
17de jaargang nr. 4, december 2011
Kwartaalblad voor leden

en donateurs van de

vriendenvanhet
vanabbemuseum

Inhoud zevenenvijftigste aflevering:

Het museum op reis (I) | In gesprek met Bram Hermens

Lissitzky en typografie | Achter de schermen van het museum

Donald Judd in Vanuit Hier | Vriendensalon | Musomanie

Kroniek van een kunstminnaar | Agenda en Vriendenactiviteiten

J o u r n a a l 57

Opbouw van Civilian Defense van Dan Peterman (2007) in het CAPC, zie Van Abbe op reis pagina 2.

Wat maakt een museum geloofwaardig? In de afgelopen cyclus Play Van Abbe heeft het museum
onderzocht welke tentoonstellingsmodellen die geloofwaardigheid kunnen onderbouwen. Maar er is
meer. Als je iets te zeggen hebt, moet je met je kunst en kennis de boer op en andersom ook openstaan
voor inzichten van buiten. En dat tot in het verre buitenland. Het Van Abbemuseum heeft zijn
internationale contacten gedurende zijn 75-jarige bestaan altijd gekoesterd. De laatste tijd misschien
een beetje meer ...

Het Van Abbemuseum heeft er duidelijk voor gekozen zijn vleugels
verder uit te slaan. Dat gebeurt op verschillende manieren. Een
daarvan is het tonen van één of meerdere werken uit de museum­
collectie in het buitenland. Het past binnen de bij directeur Charles
Esche levende wens van een 'dispersed museum' (verspreid
museum), waarbij de collectie niet beperkt blijft tot de ruimte
binnen de museummuren, maar ook vaker zichtbaar wil zijn op
andere plekken. Christiane Berndes, conservator collectie, formu­
leert het zo: "Wij willen de verhalen van onze collectie niet voor
onszelf houden, maar in de wereld vertellen." Een andere vorm
van internationale uitwisseling is het opzetten van nieuwe tentoon­
stellingen, samen met buitenlandse musea. Op die manier is er
direct bij de productie van een expositie al sprake van een kruis­
bestuiving van kennis. Tenslotte zijn er nog de internationale
netwerken waaraan het Van Abbemuseum deelneemt. Hier vul­
len gelijkgestemde instellingen elkaar aan om tot gezamenlijke
projecten te komen.

Strange and Close
Zo loopt er momenteel in het CAPC musée d'art contemporain
in Bordeaux de tentoonstelling Strange and Close (Vreemd en
Vertrouwd). Het gaat om 35 werken, geselecteerd uit recente
aankopen van het Van Abbemuseum. Het CAPC was het eerste
museum in Europa dat zich toelegde op hedendaagse kunst en
kan bogen op een roemruchte geschiedenis. Het is gehuisvest
in een prachtig gebouw aan de haven dat vroeger diende als
specerijenpakhuis. De organisatie nodigde het Van Abbemuseum
uit voor het inrichten van een tentoonstelling, zoals ze ook wel
een kunstenaar zou uitnodigen om er te komen werken. Het was
voor de Eindhovense staf dan ook een interessante partner om
van dichtbij te leren kennen. Een belangrijk thema voor deze ten­
toonstelling is Oost en West. Dat komt onder meer tot uitdrukking
door de inschakeling van vijf kunstenaars die er nieuw werk bij
inbrachten. De Franse kunstenaar Laurent Mareschal bijvoorbeeld,
maakte het project Bite, de naam die zowel in het Hebreeuws als in
het Arabisch staat voor 'huis'. Zo symboliseert hij de relatie Israel/
Palestina. Gebruikmakend van sjablonen maakte hij een mozaïek­

vloer van specerijen in aparte compartimenten, die samen de
plattegrond van een huis bepalen. Die specerijen grijpen uiteraard
ook terug op de oorspronkelijke functie van het museumgebouw.
De presentatie concentreert zich duidelijk op de betrekking tussen
landen, of liever: op een burenrelatie. Dat kan zowel strange
(vreemd) als close (vertrouwd) worden ervaren. Zo zien we de
gevangenis van Žmijewski terug die eerder in de kelder van het
VAM was nagebouwd. In deze ruimte komt het project echter
beter tot zijn recht, omdat het geheel vrij is opgesteld en de
bezoekers het van alle kanten, zelfs vanaf een bovengalerij, kun­
nen bekijken. Een werkelijk driedimensionale blik dus. Een open
wandsysteem geleidt de bezoekers door de expositie en stelt hen
in staat de geëxposeerde werken vanuit verschillende gezichts­
punten te overzien. Door de grote gewelfde ruimte heeft de
bezoeker niet de indruk door een gangbaar museum te lopen,
waar je van zaal tot zaal doorheen dwaalt. Het lijkt meer op een
enorm kerkgebouw. Rondom zijn er wat intiemere ruimtes, in een
waarvan het gevoelige werk Self-Heterotopia, Catching Up with Self
(1991-2007) van Alptekin te zien is, het wandvullende verhaal van
zijn leven in verzamelde relicten.

Het aardige was dat het inrichtingsteam uit het Van Abbemuseum
wekenlang in Bordeaux heeft samengewerkt met de ploeg uit het
CAPC. Daarbij kwamen de typische verschillen in landsaard naar
boven. Het Eindhovense team werkte structureel volgens een tijdlijn,
het Franse team sprong van de ene activiteit naar de andere. Toch
voelden beide teams zich verbonden. Ook hier weer: strange and
close. Door de keuze uit de collecties, ervaring, archieven en cultuur is
een sterk gevoel van nabuurschap tussen beide musea ontstaan.

