
museum
cultuur

strombeek
gent

Advies: Vincent Dunoyer
Tekst: Frederik Leen

upside down

DeeL I

SPECIFIC OBJECTS
05.10— 03.11.2013

P U B L I E K S B O E K J E

DEEL 2
21.11 - 14.12.2014

ARTE POVERA A-Z

2013-2016

Sinds januari 2013 werkt Cultuurcentrum
Strombeek structureel samen met S.M.A.K.,
het Stedelijk Museum voor Actuele Kunst
in Gent. Voor een periode van vier jaar
zal het Cultuurcentrum onder de noemer
Museumcultuur Strombeek/Gent jaarlijks
twee tentoonstellingsprojecten realiseren (een
drieluik in het voorjaar en een tweeluik in
het najaar) waarin een bepaalde thematiek
wordt uitgediept. Dit gebeurt aan de hand
van de collectie van S.M.A.K., die bestaat uit
meer dan 2.000 werken en een periode van
pakweg zestig jaar omspant. De werken uit
de collectie van S.M.A.K. worden aangevuld
met werken uit privécollecties en nieuwe
producties. Museumcultuur Strombeek/Gent
is een unieke interregionale samenwerking
met als doel een nieuw publiek in contact te
brengen met de recente kunstgeschiedenis
op basis van de rijke collectie van S.M.A.K.
Museumcultuur Strombeek/Gent is een
concept van Cultuurcentrum Strombeek. De
uitwerking en organisatie vinden plaats in
nauwe samenwerking met S.M.A.K. Gent.

ARTE POVERA A-Z
DEEL 2
GIOVANNI ANSELMO / GILBERTO ZORIO
ECHO:DARIO D’ARONCO / ROBERTA GIGANTE

Na een poging in het fel gesmaakte eerste deel van Arte
Povera A-Z om tot verheldering te komen omtrent het begrip
“arte povera” met accenten op het oeuvre van Pino Pascali en
Emilio Prini, wordt er in het tweede deel aandacht besteed
aan het werk van twee zeer belangrijke kunstenaars die ook
vandaag nog, niet alleen binnen de Italiaanse, als “arte
povera” bestempelde kunst, maar ook op internationaal vlak
een rol van betekenis blijven spelen.
Wij zijn verheugd om, in intense dialoog met de kunstenaars,
deze duotentoonstelling te kunnen presenteren van de
Italiaanse grootheden Giovanni Anselmo (1934) en Gilberto
Zorio (1944), beiden nog steeds heel actief in de Italiaanse
stad Turijn. De tentoonstelling legt verbanden tussen twee
oeuvres die gekenmerkt worden door zeer verschillende
conceptuele en formele uitgangspunten maar niettemin door
de kunstwereld onder hetzelfde label “arte povera” werden
gerubriceerd.
Beide kunstenaars genieten ruime bekendheid en
internationale faam en hoeven niet in detail te worden
voorgesteld. Toch houden we eraan een aantal tekstfragmenten
mee te geven als duiding bij hun kunstproductie die in beide
gevallen inmiddels ruim vijftig jaar omspant.
In het manifest van Germano Celant uit 1967 lezen we
dat de kunstenaars die onder de zogenaamde arte povera
ressorteren met hun vernieuwende kunst op zoek waren
naar de “onherhaalbaarheid van elk ogenblik” en dat deze
kunstenaars “zich bezighielden met de herontdekking van de
vrije wil”. Michelangelo Pistoletto beweert dat arte povera
te maken had met een reactie op Amerika die in de ban was
van het kapitalistische begrip “speculatie” - zich bewust
van de eigen rijke cultuurhistorische erfenis beschouwden de
Italiaanse kunstenaars het woord “povera” als de uitdrukking
van het “essentiële” in die zin dat het materiële werd gezien
als “onnuttig” in het perspectief van ideeën van eenvoud en
te delen artistieke experimenten zoals acties buiten de musea
en de galeries. Rudi Fuchs: “Deze kunstenaars waren tot de
overtuiging gekomen dat op traditionele wijze vervaardigde
schilderijen of sculpturen niets anders dan traditionele
waarden en inhouden konden overdragen. Daarom moest bij
het publiek deze kunstervaring afvlakken. Nieuwe artistieke
energie en nieuwe inhouden konden alleen worden gerealiseerd
door middel van een volstrekt nieuw, verrassend en daardoor
intrigerend gebruik van middelen. De meeste werken van
arte poverakunstenaars verkrijgen door de met verschillende
materialen georganiseerde situaties een zeer poëtisch
karakter”.

Giovanni Anselmo (1934) maakt kunst vanuit een formele
armoede die de grenzen van onze fysiek-zintuiglijke
receptie ver te buiten gaat. Anselmo had in 1968 zijn
eerste solotentoonstelling in Galerie Enzo Sperone in
Turijn en nam vervolgens deel aan zowat alle tentoon
stellingen van belang inclusief When Attitudes Become
Form en Op Losse Schroeven in 1969, tal van Documenta’s en
andere grote tentoonstellingen rond arte povera.
Germano Celant: “Zijn objecten leven in het moment van hun
creatie en assemblage. Ze bestaan niet als onveranderlijke
objecten, maar stellen zichzelf keer op keer weer samen.
Het zijn geen autonome entiteiten: ze zijn onstabiel en
leven in relatie tot onze levens”. In de context van Arte
Povera A-Z presenteert Giovanni Anselmo subtiele werken
waaronder een vroege diaprojectie, het zelden geziene,
indrukwekkende TUT TO (een vroege versie uit 1971 met
twee lampen) en andere minimaal-rijke werken uit de
collectie van het Museum van Actuele Kunst, S.M.A.K. in
Gent en verschillende privécollecties. De samenhang van
deze selectie is in handen van de kunstenaar zelf en werd
ontwikkeld in nauwe relatie tot het getoonde ensemble
werken van Gilberto Zorio.

Gilberto Zorio (1944) is en blijft een kind van Turijn waar
hij zich, na een opleiding als schilder en beeldhouwer,
al vanaf 1966 manifesteerde als zelfstandig kunstenaar.
Zijn eerste solotentoonstelling had Gilberto Zorio ook al
bij de onvolprezen galerie van Enzo Sperone in Turijn in

G
iovanni A

nselm
o - Senza titolo - 1984 - Foto Sophie N

uytten

1967, waarna de jonge kunstenaar al meteen deelnam aan alle
tentoonstellingen van belang waaronder ook When Attitudes
Become Form en Op Losse Schroeven in 1969 en de fameuze
Documenta 5 in Kassel van Harald Szeemann in 1972.
Zorio was een intieme vriend van Jan Hoet waardoor zijn werk
goed en wel vertegenwoordigd is in de collectie van onze
partner S.M.A.K. in Gent. Hij is rustelozer dan Giovanni
Anselmo. Zijn werk is symbolisch geladen met tekens zoals de
vijfpuntige ster, de speer of de kano. Zorio is een alchemist
die experimenteert met chemische vloeistoffen, piepschuim
en andere materialen die “energie” evoceren. Gilberto
Zorio: “Energie is de mogelijkheid een ruimte te vullen,
de mogelijkheid om iets vols te ledigen, de mogelijkheid om
verleden, heden en toekomst in te vullen en de mogelijkheid
om de bewuste en onbewuste functies van taal werkzaam te
maken”. Gilberto Zorio broedde voor deze presentatie op een
ensemble werken dat zijn begrip van “energie” tot uitdrukking
brengt aan de hand van zorgvuldig uitgekozen werken uit
(privé)collecties in binnen- en buitenland.

Aan de Italiaanse kunstcriticus Tommaso Trini (1937), die in
het midden van de jaren zestig samen met Piero Gilardi en
Germano Celant één van de meest erudiete en strijdvaardige
critici in Italië vormde, werd gevraagd om twee nieuwe
teksten te schrijven die het oeuvre van Giovanni Anselmo en
Gilberto Zorio met elkaar verbindt.

De ‘co-habitation’ tussen het werk van Giovanni Anselmo
en Gilberto Zorio krijgt een visuele weerklank in de
presentaties van Roberta Gigante en Dario D’Aronco.

