa menselijke zoo’s waarin personen uit andere continenten

werden tentoongesteld. Vaak vonden deze tentoonstellingen plaats in een dierentuin, in het kader van wereldtentoonstellingen en koloniale tentoonstellingen. Het brede publiek kon zich vergapen aan vuile, naakte, zielige of gevaarlijke wilden. Die niet met hen konden praten, want bij de selectie van de tentoongestelden werd erop toegezien dat er niemand bij was die een westerse taal sprak. In 1885 in Frankfurt trok een groepje Aboriginals zich de hele periode van de tentoonstelling terug in het verste hoekje van de kooi. Met hun rug naar het publiek. Ze waren te weten gekomen dat het opschrift aan hun kooi beweerde dat ze ‘menseneters’ waren.

In de periode 1860–1880 kwam de fotografie tot volle bloei. Het nieuwe medium werd omarmd door de antropologen, die zich tot dan toe behielden met minder nauwkeurige schetsen en tekeningen om de ontdekte ‘typen’ uit te beelden. De fotografie kon helpen omdat ze veel preciezere resultaten bood. De liefde was wederzijds. In 1862 kondigde de *British Journal of Photography* het volgende aan: ‘Photography will furnish an excellent method of determining the mean proportions of the skulls of the different races of men.’ Paul Broca (1824–1880), toenmalig voorzitter van de Société Anthropologique de Paris, schreef in zijn *Instructions générales pour les recherches anthropologiques* (1865):

On reproduira par la photographie:

1) des têtes nues qui devront toujours, sans exception, être prises exactement de face, ou exactement de profil, les autres points de vue ne pouvant être d’aucune utilité;


Portret van een Papua man tijdens fysisch antropologisch onderzoek, Ajapo.
Wichmann Expeditie Noord-Nieuw-Guinea, 1903. Nationaal Museum van Wereldculturen, Nederland


Zes Sangos mannen. Wereldtentoonstelling 1894 in Antwerpen, Congolezen.
Meulemans; Strauss, Nationaal Museum van Wereldculturen, Nederland


Portret van een jonge man in vol ornaat met amantendeso haardracht. Reeks "Aus dem Kafferleben", Kwazulu, 1894-1897, Trappisten Missie Mariannhill, Nationaal Museum van Wereldculturen, Nederland

2) des portraits en pied, pris exactement de face, le sujet debout, nu autant que possible, et les bras pendants de chaque côté du corps. Toutefois, les portraits en pied avec l'accoutrement caractéristique de la tribu ont aussi leur importance.

Een aantal fotografen voerde de instructies nauwkeurig uit. Het resultaat zijn duizenden foto's van mensen: hoofden, bustes of portretten ten voeten uit, met of zonder meetlat, gepresenteerd per twee foto's: één frontaal en één in profiel. De fotoreeksen werden opgenomen in (al dan niet geïmproviseerde) studio's, in het kader van koloniale tentoonstellingen of wereldtentoonstellingen. Hun lichamen zijn op de foto's ontluiserend naakt en de achtergrond is weggeveegd. Andere reeksen zijn ter plaatse gefotografeerd in de kolonies, voor een witte muur of een opgehangen doek, voor een hut of op het dorpsplein.

Het was de bedoeling van ontdekkers en antropologen om 'typologieën' vast te leggen en zo algemene beelden te creëren van de menselijke soorten op de wereld. Maar de fotografie bereikte het tegenovergestelde resultaat: elke foto benadrukte vooral het specifieke van het gefotografeerde individu. De foto's leidden niet tot enkelvoudige conclusies maar tot een oneindige veelheid aan realiteiten. Het doet deze fascinerende foto's – wellicht gemaakt zonder enige gewetenswroeging – vandaag onbehaaglijk schrijven. Tegen het einde van de negentiende eeuw werd de antropometrische fotografie verlaten.