René Daniëls in Madrid*
Een goed voorbeeld van een gezamenlijk tentoonstellings­
concept is de aandacht voor het werk van de Eindhovense
kunstenaar René Daniëls in het Museo Reina Sofia in Madrid.
"De achtergrond is dat we het werk van René Daniëls in het
buitenland bekend willen maken", vertelt Christiane Berndes. "Het
is samengesteld uit werk dat het Van Abbemuseum van de
Sichting René Daniëls in beheer heeft, aangevuld met werk uit
de eigen collectie en bruiklenen. Bovendien zijn er werken uit
diverse toonaangevende Nederlandse musea en werken uit privé­
bezit. Omdat we schatplichtig zijn aan René als Eindhovenaar,

beschouwen we dit als een hommage aan de kunstenaar." Tijdens
de inrichting van de tentoonstelling in Madrid was doorlopend
een filmploeg aanwezig die opnamen maakte voor een filmisch
portret van René voor een uitzending in de VPRO-reeks 'Het uur
van de wolf', die begin 2012 op tv komt. In mei 2012 komt de
tentoonstelling naar Eindhoven.

Netwerken*
Een ander internationaal speerpunt van het Van Abbemuseum is de
deelname aan netwerken van gelijkgestemden. L'Internationale is
zo'n netwerk. Vier musea en twee kunstenaarsarchieven maken
hun kunst en archieven toegankelijk voor elkaar en streven ernaar
tot een structurele samenwerking te komen. Deze instellingen
hebben elkaar gevonden omdat ze elk een ander kennisterrein
bestrijken en de collecties die daarmee samenhangen mooi bij
elkaar aansluiten. De deelnemers streven naar een intensievere
samenwerking op de langere termijn. De eerste etappe was een
tweejarig project getiteld: 'Art from the Decline of Modernism to the
Rise of Globalisations by L'Internationale. 1956-1986'. Het is een
overkoepelende titel voor een serie tentoonstellingen die plaats­
vond - en nog -vindt - in de verschillende aangesloten musea. De
derde en laatste organiseert het Van Abbemuseum in samenwerking
met het Museum van hedendaagse Kunst (M HKA) in Antwerpen en
heeft als titel: 'Spirits of Internationalism'. Die tentoonstelling opent
op 21 januari en is te zien tot eind april/begin mei. Een aanrader.

Leo Ulrich

Opbouw van Civilian Defense van
Dan Peterman (2007) in het CAPC.

Foto Perry van Duijnhoven.
vriendenvanhet
vanabbemuseum 03

René Daniëls neemt
even pauze bij de
inrichting van zijn
tentoonstelling in het
'Palazzo Velazquez'
van Museo Reina
Sofia te Madrid.

Van Abbe op reis (Deel I)

"Wij willen de verhalen van onze
collectie in de wereld vertellen"

Ten geleide
Redacteur Leo Ulrich neemt ons mee naar buitenlandse deelnames van het museum: Bordeaux en een voorbeschouwing op
L'Internationale en Madrid. Wij hebben besloten zijn bijdrage in tweeën te splitsen. In dit Journaal staat deel 1 en in de maarteditie volgt
deel 2. Nu dan eerst een algemene inleiding over de buitenlandse deelnames, met een wat gedetailleerder uitwerking van Bordeaux
(actueel) en een soort voorbeschouwing op L’Internationale en Madrid (omdat die later naar Eindhoven komen). Deze voorbeschouwing
dient eigenlijk als aansporing om de daarmee samenhangende tentoonstellingen in het Van Abbe (resp. januari en mei) te gaan
bezoeken. In het tweede deel (maarteditie) dan een wat uitgebreider verhaal over de dan nog lopende tentoonstelling onder de vlag van
L’Internationale in het Van Abbe, samen met een vooruitblik op de komende tentoonstelling over René Daniëls in mei. Wij hopen onze
lezers en andere belangstellenden op deze manier een goed voorbereid beeld te geven.

vriendenvanhet
vanabbemuseum 05

In het jaar 1925 verschijnt een artikel van zijn hand in het
Gutenberger Festschrift. Het is getiteld: Typographische Tatsachen.
In nauwelijks anderhalve pagina geeft hij in een aantal statements
zijn ideeën prijs over typografie. Vooral het begin is prachtig:

ABCDEFGHIJKLMNOPQRSTUVWXYZUm
ihreGedankenschriftlichmitzuteilenbrauchenSienurbestimmte-
KombinationenausdiesenZeichenzubildenundsieununterbrochen-
aneinanderzuketten.

Aber, - NEIN.

Hierna ontwikkelt hij puntsgewijs als een constructeur een strak
logisch geordend betoog over het wezen van de typografie.
Allereerst vergelijkt hij de spraak met de typografie en hij verklaart
dat spreken meer is dan een akoestische golfbeweging, net zoals
typografie meer is dan een optische golfbeweging. Het passieve
ongearticuleerde letterbeeld moet in een actief gearticuleerd
beeld veranderen. De geest van de levendige spraak moet worden
opgeschreven. Omdat de dag slechts 24 uur heeft, is de tijd om
gedachten uit te spreken te krap en kan de typografie daaraan
scherper vorm geven. Door gedachten typografisch vorm te geven,
winnen we de benodigde tijd. Lezers willen heldere beelden voor
ogen krijgen, die slechts uit eenduidige elementen moeten zijn
samengesteld: de horizontale richting, de verticale, de diagonale
en het cirkelvormige. Dat zijn de elementaire basisrichtingen in
het vlak. De horizontale en de verticale richting geven rust.
Diagonale lijnen en boogsegmenten zijn dynamisch. De hoog­
druk als typografische techniek behoort tot het verleden. De
toekomst is aan diepdruk en alle fotomechanische technieken.
De typografie geeft structuur aan het beeld op de pagina.
Reclame en moderne dichtkunst zijn de gebieden waarin de
nieuwe typografie ontstaat: schrijvers dienen voor hun teksten
een goede vorm te geven, want gedachten komen binnen door
de ogen, niet door de oren. Hij eindigt met: “Daarom moet de
typografische vorm door uw optiek dàt doen wat de stem en het
gebaar van de spreker doet om zijn gedachten kenbaar te maken.