Roberta Gigante (1986) werkt voornamelijk binnen de
audiovisuele kunst, meer bepaald binnen een sonoor-plastisch
bereik. In haar artistieke zoektocht exploreert ze de
relatie tussen de openbare ruimte, het beeld en de klank.
Zij is geboeid door tussenruimtes in het stedelijke weefsel,
plaatsen met een dubbelzinnig karakter en waardevolle
locaties voor het behoud van diversiteit; plaatsen waarvan
de definiëring van hun betekenis continue mogelijk is, waar
het kunstwerk blijft plakken waardoor het een leven kan
leiden via de individuele of collectieve verbeelding. Voor
haar bijdrage aan Arte Povera A-Z vervolgt ze een bestaand
onderzoek naar communicatie en de overdracht van gebaren
doorheen de tijd door de productie van objecten en situaties.
Deze werken zijn een meer intieme voortzetting van haar
interventies in de publieke ruimte die ze beschouwt als
monumenten voor het heden.

Dario D’Aronco (1980) creëerde in het eerste deel reeds een
echo die met minimale middelen kunsthistorische precedenten,
polyfonie en avant-garde “nieuwe” muziek in herinnering
bracht. Zijn bijdrage aan het tweede deel breit hierop voort
door restelementen van die installatie te herwerken tot een
nieuwe ruimtelijke installatie.

Het McS/G verhaal van de Italiaanse arte povera is voor
de curatoren een bijzonder avontuur geweest waarin we aan
den lijve hebben ondervonden dat kunst niet altijd, zoals
in de meeste gevallen, “ingeblikte koek” is. Het onderzoek
dat aan de basis ligt van dit tweeluik werd een rusteloze
zoektocht die werd aangescherpt doordat onze noordelijke
“efficiëntie” in vele gevallen botste op de warme
mediterrane mentaliteit dat alles niet netjes op voorhand
in een keurig Excell-bestand moet worden geformatteerd.
Op het moment van het schrijven van deze inleiding is het
nog steeds niet helemaal duidelijk hoe de tentoonstelling
eruit zal zien. Wij zijn zeer verheugd dat de kunstenaars,
die (zelf) de display van de tentoonstelling uittekenden,
ook de installatie ter plekke zelf (en in het geval van
Giovanni Anselmo via zijn assistent-installateur Andrea
Nesbit) in handen namen tijdens hun geapprecieerde verblijf
in Cc Strombeek.
De teksten in deze brochure zijn amper een gedocumenteerde
glimp van de kracht en de energie die uitgaat van het werk
van deze twee excellerende kunstenaars van wereldformaat.
De aanwezigheid van deze “grootmeesters” in een non-ruimte
zoals Cc Strombeek is ook voor hen een uitdaging,
dat wil zeggen om in een context zonder aura en glorie
hun kunst te presenteren op een manier waardoor
een publieke non-plaats wordt opgeladen met het verlangen
om het onzegbare in kunst te laten aanvoelen – aan al
wie het wil - als een noodzakelijkheid en waarom niet
“urgentie” in ons jachtige leven.
Hun oeuvre nodigt uit om verder te denken en te “voelen”
dan de concrete banaliteit die ons allen maar al te vaak
regeert, ons ondernemende initiatief ondermijnt en ons de
band met de poëzie doet verliezen.
Arte povera is een begrip op los zand, maar wie deze
twee grootmeesters aan het werk ziet en hun werk na deze
verrijkende verkenning juist aanvoelt, merkt dat zij het
gedachtegoed van de beweging nog steeds “aanhangen” met
hun werk dat nog steeds voortdrijft op de fragiele golf van
eenieders existentie.
Dat deze twee oeuvres danig van elkaar verschillen bewijst
dat de creatieve energie van de mens nooit in een begrip
kan worden gevangen. De kunst is het privilege van de
menselijke vrijheid en die vrijheid kan moeilijk worden
verkokerd of bedwongen.

Luk Lambrecht

Lieze Eneman

(samenstelling / curatoren)

GILBERTO ZORIO. REBELSE ENERGIE.

Artefacten die een intense energie uitstralen fascineren
ons meestal omdat we verwachten dat er gewelddadige
explosies zullen volgen. Ikzelf vind het prettig om te
pauzeren onder de beweeglijke, sisklanken producerende
structuren van Zorio. Wat me vooral aantrekt, is het
stadium van concentratie dat voorafgaat aan hun expansie,
die iets weg heeft van een zich langzaam voortplantende
ontploffing.

Het werk van Zorio toont me hoe woede groeit. Zijn
stellaire assemblages slaan nog één keer toe en
vervolgens hernemen ze hun plaats in een levenscyclus. In
tegenstelling tot andere autodestructieve “meta-matica”,
gaat Zorio’s zegevierende machine niet aan gruzelementen,
hoewel ze haar aanvallen hernieuwt en scandeert alsof ze
de drijvende kracht is achter revoluties. Dit is het meest
dynamische hedendaagse kunstwerk ooit. In dit werk groeit
de energie, straalt hij uit, speelt een spel, creëert,
rebelleert, vecht, wordt een mol.

Wie sterk interageert met de veranderlijke, actieve
installaties van Zorio, ontdekt tot zijn genoegen dat ze
functioneren als een moederster – de beroemde danseuse
étoile. De grootste sterren is een napoleontisch bestaan
beschoren: ze schijnen hevig en leven kort, storten in
elkaar, waarbij ze hun elementen consumeren. Ten slotte
exploderen ze als een wolk – dat zijn de supernova’s.
In het stadium van ineenstorting zetten ze eerst uit,
om vervolgens samen te trekken. De stervende sterren
produceren bijzondere en zeldzame stoffen (van ijzer, dat
hen verstikt, tot diamant en uiterst zeldzame metalen),
die door de immense hitte van de explosie verspreid
worden in het heelal. Zo kunnen wij er prat op gaan van
sterrenstof gemaakt te zijn. Zorio’s kunst is steeds
doordrenkt van een “radicale fluïditeit”: zijn kunst
genereert transmutaties en transformaties. Bovendien
voegt hij bewust fragmenten bij elkaar – hij zingt de
lofzang van de kunst van de assemblage. “Soms verandert
een ster gewoon in puin, en de fragmenten daarvan moeten
gereconstrueerd worden, net als bij Griekse zuilen. Ook
stukken puin dragen bij aan de wereld van het zien,”
stelde hij. Op die manier komen we dichter bij de
ontstaansgeschiedenis van de mensheid. De kunstenaar
vervaardigde een Stella per purificare le parole[Ster om de
woorden te zuiveren] (1978) in aardewerk. Daarbij zorgde
hij ervoor dat de klei te snel droogde, zodat binnenin de
eerste barsten ontstonden. Als bij een supernova.

Dergelijke objecten zijn dromen die zweven boven de
tijd en de ruimte, die tijdelijk stilstaan. In Pugno
fosforescente [Fosforescerende vuist](1971) hangt een
hand gemaakt van was en fosfor in de lucht, tussen twee
lampen. Op die manier wordt ze herladen met energie en
herinneringen. Elke keer dat het donker wordt, maakt de
fosforescerende vuist een sprongetje. Dergelijke werken
roepen het beeld op van “de pracht van de sterren” en
hebben de deur opengezet voor een reeks werken met
sterren, zoals het leren masker dat de kunstenaar afbeeldt
met pupillen in de vorm van een ster. “Het thema van de
ster is als een zelfportret – wanneer ik een ster bekijk
ben ik zelf een ster,” verklaarde de kunstenaar. Voor hem
is de ster een fantasiebeeld, een bron van energie die
door de ruimte zweeft, net als de speren en lichtgevende
draden in zijn assemblages. Tegelijk is de ster voor
Zorio ook een metafoor voor datgene wat we niet kunnen
bereiken, maar ons enkel kunnen inbeelden. “De ster is
een onbereikbare, maar denkbare illusie,” vertelt hij. Die
illusie is des te denkbaarder wanneer we ons ervan bewust
zijn dat er steeds complexere levensvormen gegroeid zijn
op de humus van het stof van de sterren die zich verzetten
tegen de zwaartekracht of een andere obscure energie,
waarbij ze explodeerden en zich verspreidden tot in de
verste hoeken van de ruimte.

