

Intercontinental Academia

Boris Roman Gibhardt
17 A rue Pavée
F-75004 Paris
E-Mail: Boris_roman.gibhardt@
uni-bielefeld.de
Phone : 0033 6 65 22 89 12

Paris, Aug. 11, 2014

Esteemed Ladies and Gentlemen:

Your announcement of the first UBIAS Intercontinental Academia Workshop greatly attracted my attention. The format of research, on the topic "time," initiated by you within the framework of the Intercontinental Academia, strikes me as an especially innovative research concept.

I would be glad to participate within this network structure in the context of my current research project about "time". In my opinion, the issue of time as an experience between "biological rhythm and social schedules of time," at the focus of your announcement, also has an aesthetic dimension: Temporal experience occurs in specific aesthetic form in images; this 'image-time' or 'viewer-time' is omnipresent in everyday life as well as in the experience of art. A theory of images and media oriented not just spatially as hitherto, but also temporally, can best explore this temporal dimension. Thus I see my possible contribution to yours in an inquiry into the aesthetic experience of time in viewing pictures under the premises of sensory physiology, history and fine art. My research project about the temporality of images is affiliated to the Faculty of History at the University of Bielefeld since February 2014. It is a part of the German research network 'Ästhetische Eigenzeiten. Zeit und Darstellung in der polychronen Moderne' ('aesthetic dimensions of individual time in polychromic modernity'), a current interdisciplinary priority research programme ('Schwerpunktprogramm') promoted by the Deutsche Forschungsgemeinschaft (DFG).

In my research work I focus on interdisciplinary questions, especially in the field of intermediality, image-text-relations and comparison of the arts. Since my dissertation about the poetics of ornament in modern novel (PhD at the Freie Universität Berlin in

Comparative Literature/History of Art), published in 2011, and various research projects about art and culture around 1800 at the German Institute for the History of Art in Paris and other research institutions from 2009 to 2013, the topic of time occupies an important position in my work, in various respects. Therefore and in addition to the following project proposal about romantic allegories of temporality, I attach a current article about ornamental figures of time in modern novel (Marcel Proust) as well as an encyclopedia article about the motives ‘time’ and ‘chronos’ in revolutionary iconography around 1789. I also add an new article for the international art historical CIHA-publication about Benjamin’s term of “aura” and the arts around 1800 as an example of my broader research interest in the interdisciplinary field between aesthetics and history of the arts.

I would be pleased if my project and my research experience interested you. It would be a great pleasure for me to contribute to your new UBIAS research network for sharing knowledge on time in an interdisciplinary exchange and to develop further research topics about “time” in the context of the Intercontinental Academia workshops in São Paulo and Nagoya among colleagues and distinguished authorities. I shall be happy to answer any questions you might have.

With kind regards,


Picture – Perception – Time. The Temporality of Images

The project will examine how *temporal* aspects of the reception aesthetics of pictures were reflected and used in the history of art, especially in German Romanticism around 1800. Taking recourse to the results of this historical point of view on Romantic Time, the project will contribute to develop the conceptual and analytical framework of a new general reception aesthetics of the picture which focuses on the temporality of the act of viewing.

1. Reception aesthetics and its temporality

In a particular manner, pictures and images (in a broader sense) are involved in different layers of time: the represented time, the aging and deterioration of the image carrier, processes of perception as well as the memories and expectations of the viewer. Thus, the perception of pictures cannot be understood as the simultaneous view of a given visual entity, rather it takes places within the framework of its own temporality when the eye of the beholder follows predetermined traces or establishes new ways of exploring the depiction. Each act of perceiving pictures implies processes by which different elements of the given depiction are related to each other (Boehm 2007; Damisch 2011).

Receptions aesthetics (Rezeptionsästhetik), initialized especially in the studies of Literature (Strasen 2008; Ingarden 1965; Iser 1984) and then applied to the history of art (Kemp 1992; Kemp 2011), is of crucial importance in order to better understand the temporal experiences in front of pictures. By their formal and figurative qualities pictures make certain processes of perception possible or impose restrictions. However, the extent and means by which pictures influence the complex temporality of their perception are hardly investigated.

Previous attempts to describe unequivocal eye movement patterns remain highly disputed. Therefore, this project does not primarily try to reconstruct such stable patterns but analyses conflicts and contradictions within pictures and examines how these tensions provoke a temporal extension of the perception. By critically reviewing previous research on the relationship between image and time (Dittmann 1980; Dittmann 2003; Careri 2009; Hülsen-Esch 2003; Pochat 2004; Kuzniar 1998; Theissing 1987) as well as empirical approaches and cognitive science (Betz 2010; Elkins 1995;

Locher 2011; Rosenberg 2011), this project tries to further develop the art historical reception aesthetics and to point out its hitherto neglected temporal aspects.