Historische ontwikkeling
In het Gutenberger-Jahrbuch van 1926/27 werkt hij vooral de
historische context verder uit. Hij begint met op te merken dat
iedere vinding in de kunst eenmalig is. Zodra het hoogtepunt is
bereikt, is alles wat daarop volgt van mindere kwaliteit. De zintuigen
ervaren dan een automatisme en reageren niet meer, totdat de
tijd voor een nieuwe vinding rijp is. De techniek en vorm van de
boekdrukkunst zoals door Gutenberg ontwikkeld, evolueerde
vervolgens nauwelijks. Maar zodra de fotografie ontdekt wordt, is
het tijd voor een nieuwe artistieke en technische visie op de druk­
kunst. Daarbij treedt een proces van dematerialisering op. De
voorheen overvloedige hoeveelheid materiaal om ideeën te
reproduceren wordt verkleind. De lichtdruktechniek bespaart
liters verf en zetmateriaal. Telefonie en radio verdringen de trage

De Rus El Lissitzky was een van de voorvechters van de Russische avant-garde in het begin van de
twintigste eeuw. Lissitzky kan men een totaalkunstenaar noemen. Hij bewoog zich op allerlei terreinen
en gaf zijn ideeën op velerlei wijze vorm. Voor veel kunstenaars was hij de bemiddelaar tussen elkaar
beconcurrerende tendensen en kunstopvattingen. Hij was de permanente zoeker naar de alles-
omvattende synthese die zou bijdragen aan het tot stand komen van een betere wereld. Kortom, hij
was een utopisch kunstenaar die zich volledig in dienst stelde van het streven naar een realiteit.
Maar een die waarschijnlijk nooit tot stand kon komen.

El Lissitzky,
 typografische feiten

In Het Oog ontvouwt zich een breed panorama. Het is fascinerend om Bram Hermens aan het werk
te zien. De opgave om in deze ruimte en aan deze wand onder voortdurend nieuwsgierige blikken
een goede kunstzinnige invulling te geven is geen eenvoudige. Hermens is dagelijks in touw met
deze opdracht. Hij werkt geconcentreerd, is bijna iedere werkdag in Het Oog en wijst op dit moment
andere opdrachten af. Als hij een dag rust neemt dan is dat om zich op het werk te bezinnen.

 Nogmaals
in gesprek met Bram Hermens

Het verhaal wordt langzaam duidelijk. De kunstenaar is zonder een
voorbereid totaalplan maar wel met een grof idee aan het werk
begonnen. Hij heeft de ruimte op zich laten inwerken en is daarover
al doende enthousiast geraakt. De grote lijnen heeft hij uitgezet in:
“een piramideconstructie die verwijst naar een apotheose.”

In het midden staat een machtige afbeelding of zoals de kunstenaar
het noemt: “Een nabeeld van een van de wachterbeelden bij de
Bamyian Buddhabeelden.” Naar de zijkant zien we de contouren
van een berggebied. Sommige stukken zijn ingevuld door een
semi-gravuretechniek. Met eindeloos geduld heeft hij de lijnen
getrokken. In de beide hoekpartijen zien we rijzige hiëratische figuren.
De figuur aan de rechterkant van de compositie stelt Achmed Scha
Baba voor. Hij is de 18de eeuwse vader van het huidige Afghanistan,
een mythische figuur voor de Afghanen, omdat hij de verschillende
stammengemeenschappen tot één land verbond.

Links is Mullah Omar afgebeeld, de in 2001 gedode leider van de
Taliban. Hermens heeft zich duidelijk in de geschiedenis en het
leed van Afghanistan verdiept.

De grote figuren worden geflankeerd door dieren, zoals adelaars
met uitslaande vleugels en krachtige koppen en verder leeuwen
en stieren. Voorts zien we schilden en de fasces, een bundel van
pijlen. Allemaal symbolen waarmee de kunstenaar zijn tekenta­
lent en zijn fascinatie voor de klassieke Griekse en Romeinse cul­
tuur tot uitdrukking kan brengen. Het gebruik van deze eeuwen­
oude en vaak voor propaganda gebruikte en misbruikte symbolen
roept bij ons de vraag op of hij hier geen commentaar op krijgt.
Tot zijn verbazing niet, de mensen vinden het alleen maar mooi.
Het is ook niet zijn bedoeling om een discussie uit te lokken. Hij is
op zoek naar een manier om ze een nieuwe betekenis te geven.

Naar de einduitkomst is Hermens zelf ook nieuwsgierig. De strijd
van de oorlogen en het leed onder de bevolking zal steeds meer
tot uitdrukking worden gebracht. Tanks rijden de eerst zo on­
eindig lijkende ruimte binnen en in de lucht hangen opeens heli­
kopters, daar waar we veeleer zwaluwen zouden verwachten. Als
hem voldoende tijd wordt gegund en de compositie er zich voor

leent, wil hij aan sommige passages kleur geven en dus niet
volstaan met het zwart en grijs dat zijn tekenstift nu toestaat. De
wetenschap dat zijn werkstuk slechts tijdelijk van aard is en dat
onherroepelijk het moment komt dat de witkwast weer over muur
van Het Oog gaat, deert Hermens niet. Integendeel, zij werkt
bevrijdend. Het cyclische en vergankelijke past goed bij zijn be­
langstelling voor de filosofie van de Stoa: de cyclus van geboren
worden, tot wasdom komen en sterven.

Liesbeth Schreuder en Harry de Kok

Bram Hermens aan het werk in Het Oog.

El Lissitzky, ontwerp voor omslag Merz 8 en 9.

vriendenvanhet
vanabbemuseum 07

Aurora Loerakker, medewerker Behoud en Beheer, is een van die
bezielde mensen die zich achter de schermen inspant om er
iets goeds van te maken. "Niet zomaar een baan", vindt ze zelf.
"Het vraagt veel creativiteit om de problemen op te lossen die bij
elke inrichting steevast weer opdoemen. Maar dat maakt het vak
juist zo leuk. Elke tentoonstelling is weer een nieuwe uitdaging."
En die gaat zij en haar collega's elke keer graag weer aan.