Voor zijn eerste tentoonstelling (in Galleria Sperone,
1967) vroeg Zorio mij een tekst te schrijven voor de
catalogus. Hij was de jongste van de Turijnse kunstenaars
die Celant enkele maanden later groepeerde onder de naam
arte povera. Ik noemde toen Zorio’s werk “aconceptueel
en subfysiek”; mijn korte tekstje werd door velen als
te cryptisch afgedaan. Ik werd bekoord door “een naakt,
zeer fysiek werk” dat het vermogen in zich had om te de-
structureren. Ik wees op het feit de materialen waarmee de
kunstenaar werkte diverse vormen van energie ontketenden
(zwaartekracht, chemische energie). De vorm van de
werken was het passieve resultaat van een handeling, en
de fysische en chemische processen die zich voltrokken
konden “beschouwd worden als di-structuren.” Wat ik hier
geschetst had, was een op zich irreële, maar narratieve
constellatie. Tegelijk merkte ik op dat “de handeling
waarmee Zorio zich meester maakt van de dingen van deze
wereld, dezelfde is die hun fysieke staat transformeert in
een andere. De energie van die handeling wordt in het werk
duidelijk behouden als potentiële energie.”

Niets kon hier de latere lichte en beweeglijke installaties
voorspellen, zoals deze in Olimpia: gepunte speren op de

vijf hoekpunten van een ster, alambieken om orakels te
distilleren, lichtjes die deden denken aan ufo’s, kano’s om
de onvermijdelijke watervallen over te steken, en gepiep
en gesis dat werd voortgebracht door varkenshuiden die wel
doedelzakken van de duivel leken. Is er dan geen greintje
donkere materie in dit dionysische feest van Zorio? In
1967 besloot ik mijn twintig regeltjes met deze conclusie:
“Het werk van Zorio brengt ons in direct contact met een
dynamische visie op de structuur van de wereld, die door
de kunst nog moet ontdekt worden.” Op het einde van de
vorige eeuw zou de donkere materie ontdekt worden. Het
blijkt dat deze de expansie van het heelal versnelt. Wist
de kunst dit reeds toen?

Zorio creëert vermetele evenementen die bezig zijn zich
te voltrekken. Het zijn sonore blaasbalgen van expressies
van energie, die zover reiken dat ze dreigen aan onze
controle te ontsnappen. De energiestroom die ze uitpompen
is bedoeld om de idee zelf van macht in al zijn vormen te
tarten.

Dat gevoel van fluïditeit kan worden bereikt met woorden
of lichtstralen. In Odio (Haat) (1969) bijvoorbeeld zien we
een stuk lood waar dat woord woedend ingehamerd wordt; in
Confine fluorescente [Fluorescente grens](1970), worden die
woorden in het donker geschreven om het begrip begrenzing
te confronteren of het een dreigende connotatie te geven.

Een ander middel dat perfect de “radicale fluïditeit” van
Zorio belichaamt, is de speer, die voor de kunstenaar
een verlangen uitdrukt en een extensie van de arm is,
een beeld van de vlucht en de snelheid van de arm die op
het doel mikt. “In mijn eerste werk met de speer keert
die radicale fluïditeit terug in de gaten die gevuld
zijn met fosfor,” herinnert Zorio zich. “Ik heb het werk
vervaardigd toen ik net terug was uit Japan, waar ik de
boogschutters aan het werk gezien had in het keizerlijk
paleis. Die konden het doel raken op tientallen meter
afstand, zonder te kijken, enkel geleid door hun sterke
innerlijke training. De pijl vertrok en belandde precies
in de roos, alsof hij door de geest van zen geleid werd.
De ene energie draagt de andere, het inwendige leidt het
uitwendige, net als de Stella di giavellotti [Ster van
speren] (1974) waarin de ene speer de andere steunt – maar
pas op als de speren zich zouden openen, want dat zou
resulteren in vreselijk geweld en gevaar.” De schacht van
de speer is meer dan een verlengstuk van de arm. De vorm
ervan doet denken aan die van een kano – hij doorklieft de
lucht zoals een kano door het water klieft.

Zorio’s eerste Canoa [Kano](1984) ontstond uit een
verlenging van een driehoek van aardewerk waarboven
een metalen smeltkroes slingerde. Voor Zorio zijn de
smeltkroes, de kano en de distilleerketel onderling met
elkaar verbonden. De alchemie van een oneindige reis.

Materialistisch als de smidse van een smid, maar ook
behendig als een oude alchemist en evenzeer analyticus
van de beste kinetische kunst – na het futurisme, Fontana
en Tinguely was de kunst van Zorio een verkenning van
de levende energieflux, waarbij hij een ongezien inzicht
toonde in dynamische symbolen. Hij heeft de kunst een
epische dimensie ingeblazen, die nieuw leven schonk aan
het publiek.

Tommaso Trini 2014

G
ilberto Z

orio - Per Purificare Le Parole - 1981 - Foto Sophie N
uytten

GIOVANNI ANSELMO IN/FINITO

In de afgelopen vijftig jaar heeft Giovanni Anselmo met
een minimum aan energie brede visionaire concepten een
materiële vorm gegeven: tut-to (al-les), in-finito (on-eindig),
in-visibile (on-zichtbaar). Hij heeft getoond hoe een krop
sla bederft, of gewerkt met verre overzeese/ultramarijne
horizonten die enkel vluchtig kunnen gezien worden. Daarbij
heeft hij de zintuiglijke waarneming verruimd – of een
maximale ruimte en tijd gecreëerd. Eén van zijn uitspraken:
“Ik, de wereld, de dingen, het leven – het zijn allemaal
energetische toestanden, en het gaat erom dat we die
toestanden niet laten uitkristalliseren, maar levend en open
houden met het oog op ons leven.” (1973)

Veel arte poverawerken die in de jaren zestig in Italië
gemaakt werden zijn heel bijzonder en zijn niet te vatten
met een algemene definitie. Ze lijken enkel te benaderen
met de specifieke wetenschappen die Roland Barthes als
alternatief zag voor het universele karakter van de weten
schappen en kunst. Elk individueel werk toont ons een
orde die beweegt naar de wanorde. Dat geldt eveneens voor
het hele fysieke universum vanaf de oerknal tot vandaag.
Multidisciplinaire kunstenaars als Smithson hebben gebruik
gemaakt van het begrip entropie, dat ze ontleenden aan de
fysica en toepasten in de minimal art en landart. De kunst
is een entropische creatie die betwist dat enkel de fysieke,
schijnbaar onbezielde schepping reëel is. De kunst is reëler,
de wereld irreëler.

Toen ik de eerste tentoonstellingen van Anselmo recenseerde,
bleef ik vooral stilstaan bij hun “potentiële interne
beweeglijkheid”. Ingehouden gewrongenheid, die elk moment
gewelddadig kan losbarsten. Objecten in spanning of in een
precair evenwicht. Ze “zijn” niet, maar ze worden, schreef
ik over de eerste werken (Domus, 1968). Nu zie ik in hen een
afstotende energie, een soort inflatie.
Vervolgens sprak ik over de “onberispelijke essentie” van
de nieuwe, gespannen structuren. Dat gold bijvoorbeeld het
beroemde Respiro, waarbij een zachte spons tussen twee rails
is geklemd, of voor de neonlamp die nauwelijks zichtbaar is
in het cement (Domus, 1970)

