

Kijken naar een droomscherf

Solange Leibovici

Kijken naar een droomscherm

Over cinema & psychoanalyse


SJIBBOLET • AMSTERDAM • MMXVI

Deze uitgave werd mede mogelijk gemaakt door een financiële bijdrage
van de Stichting Psychoanalytische Fondsen.

© 2016 S. Leibovici
p/a Uitgeverij Sjobbolet, Amsterdam

Niets in deze uitgave mag worden verveelvoudigd
en/of openbaar gemaakt zonder voorafgaande
schriftelijke toestemming van de uitgever.

*No part of this book may be reproduced
without the written permission of the publisher.*

Verzorging omslag
René van der Vooren, Amsterdam

Omslag illustratie:
Shutterstock

Omslagfoto auteur:
Fred van Diem Fotografie, Amsterdam

ISBN 978 94 9111 026 9 | NUR 670, 770

Inhoud

Voorwoord 7

Inleiding *Psychoanalyse en cinema* 11

1. *Het imaginaire, symbolische en reële in Artificial Intelligence* 29
2. De 'gaze': *Rear Window* 40
3. Sluit je ogen en kijk: *Eyes Wide Shut* 50
4. Over rouw en verlies: *Hiroshima mon amour* 62
5. Het reële: *Melancholia* 73
6. Droom en nachtmerrie in *Blue Velvet* 81
7. *Zelig*, of 'ik is een ander' 94
8. Het perverse scenario: *Belle de Jour* 106
9. Fantasie en verlangen in *Lost Highway* 121
10. Van minnaar tot psychiatrische patiënt: *Don Juan DeMarco* 135

11. Het ontbreken van grenzen: *Eraserhead* 150
 12. Libidinale economie: *The Ring* 158
 13. Schuld, geen boete: *Crimes and Misdemeanors* 165
 14. Ethiek en esthetiek van de perversiteit: *Dexter* 178
- Conclusie: *wat film met ons doet* 189
- Bibliografie 196

Voorwoord

In haar roman *L'invitée* (1943) beschrijft Simone de Beauvoir een lege theaterzaal waar zij ongezien naar binnen glipt. Het valt haar op dat de gangen naar de zaal donker en leeg zijn, tot zij opeens verschijnt en alles verandert. Haar aanwezigheid lijkt de zaal tot leven te wekken, het rood van het tapijt kleurt door het duister heen, de donkere pluche stoelen staan in afwachting, hun armen open om de toeschouwers te ontvangen. Voor een kort moment lijkt de zaal haar toe te behoren, en op haar te hebben gewacht. Zij is de enige die dit kan laten gebeuren, en alleen op deze plek heeft zij het gevoel dat de wereld van haar is. Het is haar blik die de lege, donkere zaal laat bestaan, die deze van een verlaten ruimte omtovert tot een plek waar mensen zullen komen, waar ze zullen genieten en ontroerd worden, soms ook angstig zullen worden of in verwarring gebracht.

Iets dergelijks gebeurt ook met ons wanneer we een lege bioscoopzaal binnenkomen. Er is muziek, de rijen stoelen wachten ons op, we lopen op het zachte tapijt, we gaan zitten en wachten op het begin van de film. We voelen iets van opwinding als de filmmaker een van onze favorieten is, we kunnen bijna niet wachten en kijken verveeld naar reclames en trailers. We weten dat ons avonturen wachten die ons naar verre, onbekende werelden zullen brengen, of misschien dicht bij huis laten blijven, waar we personages zullen herkennen waarmee we ons kunnen identificeren. Daar zullen we andere avonturen meemaken, die uit de fantasieën van de cineast zijn voortgekomen en waarin we onze eigen dagdromen, conflicten, angsten en wensen kunnen herkennen.

Cinema is een kunstvorm die ons confronteert met onze diepste zelf en met de onbewuste hartstochten en verlangens die niet onmiddellijk geopenbaard kunnen worden. Terwijl we in het donker naar beelden kijken, vereenzelvigen we ons met wat uiteindelijk slechts uit lichteffecten bestaat. Maar de magische kracht van film is zo intens dat tijd en ruimte lijken te verdwijnen, zodat we ons kunnen laten meevoeren in de illusie die de cineast in scène heeft gezet. Het leven dat we in films zien is geen werkelijkheid, toch ervaren we het voor een kort ogenblik als zodanig. François Truffaut merkt op in *La nuit américaine* dat cinema veel meer het echte leven vertegenwoordigt dan het leven zelf. Dit noemen we *suspension of disbelief*: we weten dat het om een gefantaseerd verhaal is, maar we spelen dat wat we zien echt is. In plaats dat de acteur uit de film stapt zoals Jeff Daniels dat doet in Woody Allens *The Purple Rose of Cairo*, stappen we zelf de film binnen.

Naar een film kijken is net als dromen: we zijn afwisselend toeschouwer en acteur, we weten dat we dromen maar gaan mee in de fantasieën die door de cineast tot een scenario zijn geconstrueerd, we projecteren onze wensen en angsten op de figuren op het witte doek, we identificeren ons met hen, we voelen weerstanden ten opzichte van bepaalde personages, we ervaren de processen die ook in de psychoanalytische droomduiding een rol spelen. Niet voor niets is Hollywood een *dream factory* genoemd. Terwijl we naar de film kijken, kijken we ook in onszelf, en het is alsof onze blik ons verlaat en in de film gedeponeerd wordt, en een lege plek wordt van waar er naar ons teruggekeken wordt. Dit is waar dit boek over gaat: de interactie tussen film en toeschouwer, de wijze waarop de blik van de toeschouwer in de film zelf betrokken wordt en hem met zijn diepste, meest verborgen affecten kennis laat maken. Zo kan de ervaring van het kijken voor hem een weg naar zelfkennis worden. Het is zijn blik die de film tot leven wekt, zoals die van Simone de Beauvoir de zaal ineens zijn bestaansrecht verleende. En wanneer we weer buiten staan, even verblind door het echte licht van de straat, verdoofd door het echte lawaai van auto's, cafés en restau-

rants, blijven de beelden ons nog een tijdje begeleiden. Sommige films zullen ons nooit meer verlaten. Dat zijn de films waar ik graag over schrijf.

Amsterdam, 13 januari 2016