Wood Circle
Ze geeft een voorbeeld uit het verleden. De Wood Circle van Richard
Long, paste indertijd eigenlijk in geen enkele ruimte in het museum.
Althans, als de inrichters de aanwijzingen van de kunstenaar zouden
volgen, die bepaalde dat de diameter op 700 cm moest uitkomen.
In dat geval zou er aan beide zijden nog maar 44 cm loopruimte
overblijven. Volgens de museumstaf bracht dat een te groot risico op
beschadiging met zich mee. Tja, wat doe je dan? In onderling overleg
is toen besloten wat ruimte te 'smokkelen' en daarmee de doorgang
tot 50 cm vanaf de plint te verruimen. Het hout is daartoe wat dichter
bij elkaar gelegd en er zijn wat minder takken gebruikt (ongeveer
twintig in totaal). Het resultaat is dat de diameter is verkleind tot
680 cm. Vermeldenswaard is dat in de positionering van de takken
de waaier- en draaibewegingen zoals deze bij drijfhout voorkomen,
als uitgangspunt zijn genomen.

Sluier
Niet alleen bij de inrichting, ook na afloop van een tentoonstelling
kunnen er problemen ontstaan. Neem de bekende stoel van
James Lee Byars, die in de vierde fase van Play Van Abbe in de
Oudbouw te zien was. Dit kunstwerk, getiteld Hear The First
Totally Interrogative Philosophy Around This Chair uit 1978,
bestaat uit een stoel op vloerkleden, omgeven door een zijden
tent. Na de expositie was het zijde van de tent door de vele aan­
rakingen zodanig beschadigd dat het in overleg met de conserva­
tor moest worden afgekeurd. Aurora Loerakker heeft daarop stad
en land afgezocht naar precies hetzelfde materiaal en heeft ervoor
gezorgd dat het werk zo weer in oorspronkelijke staat kon worden
gebracht, precies conform de strenge eisen van deze perfectionis­
tische kunstenaar. Ook enkele ontstane beschadigingen aan het
'gouden' vloerkleed werden door haar hersteld. Als we er de
volgende keer weer eens naar kijken, weten we dat het mensen­
handen zijn die dit voor ons mogelijk maken.

Ton Wijkman

materiële massa en vervangen die door ontspannen energie.
Nieuwe technieken openen wegen voor kunstenaars en maken
ruim baan voor een nieuwe vormgeving. De fotomontage en de
typomontage leveren een ontwerp op waarin woord en beeld
elkaar op een nieuwe wijze ondersteunen. Uiteindelijk zal het
medium film als beeldmiddel alle andere vormen overbodig
kunnen maken. Maar hij eindigt met de verzuchting dat ondanks
alle nieuwe technieken de boekengletsjer toch nog elk jaar groeit.
Dit is een overgangstijd waarin de hegemonie van het geïllu­
streerde tijdschrift te verklaren is. Maar de kinderen groeien nu op
met boeken met een beeldrijke taal, ze groeien op met een
andere relatie tot de wereld, met andere beelden en kleuren,
waardoor zij later zeker een totaal ander boek zullen aanschaffen.

1923: wat is goede typografie?
Waarschijnlijk maakte Lissitzky in 1923 zijn laatste schilderij. Zijn
beeldtaal had in de loop der jaren zijn complexiteit verloren en de
beeldende vormen wonnen nu in helderheid en eenvoud wat ook
zijn typografische werk ten goede kwam. Zijn onderliggende
basisfilosofie was dat het typografische beeld voor de lezer moet
betekenen wat stem en gebaar voor de luisteraar is. In Merz 4 in
het jaar 1923 vat hij samen wat goede typografie inhoudt. Je
maakt hier kennis met zijn eerste ideeën over goede typografie.
Twee stellingen vallen op. Het boek moet cinematografische kwali­
teiten bezitten, omdat de pagina’s een doorlopende reeks kunnen
vormen. Later komt hij daar indirect op terug door een toekomst­
visie te etaleren waarin hij vermoedt dat het medium film tot belang­
rijkste communicatiemedium zal uitgroeien. Zijn tweede stelling is
dat de schrijver van de toekomst inktpot en ganzenveer moet
afzweren, omdat andere, nieuwe technieken voorhanden zijn.

In de loop der jaren ontwerpt Lissitzy talrijke uitgaven. Boeken,

affiches, ontwerpen voor tentoonstellingen rijgen zich aaneen.
Een opvallende serie ontwerpen maakte hij voor de firma Pelikan.
In 1923 werd hij ernstig ziek: tuberculose. Voor behandeling
ging hij naar Zwitserland. In de periode dat hij herstellende was,
werkte hij voor de firma Pelikan, gevestigd in Hannover en
producent van kantoorbenodigdheden. Voor de niet commerciële
Lissitzky moet dat een onthutsende ervaring geweest zijn.
Waarschijnlijk werd hij door Kurt Schwitters die in Hannover
woonde, bij de firma geïntroduceerd. Hij gebruikte in zijn ontwerpen
nieuwe typografische technieken en paste ruimtelijke Proun-
ideeën toe. Dynamische effecten verkreeg hij door de diagonale
plaatsing van de hoofdletter P van Pelikan in een samenspel van
optische effecten. Ook maakte hij opnieuw gebruik van elementen
uit zijn fotomontage De Constructeur uit 1924, waarvan hij de
hand met Pelikan tekeninkt en passer in een advertentie gebruikt.

In 1928 krijgt hij de opdracht om het Sovjet paviljoen op de inter­
nationale perstentoonstelling in Keulen vorm te geven, de Press-
tentoonstelling. Op muren en diagonale banden bracht hij grote
foto’s aan en gebruikte nadrukkelijk letters in alle mogelijke groottes.
Het Sovjet paviljoen werd getransformeerd tot een gigantisch
geïllustreerd boek.

Lissitzky is zijn leven lang een voorstander en propagandist van
het Sovjet-communisme geweest. Consequent bleef hij mee­
werken aan een systeem dat hij als ideaal had gezien. Misschien is
hij de laatste jaren zich bewust geworden van het dilemma dat
zijn creativiteit geen aansluiting meer vond in de collectieve
creativiteit van de samenleving. Zijn vormgeving kan men blijven
zien als de materialisering van zijn principes.