De kunst van Anselmo wordt getekend door een voor
geschiedenis: een atmosferische happening die plaatsgreep
in de eerste jaren dat hij schilderde (1959-64). Een
gebeurtenis die vergelijkbaar is met de vallende appel voor
Newton of het eureka van Archimedes. De kunstenaar bezocht
regelmatig de actieve vulkaan op het eiland Stromboli. Na
een nachtelijk bezoek, toen hij bij dageraad op weg was naar

huis, merkte hij dat de eerste stralen van de opgaande
zon een halo projecteerden op de nevelslierten die door de
vulkaan uitgeademd werden. Zijn echtgenote fotografeerde
dit beeld. Hij begreep dat hij in die korte tijdspanne een
fysieke en mentale groei doormaakte die zich voltrok aan
de snelheid van het licht, en daar zou hij later gebruik
van maken. Hij zou later verklaren: “Door middel van de
onzichtbare schaduw van mijn persoon, heb ik contact gehad
met het licht, met de oneindigheid.” De foto, La mia ombra
verso l’infinito dalla cima di Stromboli durante l’alba del
16 agosto 1965 [Mijn schaduw op de oneindigheid van de top
van de Stromboli op de ochtend van 16 augustus 1965], zou
na de eerste tentoonstellingen het status verwerven van
een werk door de tussenkomst van Jean-Christophe Amman.
Volgens die laatste vormde die openbaring bij de Stromboli
de conceptuele en atemporele basis van een kunstwerk dat
noch illusionistisch, noch narratief was.
Het optische fenomeen waar Anselmo bij betrokken raakte,
is gekend. Zoiets is ook zichtbaar op de horizon van de
zee wanneer de zon nog niet op is en we de indruk hebben
ze toch te zien, omdat ze wordt weerspiegeld in de hemel
boven de horizon, die dichtgepakt is met lucht of wolken.
Wat Anselmo vooral trof, was de afwezigheid van een
schaduw op de grond, hoewel hij zonnestralen merkte, maar
die waren illusoir, want enkel een weerkaatsing van onder
de horizon. Toen de zon echt opging boven de horizon,
werd hij getroffen door de halo ervan die zichtbaar was
doorheen de nevelen van de vulkaan. Het gaat om een
meesterlijke waarneming die gegenereerd wordt door de baan
en de rotatie van de aarde, en die we ook terugvinden in
het werk Oltremare [Ultramarijn/Overzee].
De kunstenaar bevestigt dat ultramarijn een cultureel
element is afkomstig uit de schilderkunst. Tegelijk is
het een natuurlijk pigment (natriumaluminiumsilicaat
met natriumsulfide) afkomstig uit het Oosten. Wanneer
de kunstenaar zijn panelen in die kleur tentoonstelt,
oriënteert hij ze gewoonlijk in noordwestelijke richting;
daarmee volgt hij de weg van het licht over de aarde. Maar
soms oriënteert hij ze ook naar het zuiden. Wat echt van
belang is volgen hem, “is de mogelijkheid om alles te zien
wat je ziet, maar ook om alles te zien wat je niet ziet.”

“Vermits ik een verlengstuk van de aarde ben, kunnen de
dingen op aarde ook een verlengstuk van mezelf zijn,”
stelde de kunstenaar in een interview met mij (1981).
Dat is het geval in de grote tekening Il paesaggio con
la mano che lo indica [Het landschap met de hand die
het aanwijst]. En dat geldt bovendien voor wie zijn werk
bekijkt. Denk bijvoorbeeld aan de bewonderenswaardige
scène in het werk Entrare nell’opera [Binnenstappen in het
werk]; dat ik afdrukte op de binnenkant van de kaft van

het tijdschrift Data (februari 1972). Wanneer we het werk
bekijken, zien we dat wij de perspectivische verlenging
zijn van Anselmo, die we van achteren zien terwijl hij een
landschap binnenstapt. De handeling lijkt hier gespiegeld.
Hetzelfde zou gebeuren als ik, voor een spiegelwerk van
Pistoletto, naar buiten ren, in tegenovergestelde richting:
in dat geval dring ik binnen in het werk van Pistoletto.
Ik heb Anselmo nooit gevraagd of er een verband is tussen
zijn foto en het werk van Pistoletto. Persoonlijk geloof
ik van wel. We mogen bovendien niet vergeten dat Anselmo
in hetzelfde jaar beginnen werken is als Roman Opalka (in
1965), en dat we bij beiden ook het paar oneindig/eindig
terugvinden.

In de meer immateriële werken die dan volgen en die we
kunnen beschrijven als behorende tot de conceptuele kunst,
gebruikt Anselmo een gelijkaardig procedé. De kunstenaar
heeft het woord invisibile met licht geprojecteerd
op enkel en alleen de lucht, waardoor het uiteraard
onzichtbaar wordt. Hij gebruikt diverse media om de
incomplete lettergrepen tut en to her en der, van elkaar
verwijderd, te installeren. Hij laat daarbij aan ons het
holistische plezier om il tutto (het geheel) – met elkaar
te verbinden. En bovenal heeft hij ogenschijnlijk het
concept in/finito (on/eindig) in twee gedeeld, waarbij hij
de stam in en de aanvulling finito verplaatst. Het werk is
een typisch voorbeeld van Anselmo’s spel met waarneming en
tegengestelden.

La mano che lo indica [De hand die het aanwijst] is
een voortzetting van het proces van het vluchtig zien.
Geen enkel exotisme bezoedelt Anselmo’s werkwijze om
ons ultramarijne ruimtes en geologische tijdvakken van
miljoenen jaren geleden te laten zien. De kunst van
Anselmo is vol suspense en wars van alle ideologische
en formele schuilplaatsen. Hij biedt ons een kompas dat
toelaat grenzen en centra te vermenigvuldigen. In plaats
van zich te laten splijten door dualistische begrippen
en onoplosbare tegenstellingen – zoals zwaar of licht,
standvastig of onzeker, materieel of geestelijk, eindig of
oneindig – verruimt hij deze begrippen en tegenstellingen
en laat ons erin doordringen. Aan mij heeft hij getoond
dat tussen oost en west een draaibare magnetische naald
functioneert als hefboom van het centrum van mezelf.

Tommaso Trini, 2014

GILBERTO ZORIO
“Ik denk na via een beeld”.

Het is bijna niet te geloven wat een oeuvre Gilberto Zorio (1944) van jongs af
aan bij elkaar “werkte” als in één suite of liever één ketting met glinsterende
edelstenen die een glans schijnen op datgene wat een mens niet kan vatten.
Energie is en blijft de kern van zijn artistieke productie en “zijn” taal is een
“displacement” voor onze conventionele taal, de taal waarmee wij allen
weliswaar op een gestandaardiseerde manier elkaar proberen te begrijpen
maar om die reden niet perse “dichter” bij elkaars intenties geraken.
Per Purificare le parole is de titel van een reeks van Gilberto Zorio’s
meesterwerken. Bij deze werken waarin een mondstuk uitnodigt om erin te
spreken, wordt een spreekwoordelijke brug gesmeed tussen het kunstwerk
en de toeschouwer zodat “hun” afstand wordt herleid “tot een verzoenende
sensatie”. Het zijn bijzondere werken waarvan er één uit een privécollectie
in Strombeek is te zien, waarin de harde geometrie van het kunstwerk, het
uitnodigende mondstuk en de hardheid van de hierop gemonteerde spot – de
sculptuur gewichtloosheid verleent en het ding broos en tijdelijk maakt...
Het letterlijk “fantastische” universum van Gilberto Zorio bevrijdt zich van
tijd en ruimte en wordt en blijft kunst die het kijken beroert tot een poëtische
ervaring waarvan wij als “gebruikers” actief deel worden.
Wijlen Jan Hoet had een bijzondere relatie met Gilberto Zorio – dat was/is
al te zien op de foto’s en de video in de gangruimte naar Studio S – Gilberto
Zorio maakte voor “Kunst in Europa na ‘68” in 1980, (n.b.) de belangrijkste
tentoonstelling van Jan Hoet - een meer dan memorabele interventie in
het toenmalige Museum van Hedendaagse Kunst dat zich toen opzichtig
nestelde in een aantal zalen van het Museum voor Schone kunsten in Gent.

Gilberto Zorio is een kunstenaar die een “gegeven” ruimte aanvoelt en met
een bijzondere gevoeligheid een ruimte kan opladen met energie, poëzie of
tout court ongerijmde schoonheid die een mens rationeel moeilijk kan (be)
vatten.
Ter zake:
Gilberto Zorio afkomstig van Piëmonte trad al in 1966 (!) op als zelfstandig
kunstenaar onder invloed van de tijd en vooral de persoonlijke definitie door
Germano Celant van een nieuw kunst-aanvoelen in de tweede helft van de
jaren zestig onder het label “arte povera”. Een label dat werd ingegeven door
o.a. het ongebruikelijk samenvoegen van materialen mét connotaties naar
de klassieke mythologie en de industrie. Turijn de thuishaven van Gilberto
Zorio was het industriële knooppunt van Italië.
Wat opvalt in het werk van de Italiaanse “poveristi” is, in tegenstelling tot
de “gladde” Amerikaanse popart, het belang aan de intrinsieke kwaliteiten
van de aangewende materialen. De werkelijkheid an sich was niet de eerste
bekommernis van iemand zoals Gilberto Zorio; bij de gelijklopende pop art
was de “vaststellende” imitatie van de kapitalistische realiteit wel van primair
belang.