For this purpose, systematic and historical perspectives are to be interconnected. The historical part of the project will show how temporal aspects of the reception aesthetics of pictures were reflected in German romanticism. Around 1800 there is an ideal of 'vivid' or 'living' representation whose primary interest is to invest the means of representation with vitality and mobility of visual or written signs (Menninghaus 1991; Oschmann 2007). At the center are pictorial allegories at the beginning of the 19th century, because they often are also figural representations of their own influence on our (temporal) perception and reception of the artwork. Thus, the project aims at showing that the active 'power' of pictures (that has been much discussed; Freedberg 1989; Didi-Huberman 1999; Bredekamp 2010) is not restricted to deceptive illusionism or to the rhetoric of evidence, but depends particularly on the specific temporality of the image.

2. Temporal Dynamics of Pictorial Representation around 1800: Romantic Allegory

Art and art theory of German romanticism manifests a particularly high potential for allegory (Grewe 2009; Thimann 2005; Scholl 2007; Busch 1985). Philosophers and writers such as Friedrich Schlegel, Ludwig Tieck and Novalis, as well as fine artists such as Philipp Otto Runge and Caspar David Friedrich are connected to this rhetorical tradition in that they draw allegory away from classical symbolism toward their own ends. Whereas the classical symbol indicates simultaneity between the signs, an allegory, from ancient rhetoric to modern poetics, has its own characteristic temporal structure that also affects the reception process (Menke/Haverkamp 2000, p. 86; Titzmann 1979). By introducing a hiatus between literal and figurative meaning, allegory is unquestionably confrontational and, thus, inseparable from the specified reception aesthetics around 1800. Allegory raises a conflict that the recipient can only resolve by alternating between competing ways of seeing and layers of meaning. It responds in this way to the ideal of 'vivid' or 'living' representation outlined above. Paul de Man has shown with literary examples that according to this understanding, "time" must count as an "original constitutive category" of allegory (de Man 1993, p. 103).

It is probably historically attributable to the fundamental segregation into temporal and spatial arts, established latest with Gotthold Ephraim Lessing's *Laokoon*, that no comparable developments have been described until now for the fine arts from the late eighteenth century up to around 1800. Nevertheless, beyond the priority disputes between the rivaling poetic and visual arts, some traces can be discerned suggesting

interest in a genuine temporality of pictorial means of representation. Among these are the mobility of pictorial signs: Aesthetics has been linked with temporal sensitivity ever since Hogarth's definition of the "line of beauty" (Hogarth/Mylius 1754, p. b3) as a particularly rapid form affecting the viewer, as well as since Hemsterhuis's and Kant's ideal of unmitigated apperception (Hemsterhuis 1792, p. 10-14, Kant 1996, vol. 1, p. 150; Mainberger 2005; Schneider 2000).

This project takes up such traces to investigate how during the romantic era, which tapped this philosophical potential, a novel dynamic interpretation of the 'allegorical' line was forged. The foremost form for this purpose is the romantic arabesque, which was elaborated theoretically by Schlegel (Schlegel/Eichner 1957, Nr. 407), and artistically among others by Runge (Oesterle 2000 and 1984; Busch 1985; Pfotenhauer 1996). With its renunciation of the illusionism of the pictorial account, it can be regarded as a typically romantic allegorical system of reference. The arabesque hints at an awareness of the temporality of the means of figurative representation. Its critics (F. A. Krubsacius, A. Riem), just as its defenders (F. Schlegel, Ph. O. Runge, C. Brentano, J. Görres), have pointed out that the arabesque implicates the perception and power of imagination in not entirely controllable, whimsical processes. In this way it makes possible the experience at a specific time for the reception of an image.

In Runge's *Zeiten* (1807), the arabesque can therefore be employed by means of an intrinsically dynamic form of representation to display allegorically processes of time and motion (changes in the time of day and season, growth). What de Man has called, in another context, a necessary relation between insight and blindness (de Man 1971), thus also applies to figurative allegory: Due justice can only be done to allegory by a reception process extended over time, in which now the reference is focused upon, now the difference between signifier and signified. Disregarding a few instances in Anglo-American research (Kuzniar 1989; Prager 2007), the conception of allegory sketched above has hardly gained entrance in the history of art and the theory of media.