Piet van Bragt

Op de boot naar het eiland raakten ze al in gesprek met Kees
van Twist van het Groninger Museum, een gelukkige ontmoeting
die uitmondde in een uitnodiging. Ze logeerden in Hoorn in de
oude manege en ze keken en ondervonden wat het is om een
week lang samen te werken met als uitgangspunt de lijn, de kleur,
de horizon, de wind, het licht, het zand, het gras, het ritme van de
dag en nacht en natuurlijk elkaar. "Dinsdag om ongeveer vijf uur
opgestaan om de opkomende zon te zien. Helaas geen zon, maar
het werd toch licht. Schitterend en natuurlijk met ons teken­
boekje, een geschenk van Otger" (Els Ancher). "Heerlijke hapjes
van Esma, lekkere ontbijtjes na korte nachten, prachtige zons­

opgangen zonder zon, maar gelukkig werd het toch licht, foto’s
zonder klik klak en met klik klak, wandelen op het eindeloze
strand, (…)tekenen, kleuren, leren, door duinen lopen, wandelen
en fietsen, Heartbreak Hotel, storm, zee, steltlopertjes hop hop…"
(Marije te Braake).

De indrukwekkende resultaten in de tekencahiers waren te zien in
een kleine tentoonstelling in de bibliotheek. Volgend jaar opnieuw
naar Terschelling?

Piet van Bragt

Achter de schermen van het Van Abbemuseum

Medewerkers gedreven door passie en inzet
Als we tijdens een tentoonstelling door de zalen van het museum wandelen, realiseren we ons
doorgaans niet wat er voorafging aan het beeld dat we te zien krijgen. Alles staat, hangt en ligt er
keurig bij en niets wijst erop dat het begon bij lege zalen, gevolgd door een ogenschijnlijke chaos.
Uiteindelijk zijn het de medewerkers van het museum die daar, onzichtbaar voor de bezoekers, orde
in scheppen. Dankzij hun inzet en bevlogenheid komt er iets moois tot stand.

Het 'leggen' van de Wood Circle. Letterlijk een puzzel.

Hear TH FI TO IN PH Around This Chair, 1978 van James Lee Byars.

Van Abbemedewerkers naar Terschelling
Het is veertig jaar geleden dat Otger Koch voor het eerst naar Terschelling vertrok, samen met
vrouw, kind en paard. Naar de manege in Hoorn. In oktober ging hij opnieuw op weg, samen met
Frank Malcorps en vrijwilligers van het Van Abbemuseum.

vriendenvanhet
vanabbemuseum 09

Toen vertelde Judd over zijn droom, over het plaatsje Marfa in
Texas. Een plek volmaakt gelegen in de woestijn, waar de omgeving
leeg is. Daar wilde hij zijn werk tentoonstellen. In gebouwen met
onwaarschijnlijke heldere ruimtes en een omgeving waar zijn
werk volledig tot zijn recht kon komen. Een tentoonstelling in het
Van Abbemuseum zou hem maar van zijn werk houden. Zijn
kunstwerken hadden zich gedistantieerd van het moderne kunst­
bedrijf. Musea waren volgens Judd net als steden deelnemers in
het competitiespel dat overal in de kunstwereld gaande was.
Dat de tentoonstelling in 1979 er toch is gekomen is of een klein
wondertje, of is de verdienste van Fuchs die vriendschap in zijn
werk als een belangrijk gegeven zag. Judd, die zichzelf een
‘slecht ambachtsman’ noemde, stuurde tekeningen per post naar
Eindhoven en liet zijn werk daar in opdracht maken en met
instructies hoe ze geplaatst moesten worden. Enkele dagen voor
de opening is hij naar Nederland gekomen om te kijken of men
zijn richtlijnen naar tevredenheid had uitgevoerd.

Hoe het begon
Donald Judd is in 1928 geboren in Excelsior Springs, in Missouri.
Hij studeerde van 1949 tot 1953 aan de Columbia University in
New York en behaalde daar zijn Bachelor of Science degree in
filosofie. In de avonduren studeerde hij kunstgeschiedenis aan de
gerenommeerde opleiding van de Art Students League in New
York. Van 1962 tot 1964 gaf hij les aan het Brooklyn Institute of
Art and Sciences. Van 1959 tot 1965 was hij kunstcriticus voor de
tijdschriften Art News en Arts Magazine. In 1971 ging hij in Marfa,
Texas wonen. Hij kon daar een aantal bouwvallige gebouwen

kopen en wilde daar samen met vrienden zoals John Chamberlain,
Dan Flavin, Richard Long, Carl Andre en Claes Oldenburg gaan
exposeren. In 1986 werd het gerenoveerde complex geopend.
Donald Judd stierf op 12 februari 1994.

Minimal art
Judd en Sol Lewitt en Carl Andre zijn de belangrijke vertegen­
woordigers van de minimal art. Alle individuele elementen als
expressie en persoonlijk gevoelsleven worden beschouwd als
storend en zijn volledig overbodig. Judd zegt daarover: "Mijn
beelden zijn de werkelijkheid zelf en niet een imitatie daarvan.
Een kunstenaar dient niet een verschijning van de dingen te
maken, maar een ding op zichzelf".1 Judd wil het beeld als een
autonome vorm laten zien, wars van de invloed van de toeschou­
wer, van de interpretatie en van de boodschap. Alle elementen
die van buitenaf worden ingebracht moeten verwijderd worden.
Ze zijn niet van belang voor het kunstwerk, dat voldoende heeft
aan vorm, volume, kleur en oppervlak. "Ik wilde werk, dat geen
ongeloofwaardige aanmatigingen inhield over alles. Ik kon mij
niet bezighouden met de orde van het heelal of het wezen van
de Amerikaanse maatschappij. Ik wilde geen werk maken dat
algemeen of op de gebruikelijke manier universeel was".2 De uit­
spraak van Mies van der Rohe: Less is More, is Judd op het lijf
geschreven. Om de invloed van allerlei beeldende aspecten te
ontlopen, bepaalde hij zich tot het vervaardigen van dozen, Boxes,
om alle zinnelijke elementen in zijn werk te elimineren. Elemen­
taire vormen, onveranderlijkheid en onvoorspelbaarheid, geen
toevalsrisico, geen zelfexpressie bepalen zijn artistieke geloofs­

overtuiging. "Een vorm, een volume, een kleur, een oppervlak
bestaat als iets op zichzelf. Het moet niet verstopt worden als deel
van een totaal ander geheel".3 In zijn floor- en wall-pieces past
hij het systeem van herhaling toe. Doosvormige elementen wor­
den ritmisch achter elkaar geplaatst, op de grond of aan de muur.
Hij wilde afrekenen met de traditionele composities waarin on­
gelijke elementen op expressieve wijze bijeen worden gebracht.