Tot 1970 was Gilberto Zorio vooral begaan met het visualiseren van
energetische processen zoals de niet als theatraal mis te verstane “effecten”
van verdampen en oxideren, waarin de tijd het werk qua transformatie van
het kunstwerk overneemt van de kunstenaar.
Ook nu nog steeds vroege memorabele werken van Gilberto Zorio zoals
objecten met industriële baches waarop bijvoorbeeld een plasje chemische
vloeistof het “transformeren” als kernbegrip in de kunst – als een organisch
proces zijn gang laat gaan, blijven tot vandaag tot de verbeelding spreken.
De grens is een notie die terugkeert in zijn gehele oeuvre; zo is ook een
koehuid een (organische) grens of een tekening die Gilberto Zorio associeert
met een grens “die zichzelf manifesteert via geweld”. Na 1970 worden tekens
(min of meer symbolen) dé herkennende leidraad in zijn oeuvre. De vijfpuntige
ster – voor Leonardo Da Vinci een teken van de staande mens... - is voor
Zorio een met energie opgeladen motief dat meteen ook de (kosmische)
onvatbaarheid uitbeeldt. De rode ster is dan weer een politiek teken...
De speer komt prominent in beeld als een object dat Zorio als een
energetisch “verlengstuk”” beschouwt van de menselijke armslag dito kracht.
De kano komt later in het vizier als een teken van transport en van overgang
– een mooi voorbeeld hiervan is Canoa di Gerardo e Vincenza het werk dat
Gilberto Zorio maakte voor Chambres d’Amis in Gent (1986).
Dit alles kruidt Gilberto Zorio met zijn fascinatie voor elektriciteit, de
gloeidraad die een vijfpuntige ster oplicht als een komeet en (ons zelfs)
warmte uitstraalt ... Of fosfor en opblaasbare elementen die een sculptuur
doen draaien en /of even doen verdwijnen...

Gilberto Zorio - Per Purificare Le Parole - 1999 | Autoritratto - 1978 - Foto Sophie Nuytten

Gilberto Zorio is een magiër die dat doet met weinig middelen; hij is in staat om
de kunst tegelijk dichtbij en toch zo veraf te houden.
En zie hoe hij zijn interventies en sculpturen met soms hier en daar maar één vijs
of één strakke kabel net boven de grens van de zwaartekracht houdt! Het begrip
sculptuur heeft in zijn ogen de dragende muur nodig – in de meeste gevallen
kan het werk niet eens bestaan zonder muur.
Zie hoe Gilberto Zorio zijn sculpturen “hard” belicht met elektrisch licht; in
vele gevallen is de spot inherent onderdeel van de sculptuur die op een zalige
manier het harde en het zachte, het trage en het gevaarlijke in zich draagt als in
een osmose van de tegenstrijdigheden.
Voor Museumcultuur Strombeek/Gent selecteerde Gilberto Zorio een ensemble
werken dat zijn denken welwillend evoceert én manifesteert. Werk met
terracotta waarin zelfs zijn zelfportret is “gedrukt”, het geleidende koper dat
de kunstenaar linkt aan Venus of het “sterke” ijzer van de industrie die hij dan
lieert aan Mars zijn materialen die als inhoudelijke onderdelen van kunstwerken/
barometers onderhevig én afhankelijk zijn van de plaats van handeling.
Daartussenin schitteren glazen recipiënten (pyrex) waarin blauwe, groene of gele
chemische vloeistoffen wondermooi kristalliseren tegen het glas ...
De sensatie van het kijken naar datgene wat altijd verandert hoort naadloos
thuis in de veel geciteerde kenmerken over kunstenaars gelieerd aan arte povera.
De artistieke productie van Gilberto Zorio is een feest voor de zintuigen en
beweegt de geest naar een (zeg maar) niveau waarbij de materie haar objectieve
fixatie ontstijgt.

Gilberto Zorio was sedert de late
jaren zestig aanwezig op alle grote
tentoonstellingen zoals de roemruchte
tentoonstellingen in 1969 When Attitudes
Become Form (Bern) en Op Losse
Schroeven (Amsterdam), Documenta’s in
Kassel en tentoonstellingen in alle musea
van wereldfaam.
Zijn werk is permanent aanwezig
in belangrijke collecties zoals in het
Stedelijk Museum in Amsterdam, het
Van Abbemuseum in Eindhoven, het
MOMA en Guggenheim in New York,
Tate in London, Castello di Rivoli en niet
te vergeten met een aantal topwerken in
S.M.A.K. in Gent!

G
ilberto Z

orio - Per A
lberto - 1996 - Foto Sophie N

uytten

GIOVANNI ANSELMO
Giovanni Anselmo (1934) zet filosofische ideeën om in poëtische beelden die
handelen over de mens en de natuur. Zijn artistieke parcours loopt grotendeels
parallel met dat van de andere “poveristi”. Zo is Anselmo reeds actief in de tweede
helft van de jaren ’50 als schilder die strijd voert tegen de beperkingen van het
medium.
In 1965 doet zich in zijn werk een kentering voor die hem in één klap onder
de aandacht brengt van de meest radicale, vooruitstrevende critici en avant-
gardegaleries van die tijd. Die kentering leidt Anselmo weg van het schilderdoek,
op zoek naar een medium dat bij machte is om “actief” gestalte te geven aan de
kosmische energieën en krachten van de natuur.
Die belangstelling voor natuurkrachten en wetmatigheden ontstaat na een
gewaarwording van die krachten tijdens een bezoek aan Stromboli in 1965 (een
ervaring die vastgelegd werd in de foto La mia ombra verso l’ infinito dalla cima
dello Stromboli durante l’alba del 16 agosto 1965). Wanneer hij daar, door de
lage stand van de zon ’s morgens vroeg, zijn lichaam beroofd ziet van zijn eigen
schaduw en die in plaats daarvan geprojecteerd ziet in de oneindigheid van de
ruimte, wordt Anselmo getroffen door de nietigheid van de mens in het aanschijn
van de oneindige reikwijdte van het universum en de kosmos. Die ervaring
markeert het begin van Anselmo’s inmiddels bijna vijftigjarige oeuvre dat is
opgebouwd rond de onpeilbare diepten van de werkelijkheid.
Vanaf dat moment gaat het snel voor de kunstenaar die voordien nauwelijks
bekendheid had genoten en professioneel actief was als grafisch vormgever.
In de daaropvolgende jaren maakt hij een reeks werken die de fundamenten
legt voor zijn verdere oeuvre. In 1967 figureert zijn werk in verschillende
groepstentoonstellingen in de Galleria Gian Enzo Sperone die in 1968 ook
Anselmo’s eerste solotentoonstelling organiseert. Daar toonde de 34-jarige