Trouwens, vaak werden de instructies van Broca slechts losjes opgevolgd. Na verloop van tijd werd bijvoorbeeld aan


Meisje met kruik, "Egyptische typen", fotograaf onbekend, voor 1875, Nationaal Museum van Wereldculturen, Nederland

meisjes gevraagd om poses aan te nemen die in de westerse geest een seksuele connotatie hadden. Er is een wonderlijk scherp contrast tussen hun naakte borsten en de preutse victoriaanse klederdacht en moraal in het Westen. Naar het grote publiek werden de foto's massaal op postkaarten verspreid, samen met andere 'exotische' foto's die het anderszijn van de gefotografeerden benadrukten. Afrikaanse en oosterse mannen werden soms vrouwelijk afgebeeld, een hand op de heup of in profiel met een dikke 'zwangere' buik. Duizenden foto's werden gemaakt om hun vreemde haar- of klederdacht, sieraden, 'potsierlijke' lipschotels, peniskokers en scarificaties te tonen. En vooral: hun schaamteloze naaktheid. In een oogopslag vatte de kijker dat het ging om de 'ander'.

De archiefbeelden zijn fascinerend. Enerzijds gaat het om ontmenselijkte portretten die vandaag choqueren door de manier waarop de geportretteerden zijn afgebeeld. Aan de andere kant illustreren ze als verzameling haarfijn

de onmogelijkheid om uit het portret van een individu een algemene conclusie te trekken. De foto confronteert ons met een sterke aanwezigheid van het individu: het particuliere, het eigene.

Aan de geportretteerden werd gevraagd in de lens te kijken. Hun blik is vragend, indringend en onderzoekend, misschien gepijnigd. De machtsverhouding was manifest ongelijk. Dit was meestal hun eerste aanraking met de fotografie. De gefotografeerden uit de mensentoonstellingen waren uit hun kooi gehaald om in een studio te poseren. Anderen werd op het hart gedrukt om goed stil te zitten. Maxime du Camp rapporteerde over een weigerachtig model:

I told him that the brass tube of the lens jutting out from the camera was a cannon, that would vomit a hail of shot if he had the misfortune to move – a story that immobilized him immediately.

Deze foto's – duizenden, wellicht tienduizenden, wie weet honderdduizenden – zijn nog te weinig getoond en blijven verborgen in archieven. Ik wil ze gebruiken voor een experimenteel filmwerk in een specifiek genre, 'stop-motion door vervanging'. Ik zie deze techniek als een ritueel van animatie, in de definitie van 'anima', 'leven geven aan' en 'ziel blazen' in levenloze materie. Door een snelle opeenvolging van beelden wordt beweging gecreëerd, een spookachtige ritmische dans. Het urenlange zoek- en paswerk om inhoud, versnelling en vertraging juist te krijgen, zowel naar de wetmatigheden van animatie als intuïtief, is een uitdaging voor mij.

Omdat de beelden zo gelijkaardig zijn in hun compositie is de techniek uiterst geschikt om fijne nuances aan te brengen. Er zijn namelijk niet één of twee of drie foto's van een jong meisje die op vraag van de fotograaf haar armen in de lucht houdt, om haar ontluikende borstjes te tonen, er zijn er honderden. Verschillende meisjes, op verschillende continenten, in telkens weer dezelfde houding. Groepjes mannen met ingewikkelde kapsels zitten in een geregisseerde compositie op krukjes in de studio of op het dorpsplein. Telkens weer. Het meest aangrijpend zijn de honderden en honderden mannen, vrouwen, kinderen die met een indringende blik strak in de lens kijken. Van deze portretten wil ik een film maken met een betoverend ritme. Het tempo moet hoog liggen, onbehaaglijk maar vloeiend. Kijk, wil ik zeggen. Kijk, in deze razend snelle montage, in deze herinnering aan onrecht, ontstaat een universeel portret van een haast bevroren, bedrogen mens.

Sporen van mijn zoektocht laat ik achter op de blog <http://www.primitives.constantvzw.org/>

Noten

1. Maarten Couttenier, *Congo tentoongesteld. Een geschiedenis van de Belgische antropologie en het Museum van Tervuren (1882-1925)*. Acco, Leuven, 2005, p. 31-42.
2. In: Anne McClintock, *Imperial Leather*, Routledge Inc, 1995, p. 124-125.
3. In: Pierre-Jérôme Jehel, *Une illusion photographique, Journal des anthropologues* [En ligne], 80-81 | 2000, mis en ligne le 28 octobre 2010. URL: <http://jda.revues.org/3139>.
4. In: Sarah Graham-Brown, *Images of Women: The Portrayal of Women in Photography of the Middle East, 1860-1950*. Quartet, 1988, p. 36.