Consequently, the present project, taking the historical example of romantic figurative allegories, seeks answers to the fundamental question of how images suggest a consciousness of their own temporality and mobility. The method chosen is interdisciplinary (Kisser 2011; Mann 1999; Butor 1992) and the philosophical and art historical viewpoints taken also incorporate historical issues of physiology and perception (Crary 1996; Dürbeck, 2001; Busch 2008) as well as critical modern and contemporary positions on the positing of theories on the subject of "time" (Rosa 2005; Marin 2001; Didi-Huberman 2000; de Man 1993; Wittgenstein 1960).

3. Bibliography

- Juliane Betz, Martina Engelbrecht, Christoph Klein und Raphael Rosenberg, Dem Auge auf der Spur: Eine historische und empirische Studie zur Blickbewegung beim Betrachten von Gemälden, in: *Image. Journal of Interdisciplinary Image Science* 11 (2010), p. 29-41.
- Gottfried Boehm, *Wie Bilder Sinn erzeugen. Die Macht des Zeigens*, Berlin 2007.
- Horst Bredekamp, *Theorie des Bildakts*, Frankfurt 2010.
- Horst Bredekamp and John Michael Krois (ed.), *Sehen und Handeln*, Berlin 2011.
- Werner Busch, *Die notwendige Arabeske. Wirklichkeitsaneignung und Stilisierung in der deutschen Kunst des 19. Jahrhunderts*, Berlin 1985.
- Werner Busch und Margret Stuffmann (Ed.), *Zeichnen in Rom 1790-1830*, Cologne 2001.
- Werner Busch (Ed.), *Verfeinertes Sehen. Optik und Farbe im 18. und frühen 19. Jahrhundert*, München 2008.
- Michel Butor, *Die Wörter in der Malerei. Essay [1969]*, Frankfurt 1992.
- Giovanni Careri u. a. (Ed.), *Traditions et temporalités des images*, Paris 2009.
- Jonathan Crary, *Techniken des Betrachters. Sehen und Moderne im 19. Jahrhundert*, Dresden 1996.
- Hubert Damisch, Acht Thesen für (oder gegen?) eine Semiolegie der Malerei [1974], in: *Bildtheorien aus Frankreich. Eine Anthologie*, ed. E. Alloa. München 2011, p. 203-219.
- Georges Didi-Huberman, *Was wir sehen blickt uns an. Zur Metapsychologie des Bildes*, München 1999.
- Georges Didi-Huberman, *Devant le temps. Histoire de l'art et anachronisme des images*, Paris 2000.
- Lorenz Dittmann, Raum und Zeit als Darstellungsformen bildender Kunst. Ein Beitrag zur Erörterung des kunsthistorischen Raum- und Zeitbegriffes, in: *Stadt und Landschaft. Raum und Zeit. Festschrift für Erich Kühn zur Vollendung seines 65. Lebensjahres*, ed. A. C. Boettger, Cologne 1969, p. 43-55.
- Lorenz Dittmann, Überlegungen und Beobachtungen zur Zeitgestalt des Gemäldes, in: *Neue Hefte für Philosophie* 18/19 (1980), p. 133-150.
- Lorenz Dittmann, Der folgerichtige Bildaufbau. Eine wissenschaftsgeschichtliche Skizze, in: *Bilderzählungen – Zeitlichkeit im Bild*, ed. A. von Hülsen-Esch, H. Körner und G. Reuter, Cologne 2003, p. 1-23.
- Gabriele Dürbeck u. a. (Ed.), *Wahrnehmung der Natur – Natur der Wahrnehmung. Studien zur Geschichte visueller Kultur um 1800*, Dresden 2001.
- James Elkins, Marks, Traces, Traits, Contours, Orli, and Splendores: Nonsemiotic Elements in Pictures, in: *Critical Inquiry* 21 (1995), p. 822-860.
- David Freedberg, *The Power of Images. Studies in the History and Theory of Response*, Chicago 1989.
- Cordula Grewe, *Painting the Sacred in the Age of Romanticism*, Aldershot 2009.
- Frans Hemsterhuis, Lettre sur la sculpture, in: ders., *œuvres philosophiques*, vol. 1, Paris 1792, p. 5-47.
- William Hogarth, *Zergliederung der Schönheit, die schwankenden Begriffe von dem Geschmack festzusetzen*, Berlin 1754.
- Alexander Honold und Ralf Simon (Ed.), *Das erzählende und das erzählte Bild*, Munich 2010.
- Andrea von Hülsen-Esch, Hans Körner and Guido Reuter (Ed.), *Bilderzählungen – Zeitlichkeit im Bild*, Cologne 2003.