G
iovanni A

nselm
o - D

irezione - 1967-2002- Foto: M
ichele Sereni

kunstenaar driedimensionale objecten uit zwarte formica, doek, polyethyleen, en
andere rek- en plooibare materialen die een direct, “reëel” onderzoek behelsden
naar fysieke processen en natuurlijke principes zoals zwaartekracht, weerstand,
elasticiteit, magnetisme en energie.
Onder invloed van die presentaties bij Enzo Sperone en vanaf 1968 ook van de
groepstentoonstellingen, die Germano Celant in die periode organiseert van de
arte poveragroep, krijgt Anselmo’s werk al snel internationale weerklank.
Zijn werk wordt o.m. opgenomen in de befaamde tentoonstelling 9 at Leo
Castelli georganiseerd door de Amerikaanse kunstenaar Robert Morris in
december 1968 waarin Anselmo’s werk op één lijn werd geplaatst met een 8-tal
andere Europese en Amerikaanse process- kunstenaars zoals Bruce Nauman,
Richard Serra, William Bollinger en Keith Sonnier.
In het werk van Anselmo wordt de sculptuur iets wat eet, drinkt, ademt;
een levend organisme dat onderhevig is aan reële, feitelijke spanningen en
gehoorzaamt aan de wetten van de natuur. Het resultaat is een “situatie” die de
realiteit en de toekomst niet fossiliseert, maar zich met elke nieuwe presentatie
opnieuw moet samenstellen/ oprichten als de ultieme materiaal-wording van de
cycli en wisselvalligheden die ook de kosmos voorstuwen.
Minder fysiek direct zijn de werken met taal die Anselmo realiseert aan het
begin van de jaren zeventig, uitgevoerd in verschillende varianten, zoals de
hier getoonde dubbele diaprojectie Particolare, en TUT TO (hier in een vroege
versie uit 1971), waarmee Anselmo met minimale middelen denkbeelden
van “oneindigheid” en “alles” weet te evoceren. Hier opnieuw “beeldhouwt”
Anselmo vooral met dat wat niet is en maakt hij veelbetekenend gebruik 		
van de spanning tussen het zichtbare en het onzichtbare.

G
iovanni A

nselm
o - T

U
T TO

 - 1970-2014 - Foto Sophie N
uytten

Dat verklaart ook waarom Anselmo verkiest te werken met natuurlijke
materialen. Die materialen zijn niet alleen dragers van specifieke materiële en
fysieke eigenschappen, de materialen zijn ook dragers van tijd, geschiedenis en
herinnering. Zo is bijvoorbeeld de spons die Anselmo in het vroege werk Respiro
(1969) gebruikt een levend wezen, zolang die in de zee verkeert, of is antraciet de
verstening van een materiaal dat ooit, miljoenen jaren geleden, een organische
plantkundige oorsprong had. Het zijn m.a.w. beide verwijzingen naar een
andere tijd, net zoals het sinds 1979 door Anselmo vaak gebruikte ultramarijn,
zo genoemd omdat de blauwe kleur tot in de 15de eeuw onbekend was op het
Europese vasteland en van ‘over zee’ (‘ultra mare’) kwam, een indicatie is van de
oneindige ruimte.
De sculpturen van Giovanni Anselmo zijn metaforen waarvan de betekenis in-
en uitwaaiert met elke blik.
Voor Arte Povera A-Z selecteerden we in samenwerking met de kunstenaar
een 6-tal exquisiete werken, afkomstig uit de collectie van S.M.A.K. en
privécollecties in binnen- en buitenland.
Het ensemble van werken dat we hier laten zien, toont onmiddellijk het
ingetogen karakter en de stille kracht van het werk van Giovanni Anselmo,
dat zoals steeds zorgvuldig gepositioneerd werd in de ruimte “met de neus
naar het (magnetische) noorden”. Deze werken laten toe om een reconstructie
te maken van de beginperiode van Anselmo’s artistieke activiteiten (bijna alle
getoonde werken dateren uit de beginjaren van zijn productie aan het einde van
de jaren zestig en het begin van de jaren zeventig) en vertegenwoordigen zijn
voornaamste denkbeelden. Ze tonen ook hoe in Anselmo’s oeuvre concepten en
beelden in elkaar grijpen als een organische cyclus van groei en permutatie.

Studio S

In de inspirerende neo-industrieel aandoende ondergrondse ruimte Studio S
wordt als “echo” op de co-habitation boven het nieuwe werk van twee jonge
Italiaanse kunstenaars in dialoog gebracht.
Dario D’Aronco was al spraakmakend aanwezig op deel 1 en tijdens deel 2
belooft het een spannende confrontatie te worden met de ook al inmiddels in
Strombeek goed bekende Roberta Gigante.

ROBERTA GIGANTE
Roberta Gigante (1986) debuteerde in Strombeek in de context van de bkSM
expo Transvisions (2009) waarbij de befaamde Italiaanse kunstenaar Mario Airo
een genereus platform gaf aan zijn studenten van het IUVA in Venetië.
Roberta Gigante sprong toen al ferm in het oog met haar werk met o.a.
een appel die ze aan een fijne visdraad vanuit de koepel van de Basiliek van
Grimbergen presenteerde als een in deze religieuze context beladen teken én met
een experiment met “zware” geluidsgolven dat resulteerde in absolute stilte.
In 2010 stelde ze in Cc Strombeek solo tentoon met fragiel werk reflecterend
over de natuur. In het kader van die tentoonstelling wist ze op zondag 9 mei
2010 in coproductie met Vooruit en S.M.A.K. een fantastische geluidsinstallatie
met gigantische stalen buizen een surreële vlakte in de haven van Gent op
te hogen met een eigentijds geluid dat de site op een ingrijpende manier
“markeerde”...

Nu is Roberta volwaardig terug in Cc Strombeek in de context van
Museumcultuur Strombeek/Gent met een splinternieuw project.
Haar “comeback” naar de plek waar het voor haar ooit echt allemaal begon
vroeg om een gesprek...

Roberta, vanwaar jouw interesse om binnen de “ invloedssfeer” van de arte
poveratentoonstelling een project te bedenken rond archeologie en handen ?
Wel, mijn intentie is een beweging in gang te zetten tegengesteld aan die van een
archeoloog. Mijn “actie” bestaat er niet in om een verhaal te bouwen rondom
een gevonden object, maar juist om een plaats te vinden voor een object mét al
en reeds een geschiedenis/verhaal. Het werk is een poging om een persoonlijke
ervaring - de eigenhandig gemaakte sculpturen van iemands handen – te
combineren met de dynamiek van het reizen en het begrip “verplaatsen”
bezien in tijd en ruimte. Mijn interesse is niet te vinden in commemoratieve
handelingen, maar in tekens, in mensen en in de (architecturale) keuze van een
plaats voor specifieke acties. Als voorbeeld verwijs ik naar de mannelijke figuren
in prehistorische grotten die alleen in één exemplaar te vinden zijn in de diepte
(gat) van een grot – een zeer moeilijk bereikbare en dito toegankelijke plaats.
Mijn interesse in handen is erin gelegen dat handen telkens opnieuw andere
en vernieuwende “plaatsen” creëren voor de menselijke geest. In grotten
zijn de afbeeldingen van handen (tot 40.000 jaar oud) tekens van een
“gerepresenteerde” ruimte. Handen dragen mijn interesse weg omwille van hun
primaire functie van taal én creatie.

Kan je verklaren waarom je de mal van de handen op een ronddraaiende sokkel
plaats ?
De formele beslissing van een pivoterende sokkel is er gekomen naar aanleiding
van een ervaring bij het maken van keramiek in Nove, een stad in het Noorden
van Italië. De “tornello” is inherent aan het keramische proces – het is tegelijk
instrument én schaal. Deze oplossing leek mij perfect als “drager” voor mijn
sculptuur op ooghoogte, zodat de blik van de bezoeker kan verdwalen in de
diepte/ de leegte van de sculptuur – de mal van de afwezige handen.
De handen zijn verdwenen – alleen de residu’s blijven “publiek”over; de handen
zelf verdwenen in een voor ons verborgen grot...
Ik zal een tekening tonen met een psychogeografische voorstelling omtrent het
“plaatsen” van de handen in de grot. Als bij een onderschrift kan ik het dorp
aanwijzen waar ze zijn te vinden. Wat ik hier wil tonen is niet het maakproces
van de sculpturen maar juist de “algemene” reproductie van het maakproces.

Je werkte in een grot dichtbij de legendarische grot van Lascaux – wat betekent
die beroemde nabijheid voor jou ?
Wel, ik was geïnspireerd door de belangrijke tekst van Georges Bataille
“Lascaux; het ontstaan van de kunst”. In deze streek vond ik de meest
geconcentreerde plaats van prehistorische tekens in grotten. Het was voor mij
een uitdaging om een onderzoek te ondernemen naar de architecturale context
waar deze tekeningen te vinden zijn – en ditmaal in de realiteit en niet vanuit de
boeken. Ik vond er Fred, een Meester in speleologie die mij opnieuw de sensatie
en passie bijbracht om grotten met spleten en diepe gaten te ontdekken; alsook
het gevoel om van heel nabij aardwormen te zien en fossiel geworden dieren te
beleven die behoren tot de keten van de vele lagen als memorie van boven elkaar
gecondenseerd leven en onmetelijke tijd.