Serialisme en proportieleer
Tijdens zijn studie kunstgeschiedenis kreeg hij belangstelling voor
de proportieleer in de bouwkunst waarmee hij kennismaakte in
het boek Architectural Principles in the Age of Humanism van
zijn hoogleraar Rudolf Wittkower. Vooral de reeks van Fibonacci
intrigeerde hem. De reeks van Fibonacci is een oplopende getallen­
reeks die rond 1200 door de Italiaanse wiskundige Leonardo van
Pisa, bijgenaamd Fibonacci is ontworpen. Elk volgend getal is de
som van de twee voorgaande getallen. 0 – 1 – 1 – 2 – 3 – 5 – 8 etc.
De reeks benadert in zijn verhouding uiteindelijk steeds meer de
Gulden Snede, die al sinds de oudheid beschouwd wordt als de
volmaakte harmonische verdeling. Fibonacci ontleende zijn reeks
aan zijn observatie van het gedrag van konijnen die zich vermenig­
vuldigen.

Het lijkt of Judd door de toepassing van deze klassieke proportie­
leer toch gevoelig is voor compositie. Net zoals hij de materialen
van zijn beelden voorziet van kleurvernissen, ondanks het feit dat
hij een pleidooi hield voor een kleurgebruik dat moest samen­
vallen met de kleur van het gebruikte materiaal.

Vanuit Hier
In de huidige expositie Vanuit Hier, wordt een doosvorm van
Donald Judd geplaatst binnen het werk van Jason Rhoades. Dat
moet een opmerkelijke keuze zijn, omdat door deze plaatsing
het essentiële van het werk van Donald Judd verloochend wordt.
De emotie, het absurde, het kinderlijke van Rhoades staat diame­
traal tegenover het gedachtegoed van Donald Judd. En dan staat
zijn werk ook nog in het werk van Rhoades en wordt het gekruid
met de geur van uien. Sommige bezoekers hadden niet begrepen
dat het een afzonderlijk werk was en meenden dat het een grote
speelgoedkist moest symboliseren die bij het werk van Rhoades
hoort. Gelukkig wordt in de volgende zaal veel goed gemaakt met
zijn Untitled (Progression) uit 1969, waar Judd een volmaakte reeks
van Fibonacci in metaal laat zien.

Piet van Bragt

Donald Judd:

 vorm, volume,
 kleur en oppervlakte
bestaan als iets op zichzelf
Toen Rudi Fuchs tijdens zijn toenmalige directoraat in 1978 Donald Judd bezocht, ontmoette hij een
recalcitrante en dwarse Judd. Fuchs zocht Judd op om hem een tentoonstelling in het Van Abbemuseum
aan te bieden. Judd zag daar niets in. Hij was het moe om zijn kunstwerken steeds rond de wereld te
laten reizen. Het was tegen de aard van de kunstwerken om ze heen en weer te slepen. Daarbij werden
de werken ook nog al eens op allerlei domme manieren beschadigd en werden ze in rommelige en
slechte ruimtes geëxposeerd. Daarbij had hij helemaal geen zin om telkens opnieuw zijn werken na te
reizen en te constateren dat het weer helemaal mis was. Fuchs probeerde hem toch over de streep te
trekken met het argument dat het lot van avant-gardekunst nu eenmaal zo was. Moderne kunstwerken
zijn mobiel. De vaste stabiele plaatsen zoals voorheen in kerken, waren niet meer beschikbaar. Daarbij
was het karakter van de kunst ook veranderd. Kunst is experimenteel geworden en bezit een hoge
mate van nervositeit en beweeglijkheid.

Untitled (Progression), 1969 van Donald Judd. Foto: Piet van Bragt.

1 A. de Visser, De tweede helft, Nijmegen 1998, pag. 137.
2 ‘Donald Judd, Portfolio Four Sculptors, Perspecta, New Haven, 1968.
3 Donald Judd, Catalogus Van Abbemuseum, 1979.

vriendenvanhet
vanabbemuseum 11

Kunst en cultuur zijn een gemakkelijke zondebok... Het gelijk van Beuys: ‘Kunst = Kapital’ zoals ik een jaar geleden boven deze kroniek
schreef, is nog lang niet algemeen aanvaard. Toen voerden we de actie: ‘Nederland schreeuwt om cultuur’. Het rechtse kabinet Rutte kwam
met onrustbarende en onverantwoorde bezuinigingsvoorstellen. De opvattingen van populistische partijen die kunst en cultuur graag als
een dure linkse hobby wegzetten, doen hun invloed gelden. Het heeft mij verbaasd, dat CDA en VVD (ik hield ze voor fatsoenlijke partijen
die altijd oog hebben gehad voor de waarden van de samenleving en haar cultuurgoed) hierin zo gemakkelijk hebben toegestemd. Ik
stuurde aan Mark Rutte en de koningin een open brief om hen te wijzen op het belang van kunstinstellingen als kraamkamer van de cultuur.

Ik had niet gedacht, dat ik me een jaar later zou moeten keren tegen voorstellen door de PvdA in de Eindhovense gemeenteraad om de
gemeentelijke subsidie te korten met 900.000 euro, die het museum dan door grotere bezoekersaantallen zou moeten compenseren. Ik
schaam mij, dat ook bij deze partij, die de mijne is, culturele waarden niet veilig zijn. Het is kennelijk voor velen dikwijls niet duidelijk wat
voortreffelijk of van waarde is. Politici die de noodzaak tot bezuinigingen aangrijpen om de beoogde beleidswijzigingen door te voeren en
menen dat daarmee het karakter van het museum niet verandert, geven er blijk van deze waarden niet goed te onderkennen. Het radicale
museumbeleid kan niet straffeloos gekoppeld worden aan de organisatie van publiekstrekkers en de eis van grotere publieksaantallen
binnen het huidige museumbeleid zonder het karakter van het museum aan te tasten.