- Roman Imgarden, *Das literarische Kunstwerk. Mit einem Anhang von den Funktionen der Sprache im Theaterschauspiel*. Tübingen 1965.
- Wolfgang Iser, Der Lesevorgang. Eine phänomenologische Perspektive, in: R. Warning (Ed.), *Rezeptionsästhetik. Theorie und Praxis*, Munich 1975, p. 253-276.
- Wolfgang Iser, *Der Akt des Lesens. Theorie ästhetischer Wirkung*, Munich 1984.
- Etienne Jollet, La temporalité dans les arts visuels. L'exemple des Temps modernes, in: *Revue de l'art* 178 (2012), 4, p. 49-64.
- Immanuel Kant, *Kritik der reinen Vernunft*, ed. W. Weischedel, Frankfurt 1996.
- Wolfgang Kemp, *Der Anteil des Betrachters. Rezeptionsästhetische Studien zur Malerei des 19. Jahrhunderts*, Munich 1983.
- Wolfgang Kemp (Ed.), *Der Text des Bildes. Möglichkeiten und Mittel eigenständiger Bilderzählung*, Munich 1989.
- Wolfgang Kemp (Ed.), *Der Betrachter ist im Bild. Kunsthistorisch und Rezeptionsästhetik*, erw. Neuaufl. Berlin 1992.
- Wolfgang Kemp, *Die Räume der Maler. Zur Bilderzählung seit Giotto*, München 1996.
- Wolfgang Kemp, Art. „Rezeptionsästhetik“, in: U. Pfisterer (Ed.), *Metzler Lexikon Kunsthistorie. Ideen, Methoden, Begriffe*, Stuttgart 2011, p. 388-391.
- Thomas Kissner (Ed.), *Bild und Zeit. Temporalität in Kunst und Kunstdenkmaltheorie seit 1800*, Munich 2011.
- Alice Kuzniar, The Temporality of Landscape: Romantic Allegory and C. D. Friedrich, in: *Studies in Romanticism* 28/1 (1989), p. 69-93.
- Bernard Lamblin, *Peinture et temps*, Paris 1987.
- Paul Locher, Contemporary experimental aesthetics: State of the art technology, in: *i-Perception* 2 (2011), p. 697-707.
- Sabine Mainberger, Einfach (und) verwickelt. Zu Schillers ‚Linienästhetik‘. Mit einem Exkurs zum Tanz in Hogarths Analysis of Beauty, in: *Deutsche Vierteljahrsschrift für Literaturwissenschaft und Geistesgeschichte* 79 (2005), p. 196-251.
- Paul de Man, *Blindness and Insight. Essays in the Rhetoric of Contemporary Criticism*, London 1971.
- Paul de Man, Die Rhetorik der Zeitlichkeit, in: *Die Ideologie des Ästhetischen*, Frankfurt 1993, p. 83-130.
- Heinz Herbert Mann, *Wörter und Texte in den Bildkünsten. Vier Studien zum Verhältnis von Sprache und bildender Kunst*, Munich 1999.
- Louis Marin, Dans le laboratoire de l'écriture-figure, in: *Cahiers du Musée d'art moderne* 38 (1991), p. 77-90.
- Louis Marin, *Über das Kunstgespräch*, Freiburg 2001.
- Louis Marin, *Das Opake der Malerei. Zur Repräsentation im Quattrocento*, Berlin 2004.
- Bettine Menke und Anselm Haverkamp, Art. „Allegorie“, in: K. Barck u. a. (Ed.), *Ästhetische Grundbegriffe*, vol. 1, Stuttgart 2000, p. 49-104.
- Winfried Menninghaus, Dichtung als Tanz. Zu Klopstocks Poetik der Wortbewegung, in: *Comparatio. Revue Internationale de Littérature Comparée* 2/3 (1991), p. 129-150.
- W. J. T. Mitchell, *What do Pictures Want? The Lives and Loves of Images*, Chicago 2005.
- Günter Oesterle, „Vorbegriffe zu einer Theorie der Ornamente“. Kontroverse Formprobleme zwischen Aufklärung, Klassizismus und Romantik am Beispiel der Arabeske, in: *Ideal und Wirklichkeit der bildenden Kunst im späten 18. Jahrhundert*, ed. H. Beck and P. C. Bol, Berlin 1984, p. 120-139.
- Günter Oesterle, Art. „Arabeske“, in: K. Barck (Ed.), *Ästhetische Grundbegriffe*, vol. 1, Stuttgart 2000, p. 272-286.
- John Onians, *Neuroarthistory. From Aristotle and Pliny to Baxandall and Zeki*, New Haven 2007.