Is jouw project een statement tegenover de jachtigheid als overheersend kenmerk
van de actuele kunst ?
Mijn werk is een statement voor een visie op kunst waarin kunst een ‘beweging”
is en niet ontstaan vanuit een eerste intentie om een verkoopbaar product af te
leveren.

Toon je in de Studio S ook foto’s als documenten van de grotten als plaats van
“setting” van de handen ?
Een foto is een document van “verplaatsing”. De foto is een bruikbaar beeld
waarin de mogelijkheid huist om doorheen iets mee te kijken. De foto is
geen document van de plaats en “pose” van de handen – het is eerder een
‘ontmoeting’ tussen een imaginaire hoop en de idee van een reële plaats...

Wat is nu de kern van dit werk in jouw ogen en visie ?
Mijn intentie is en blijft een onderzoek naar alle mogelijke domeinen van
de beeldhouwkunst. Geluid, tekeningen, fotografie en al deze processen te
integreren in een kritische strategie. Mijn echte intentie is om verder te gaan
in het onderzoek binnen het domein van de waarneming, daarbij gebruik
makend van de wereld als mijn atelier en de artistieke actie als een “politieke”
bemiddeling én meditatie.

Is er hier in jouw project een echo te bespeuren naar arte povera ?
Jawel, in de betekenis van een echo als een fenomeen van reflectie. Hoe langer mijn
onderzoek duurt, hoe meer ik de indruk krijg dat de wereld van consumptie op
een einde hinkt en ik de urgentie aanvoel om terug poëzie in de artistieke actie 	
te brengen en actie tot poëzie om te buigen als een “way of life”...

Wat denk je zelf over de beweging arte povera ? En wat doet jou deze beweging nog
als jong Italiaans kunstenaar ?
Arte povera is een begrip dat werd uitgevonden en gecontesteerd door dezelfde
mensen... Ik denk dat kunst moet worden gevrijwaard van definities teneinde
“clean” te blijven in intenties en haar geloofwaardigheid in realiteit. Ik hou inder
daad van het werk van sommige kunstenaars zoals dat van Giovanni Anselmo.

Hoe plaats je dit werk voor Museumcultuur Strombeek/Gent in de context van
jouw andere projecten?
Dit werk ligt in de lijn van een onderzoek en is een voortzetting van recente
ervaringen. Ik realiseerde tal van efemere projecten die permanent in verandering
blijven – het gaat mij altijd om hetzelfde, met name de poging tot syntheses in
“objecten” die niet meteen zichtbaar moeten blijven maar in gedachten heel wat 	
op gang kunnen brengen.

Met dank aan:
Fred Viales,Juliana Borinski, Julien Maire

DARIO D’ARONCO
In het eerste deel van Arte Povera A-Z presenteerde Dario D’Aronco (1980)
in de ruwe benedenruimte van de Studio S met minimale middelen een
“klinkend” ensemble van nieuwe en bestaande werken met kunsthistorische
reminiscenties en referenties aan de polyfonie en de nieuwe muziek. Voor het
tweede deel realiseert Dario in Studio S een nieuwe “compositie”. composizione-s.
is een reflectie over de genealogie van een beeld en zijn functioneren in een
technologische omgeving waarin alles in een toestand van “gewichtloosheid”
verkeert.

Gevraagd naar zijn intenties, schreef Dario D’Aronco de volgende korte
beschouwing neer:

“Voor het tweede deel van de tentoonstelling Arte Povera A-Z heb ik gewerkt
rond de idee van het virtuele.
Het onderbewustzijn van conceptuele kunst en dus van arte povera is de
onzichtbaarheid, de idee dat het kunstwerk ons moet uitnodigen om iets niet
enkel met de ogen te zien, maar om een mentale inspanning te doen om het
beeld of het kunstwerk waar te nemen.
Als we denken aan oude kunst, dan is dat kunst die in principe gebaseerd
is op de idee van de ogen: de ogen zijn het belangrijkste hulpmiddel om de
betekenis van het kunstwerk te vatten. Natuurlijk zijn er talrijke filosofische
en theologische betekenissen, maar die worden toegevoegd aan het corpus
van het beeld door middel van metaforen en allegorieën. Er is sprake van een
onderwerping, bijna op hiërarchische wijze, tussen de vorm en de betekenis.
In de moderne kunst zijn we getuige van het opgaan van de vorm in de ruimte,
d.w.z. de kunst is niet langer opgesloten in een kader, maar spreidt zich uit in de
realiteit. Wij zijn zelf kunst geworden in die zin dat de kunst in het lichaam en
de geest van de kijker gebeurt.
Vandaag zijn we getuige van de opkomst van de technologische sfeer. De
emancipatie van de technologie die zich de voorbije eeuw heeft voltrokken, en
dus de emancipatie van het onzichtbare, is zijn oorspronkelijke intensiteit aan
het verliezen. De technologie is de idee van het onzichtbare aan het overnemen.
Dat wat we ons geestelijk moeilijk konden voorstellen (we kunnen ons slechts
een idee vormen van de idee van de monochroom in de schilderkunst, denk
maar aan Robert Ryman of als ik één arte poverakunstenaars moet noemen, de
manifesto bianco van Emilio Prini) wordt nu concreet zicht- en kenbaar.
Stel je voor dat je de compositie van een monochroom schilderij aan iemand
moet uitleggen, dat je moet uitleggen waarom het zo mooi en goed is. Dan
moet je uitleggen dat de penseelstreek zijn eigen consistentie heeft, zijn eigen
waarde, en dat het schilderij goed is wanneer de interne grammatica correct (of
op een goede manier slecht) is geschreven, zoals de reactie met het licht van de
omgeving, de schaal, de proportie, de menselijke schaal, etc. (Ik heb het niet
over de meesterwerken in dit kleine schema);
Wel, wat ik in de Studio S gedaan heb, is een soort genealogie van het beeld
gemaakt door middel van de technologie.
composizione-s, de titel van het werk, is een soort genealogie waarin het meest
eenvoudige en goedkope element van de tentoonstelling, m.n. de flyer die het

eerste was dat ik in handen kreeg bij mijn eerste bezoek, een nieuwe consistentie
krijgt, het wordt iets met een gewicht en een speciale soliditeit. Vanuit die kleine
actie bouwde ik dit werk op.
Een arm materiaal, een object dat anders waarschijnlijk in de vuilnisbak was
beland, wordt hier het belangrijkste element van een theoretische reflectie, dit is
het belangrijkste en de absolute waarde van ‘arte povera’, de creatie van een taal
die gesproken moet worden door de laatste van de “laatsten”.
Natuurlijk is er een link met het eerste deel van de show waarin je de
tautologische betekenis hebt van de stem en de aanwezigheid van bepaalde
creaturen, zoals de vijf zangers, zij zijn precies de logische extrapolatie van het
bestaan. In feite heb ik het tweedimensionale omgezet in iets driedimensionaals,
schilderij in sculptuur, concept in object.
Het tapijt dat hier voordien lag, werd een driedimensionaal volume dat
toegankelijk is voor de bezoekers en dat ze kunnen waarnemen. Binnenin vind
je een driedimensionale animatie, een virtuele constructie die je toont dat een
schilderij een sculptuur kan zijn.
Op andere plekken in de ruimte heb ik twee boxen in plexiglas geplaatst die de
hardware van het beeld bevatten, de cover van een apple laptop uit 2008 gevuld
met cement die de hardware van het beeld is, het mysterieuze gedeelte dat we
niet kunnen vatten. We maken gebruik van de laptop zonder te weten hoe het
werkt.
De tweede box toont ons de transpositie tussen idee en object, tussen theorie en
praktijk, een praktijk die ontstond door het gebruik van de technologie.
Het laatste element is een gebroken regenpijp die ik op straat gevonden heb,
die ik met een stuk stof bedekt heb en beschilderd heb met een soort gelaagde
techniek, alsof het een object is dat behoort aan een ander tijdperk.
We kunnen deze presentatie begrijpen als een conflict tussen tijd en ruimte,
tussen illusie en realiteit.”