Het zou natuurlijk prachtig zijn voor Eindhoven en de regio om bijvoorbeeld een publiekstrekkende Anselm Kiefer of Baselitz tentoon­
stelling naar de stad te brengen. Ook een Cézanne of Picasso tentoonstelling zou prachtig zijn. Goed voor de stad, goed voor de kunst en
goed voor het publiek dat waardevolle kunst kan ontmoeten. Wie kan daar tegen zijn? Of het Van Abbemuseum daarin een rol zou moeten
spelen kan ik niet beoordelen, maar het museum moet niet ongevoelig zijn voor de kritiek van bezoekers, die ondanks alle inspanningen
om het getoonde toegankelijk te maken, het museum na hun bezoek onbevredigd verlaten. De kritiek van kunstenaars zoals Paul
Panhuysen en John Körmeling die te weinig beeldende kwaliteit in de tentoonstellingen van het museum aantreffen, verdient het serieus
te worden genomen. Deze mensen vormen mede het draagvlak voor ons museum. Het museum moet de dialoog aangaan en oor hebben
voor al die burgers, die niets van het Van Abbemuseum begrijpen en die het geld dat aan het museum wordt besteed maar zonde van hun
belastingcenten vinden. Als het draagvlak verdwijnt, is ook de overheid en ons democratisch stelsel niet langer beschermer van onze
culturele waarden en zal het de vooruitgeschoven radicale positie van ons Van Abbemuseum bedreigen. Het zijn signalen die gehoor
moeten kunnen vinden om ons fantastische museum, dat zijn nek durft uit te steken en daarvoor internationaal erkenning vindt, het
draagvlak dat het nodig heeft te laten behouden en uit te breiden. Voor het kapitaal dat KUNST heet, moet hard gevochten worden.

Leo Steinhauzer

k r o n i e k
v a n e e n
k u n s t m i n n a a r

“Maar al het voortreffelijke is even moeilijk als zeldzaam." Zo citeerde ons bestuurslid Marianne
Korpershoek op de jaarvergadering het slot van Spinoza’s Ethica. Lucebert schreef drie eeuwen later
de versregels: ” Alles van waarde is weerloos." We leven in tijden van crisis. De kranten staan er vol van.
Politici en bestuurders worden nerveus. Er moet bezuinigd worden. De economische ontwikkelingen
spelen zich op een hoog abstractieniveau af en zijn aan veel irrationele factoren onderhevig. Ik ben
weliswaar geen econoom, maar een geïnteresseerde burger met een redelijk en naar ik hoop - gezond
– verstand. Toch moet ik, als ik eerlijk ben, toegeven dat ik er niet veel van begrijp. Het moet mij wel van
het hart, dat ik me erover opwind, dat de samenleving dat allemaal laat gebeuren. Mensen mopperen
wel maar conformeren zich aan overheid, bedrijfsleven en 'deskundigen' die het ook niet lijken te
weten. Wij worden er een beetje gek van.

Het Van Abbemuseum ligt onder vuur

Elke eerste donderdagavond van de maand is het museum geopend tot negen uur. Enkele Vrienden
hebben na een discussie tijdens de jaarvergadering hun kans gegrepen om op die donderdag een
bijeenkomst voor de Vrienden te organiseren: De Salon. Misschien had het fenomeen ook Sociëteit
kunnen heten, maar Salon geeft toch iets meer aan dat het een activiteit vol kunst, cultuur en
ontmoeting kan zijn. Maar sociabiliteit kan nooit het enige doel zijn. De avonden openen om 19.15 uur
in de bibliotheek van het museum. Deze herbergzame ruimte is met een breed en enthousiast gebaar
voor de Vrienden beschikbaar gesteld. Omdat kunst en cultuur een hoofdrol spelen, wordt steeds
een korte inleiding gehouden over een prikkelend onderwerp. Daarna is het de bedoeling dat de
aanwezigen de spreker confronteren met een spervuur van vragen en opmerkingen om zodoende een
levendig debat te ontlokken.

De Salon

Op het moment dat ik dit schrijf zijn er al enkele bijeenkomsten
geweest: Liesbeth Schreuder beet het spits af met een korte
inleiding over collectioneren, Pieter Alewijns verbaasde de aanwe­
zigen met zijn fenomenale collectie grafische werken, Giovanni
d’Alessi presenteerde als kunstenaar een nieuwe wijze van
publieksbenadering. Op 1 december wordt De Salon gewijd aan
het oeuvre van Dieter Roth, wiens werk nu centraal staat in de
bibliotheek.

In het verleden ligt…
De Salon is van oudsher een Parijse uitvinding. Al in 1667 werd
de eerste Salon gehouden, maar die had een ander doel dan
dat wat wij als Vrienden nastreven. Het was een tweejaarlijkse
tentoonstelling om de actuele stand en kwaliteit van de Franse
kunst te tonen. De entree was gratis en de Parijzenaars beschouw­
den het als een echt volksvermaak. Men zag "drommen mensen
die schouder aan schouder naar de schilderijen staan te kijken, in
een atmosfeer van stof, hitte, parfum en ongewassen nekken."
Een jury beoordeelde de ingezonden werken en de afgewezen
werken werden voorzien van een grote “R” op de achterzijde:
Refusé! Het werk was mislukt en werd op deze wijze eigenlijk
gebrandmerkt. In 1863 worden 3000 van de 5000 ingestuurde
werken geweigerd. Toen barstte de bom. Het lawaai dat door

de 'Refusés' gemaakt werd, was zo luid, dat het zelfs de keizer,
Napoleon III, ter ore kwam. Deze redde zich elegant uit de affaire
door afgewezen kunstenaars de kans te geven hun werk te tonen,
veertig dagen na de officiële Salon, in een ander gedeelte van het
Palais des Industries. Het publiek mocht zelf zijn oordeel vellen
over het getoonde. Trouwens, Napoleon toonde zich toen ook
niet bepaald enthousiast over een werk van Courbet. Hij ging het
schilderij met de zweep te lijf!