- Dirk Oschmann, *Bewegliche Dichtung, Sprachtheorie und Poetik bei Lessing, Schiller und Kleist*, Munich 2007.
- Helmut Pfotenhauer, Klassizismus als Anfang der Moderne? Überlegungen zu Karl Philipp Moritz und seiner Ornamenttheorie, in: *Ars naturam adiuvans: Festschrift für Matthias Winner zum 11. März 1996*, ed. von Flemming and S. Schütze, Mainz 1996, p. 583-597.
- Götz Pochat, *Bild – Zeit. Zeitgestalt und Erzählstruktur in der bildenden Kunst von den Anfängen bis zur frühen Neuzeit*, Vienna 1996.
- Götz Pochat, *Bild – Zeit. Zeitgestalt und Erzählstruktur in der bildenden Kunst des 14. und 15.Jahrhunderts*, Vienna 2004.
- Brad Prager, *Aesthetic vision and German romanticism. Writing images*, Rochester 2007.
- Antoinette Roesler-Friedenthal und Johannes Nathan (Ed.), *The Enduring Instant. Time and the Spectator in the Visual Arts*, Berlin 2003.
- Hartmut Rosa, Beschleunigung. Die Veränderung der Zeitstruktur in der Moderne, Frankfurt 2005.
- Raphael Rosenberg, Dem Auge auf der Spur. Blickbewegungen beim Betrachten von Gemälden – historisch und empirisch, in: *Jahrbuch der Heidelberger Akademie der Wissenschaften 2010*, Heidelberg 2011, p. 76-89.
- Philipp Otto Runge, *Hinterlassene Schriften*, ed. D. Runge, Hamburg 1840/41.
- Brigitte Scheer, Zur Zeitgestaltung und Zeitwahrnehmung in der bildenden Kunst, in: *Zeitschrift für Ästhetik und allgemeine Kunsthistorische Zeitschrift* 46 (2002), p. 255-269.
- Brigitte Scheer, Rezension zu: A. Roesler-Friedenthal und J. Nathan (Ed.), *The Enduring Instant*, in: *Sehepunkte* 4 (2004), No. 6.
- Friedrich Schlegel, *Literary Notebooks 1797-1801*, ed. H. Eichner, London 1957.
- Friedrich Schlegel, *Charakteristiken und Kritiken I (1796-1801)* (Kritische Friedrich-Schlegel-Ausgabe, vol. 2), ed. H. Eichner, Paderborn 1967.
- Sabine M. Schneider, Zwischen Klassizismus und Autonomieästhetik der Moderne. Die Ornamentdebatte um 1800 und die Autonomisierung des Ornaments, in: *Zeitschrift für Kunstgeschichte* 63 (2000), p. 339-357.
- Christian Scholl, *Romantische Malerei als neue Sinnbildkunst. Studien zur Bedeutungsgebung bei Philipp Otto Runge, Caspar David Friedrich und den Nazarenern*, Munich 2007.
- Arno Schubbach, Zur Darstellung von Zeit und die Zeit der Darstellung, in: *Studia philosophica* 69 (2010), p. 95-119.
- Ludger Schwarte (Ed.), *Bild-Performanz. Die Kraft des Visuellen*, Munich 2011.
- Arthur P. Shimamura und Stephen E. Palmer (Ed.), *Aesthetic Science. Connecting Minds, Brains, and Experience*, New York 2012, p. 3-28.
- Franziska Sick und Christof Schöch (Ed.), *Zeitlichkeit in Text und Bild*, Heidelberg 2007.
- Sven Strasen, *Rezeptionstheorien. Literatur-, sprach- und kulturwissenschaftliche Ansätze und kulturelle Modelle*, Trier 2008.
- Heinrich Theissing, *Die Zeit im Bild*, Darmstadt 1987.
- Michael Thimann, Der Bildtheologe Friedrich Overbeck, in: M. Hollein and Ch. Steinle (Ed.), *Religion – Macht – Kunst. Die Nazarener*, Cologne 2005, p. 169- 177.
- Michael Titzmann, Allegorie und Symbol im Denksystem der Goethezeit, in: W. Haug (Ed.), *Formen und Funktionen der Allegorie. Symposium Wolfenbüttel 1978*, Stuttgart 1979, p. 642-665.
- Ludwig Wittgenstein, Philosophische Untersuchungen, in: *Schriften*, vol. I, Frankfurt 1960, p. 503-526.