Maar heden is…
Is hier een parallel met actuele eigentijdse gebeurtenissen?
De controverse tussen publieksgerichtheid en museumbeleid is
blijkbaar van alle dagen. Vandaar de korte uitwijding over de
historische betekenis van De Salon.

De Salon van de Vrienden houdt zich bezig met kunst en met het
Van Abbemuseum. Het daaruit voortvloeiende debat is wezenlijk
voor de bijeenkomsten, voor de Vrienden van het Van Abbe­
museum en het Van Abbemuseum zelf: hier gaan ontmoeting
en belangstelling hand in hand. Wij houden u op de hoogte.

Piet van Bragt

Redactie Journaal
Frank Bierkenz
Piet van Bragt
Nick van Broekhoven (eindredactie)
Ilse Cornelis (VAM)
Harry de Kok
Liesbeth Schreuder
Leo Steinhauzer
Leo Ulrich
Ton Wijkman

Concept en vormgeving
Korteweg Communicatie, Eindhoven

C o l o f o n

T e n t o o n s t e l l i n g s a g e n d a V a n A b b e m u s e u m

E V ENE M EN T EN / C U R SUSSEN / T H E M A LE Z INGEN

Juli 2011 - maart 2012
Het Oog: Bram Hermens - Bactrius

3 september 2011 - 8 januari 2012
‘For Eindhoven’ - The City as Muse (VANUIT HIER – OUT OF HERE)

3 september 2011 - 26 februari 2012
The Collectors Show (VANUIT HIER – OUT OF HERE)

3 september 2011 - 26 februari 2012
En op zondag vieren we Vrijdag - solopresentatie Dick Verdult
(VANUIT HIER – OUT OF HERE)

27 november 2011 - 4 mei 2012
Bibliotheektentoonstelling Dieter Roth - Rot - Roth - Ròt

21 januari - 29 april 2012
Spirits of Internationalism, 6 Europese collecties 1956-1986

24 maart - 26 augustus 2012
Solotentoonstelling Yael Bartana - … and Europe will be stunned

DOORLOPEND
t/m mei 2012	 Lissitzky + Overwinning op de Zon
t/m oktober 2012	 Tijdmachines Reloaded
		 Dan Perjovschi - Muurtekeningen in de hal

Iedere eerste donderdagavond van de maand gratis geopend

Kinderkunstclub
Iedere zaterdag, 14.00 - 16.00 uur
€6,- per kind, reserveren via: kkc.vanabbemuseum.nl

Familielunch & rondleiding
Iedere 1e zondag van de maand
Reserveren via vanabbemuseum.nl

Dick Verdult - Filmmiddag zonder Stilte en Trash
Zaterdag 17 december 15.00 - 18.00 uur

Dick Verdult - Performance Fanta Maria in
haar Dependance van Goedheid
Zaterdag 17 december 20.00 uur

Christina Viola Oorebeek: Streamlines -
Concert i.s.m. axesjazzpower
Zondag 18 december 14.00 uur

Themalezing: Duur / waardevol?
Donderdag 5 januari 19.00 - 21.00 uur

Agartha: Eurazië - Concert i.s.m. axesjazzpower
Zondag 8 januari 14.00 uur

Finissage Bram Hermens
Zaterdag 28 januari

Themalezing
Donderdag 3 februari 19.00 - 21.00 uur

Voor actuele informatie, data en tijden: zie www.vanabbemuseum.nl

www.vriendenvanabbe.nl

A g e n d a e n m e d e d e l i n g e n v r i e n d e n

Fotografie
Peter Cox
Ron Eijkman
Liesbeth Schreuder
Ton Wijkman
Piet van Bragt

Bureau Vereniging Vrienden
Van Abbemuseum
Stratumsedijk 2
Postbus 6188, 5600 AZ Eindhoven
tel. 040-2381032, fax 040-2460680
e-mail: info@vriendenvanabbe.nl
website: www.vriendenvanabbe.nl

Bureau geopend:
Maandag 9.30 - 15.00 uur (m.u.v. schoolvakanties)
Op andere dagen kunt u een boodschap inspreken
op het antwoordapparaat.

Van Abbemuseum
Bilderdijklaan 10, postbus 235, 5600 AE Eindhoven
tel. 040-2381000, fax 040-2460680
internet: www.vanabbemuseum.nl
e-mail: info@vanabbemuseum.nl

Openingstijden Van Abbemuseum
Dinsdag t/m zondag 11.00 - 17.00 uur
Iedere 1e donderdag van de maand 11.00 - 21.00 uur
Raadpleeg zo mogelijk de website.

vriendenvanhet
vanabbemuseum

NIEU W S V A N DE V R IENDEN V E R ENIGING
• �Met uitzondering van januari iedere eerste donderdag van de maand

Vriendensalon in de bibliotheek, 19.15 tot 21.00 u.
• Driedaagse reis Documenta Kassel: 21 t/m 23 juni 2012.

Voor actuele informatie, data en tijden:
Contact via het Bureau van de Vereniging.
Voor bereikbaarheid zie hieronder in het colofon.

Rectificatie:
In het vorige nummer van het Journaal (56) zijn bij het artikel ‘vrouwen­
kunst (slot)’ de bijschriften van de illustraties weggevallen. Op pagina
08 staat een foto door mij genomen op de tentoonstelling ‘elles’ in het
Centre Pompidou te Parijs in 2009. Ik heb de titel en de naam van de
kunstenares niet meer kunnen achterhalen. Op pagina 09 staat een foto
van Niki de SaintPhalle: Film still 'Daddy', 1972, coll. NCAF, beschikbaar
gesteld door de persafdeling van Schunck* te Heerlen.

Leo Steinhauzer