Waarom koos je om het werk op papier en de laptop te tonen in een vitrine
uit plexiglas – dit doet onrechtstreeks denken aan de vitrinekasten die musea
gebruiken om archeologische objecten te tonen?
“Inderdaad. De archeologische dimensie in bepaalde werken van de arte
poverakunstenaars is voor de hand liggend. Denk maar aan de ruïnes van Jannis
Kounellis of de referentie aan de klassieke oudheid in het werk van Giulio
Paolini of Luciano Fabro.
Het blad papier lijkt in mijn ogen op een archeologisch element dat toebehoort
aan een ander tijdperk, een soort archeologie van het heden.”

Kun je nogmaals verduidelijken hoe dit werk over het virtuele en het
technologische voortbouwt op de onderzoekspistes die in jouw oeuvre
aan bod komen en hoe je deze presentatie kadert binnen deze arte
povertatentoonstelling?
“Verschillende arte poverakunstenaars hebben uitdrukkelijk gewerkt rond de
idee van onzichtbaarheid of, zo je wil, afwezigheid. Bijvoorbeeld de idee van
het perspectief in het werk van Giulio Paolini en dus de idee van de constructie
van het beeld. In mijn geval gaat het werk over hoe technologie een beeld voor
ons construeert, het zichtbare aspect van het kunstwerk. Ook Emilio Prini
heeft gewerkt rond de idee van leegte en tautologie. We kunnen het beeld van
de camera beschouwen als een tautologie van een technologisch object en ook
de flyer die een tautologie is van de tentoonstellingsruimte. De laptop is een
technologisch apparaat zoals de camera van Prini of de projector van Anselmo
in het bekende werk Particolare. Ook in die zin is dit een echo op de arte
poverabeweging.”

LANGDURIG PROJECT
in de context van
MUSEUMCULTUUR STROMBEEK/GENT

MARION MÖLLER
Architectuurornamenten 2013-2015

Marion Möller selecteert architectuur
ornamenten die worden omgezet in
architectuurornamenten uit polypropyleenfolie.
Ernaast presenteert ze een snapshot met
de plaats van herkomst en de vermelding
van het adres, haar naam en het jaartal. De
architectuurornamenten blijven inherent deel
van de muur en de omringende omgeving;
alleen de context is veranderd. Vanaf 11.01.2013
presenteert Marion Möller in Cc Strombeek én
in S.M.A.K. Gent één architectuurornament dat
bestaat uit twee delen.
Vanaf 3 oktober is in het Cc het ornament te
zien dat zij meebracht uit Sint-Agatha-Berchem.
In S.M.A.K. zijn de ornamenten te zien die zij
meebracht uit Gent, Wetteren, Merelbeke en
Aalst.

GIOVANNI ANSELMO
DIREZIONE
1967-2002
Courtesy Giovanni Anselmo en
Tucci Russo Studio per l’Arte
Contemporanea, Torre Pellice

GIOVANNI ANSELMO
TORSIONE
1968
Collectie S.M.A.K., Gent

GIOVANNI ANSELMO
TUTTO
1970-2014
Courtesy Giovanni Anselmo en
Tucci Russo Studio per l’Arte
Contemporanea, Torre Pellice

GIOVANNI ANSELMO
PARTICOLARE
1972-2014
Courtesy Giovanni Anselmo en
Tucci Russo Studio per l’Arte
Contemporanea, Torre Pellice

GIOVANNI ANSELMO
NORD-OVEST
1978
Courtesy Galerie Micheline Szwajcer,
Brussel

GIOVANNI ANSELMO
SENZA TITOLO
1984
Privécollectie België, langdurige
bruikleen S.M.A.K.

GILBERTO ZORIO
STELLA INCANDESCENTE
1972
Courtesy Gilberto Zorio

GILBERTO ZORIO
STELLA DI GIAVELLOTTI
1974
Courtesy Gilberto Zorio

GILBERTO ZORIO
SENZA TITOLO
1978
Collectie Marianne Schoffeniels, Trooz

GILBERTO ZORIO
AUTORITRATTO
1978
Collectie Lisa en Antonio Tucci Russo,
Torre Pellice

GILBERTO ZORIO
PER PURIFICARE LE PAROLE
1981
Collectie Pierre Isberbyt, Brussel

GILBERTO ZORIO
PER PURIFICARE LE PAROLE
1999
Collectie S.M.A.K., Gent

GILBERTO ZORIO
PER ALBERTO
1996
Collectie Albert en Françoise Baronian,
Brussel

ROBERTA GIGANTE
THE WHITE QUEEN’S IN HER OWN.
2014
Courtesy Roberta Gigante

ROBERTA GIGANTE
FLYING BLIND.
2014
Courtesy Roberta Gigante

ROBERTA GIGANTE
FLYING BLIND WITHOUT
INSTRUMENTS.
2014
Courtesy Roberta Gigante

ROBERTA GIGANTE
A REAL CAMERA IN MY HANDS.
2014
Courtesy Roberta Gigante

ROBERTA GIGANTE
HEART WORM
2014
Courtesy Roberta Gigante

ROBERTA GIGANTE
TRAJECTORY,
2014
Courtesy Roberta Gigante

DARIO D’ARONCO
COMPOSIZIONE S
2014
Courtesy Dario D’Aronco

DARIO D’ARONCO
POLE (NOCTURNAL PISSING)
2014
Courtesy Dario D’Aronco

L IJS T VA N
WERKEN

IN DE WIND
Een kunstenaarsvlag
hoog op de toneeltoren van het Cc
Tot begin januari 2015

ALICE TOMASELLI

Why should we stay, Marisa?

De Italiaanse kunstenares Alice Tomaselli (1982)
was in 2013 reeds te gast in Cc Strombeek in
het kader van Via het Virtuele (About Waves).
In Why should we stay, Marisa?, haar project
voor de kunstenaarsvlag In de Wind, brengt
zij hommage aan de arte povera kunstenares
Marisa Merz, de enige vrouwelijke exponent van
de Italiaanse kunstbeweging die wordt belicht
in de centrale tentoonstelling Arte Povera A- Z.
Tomaselli: “Het beeld stelt een bloem voor
in het verloop van het stervensproces. Het is
geïnspireerd op de vroegere reeks Performance
of flowers, waarin één artificiële bloem
verborgen is in een boeket verse bloemen. De
artificiële bloem onthult zichzelf slechts op het
ogenblik dat de verse bloemen uitgedroogd zijn.
“Why should we stay, Marisa?” is een intieme
vraag van vrouw tot vrouw, van kunstenaar
tot kunstenaar, die gaat over de relaties tussen
verschillende generaties, het begrip van kunst
en de betekenis van het instituut.”

OOK IN HET CC FOTO-JAARPROJECT 2014/2015
21.11-14.12.2014

ELISABETH IDA MULYANI
HOME (DEEL 2)

Het is een goede traditie in Cc Strombeek om
een jong kunstenaar die specifiek zich uitdrukt
met fotografie een jaar lang uit te nodigen om
zijn/haar werk te presenteren op de cadans en
het ritme van de expo’s die McSG organiseert in
de tentoonstellingszaal.

Dit jaar viel ons oog op voluit Elisabeth Sri
Unggul Ida Mulyani die ook al deze zomer in de
context van Bozar Photo Summer schitterde met
foto’s in een container op het bordes van Cc - van
niet-westerse gesluierde vrouwen of hoe cultuur
het begrip schoonheid “anders” laat vatten en
invullen.
Dit jaar zal Elisabeth zich concentreren op
reeksen zoals “Home” waar ze haar “roots”
via foto’s problematiseert mét een link
naar Indonesische inwijkelingen in Groot-
Grimbergen. Begin 2015 toont ze haar reek
interieurs van ambassades – als bijzondere
stukjes buitenland in ons land. Ze sluit het
jaar af met nieuw werk in relatie met werk
van kunstenaars zoals Dirk Braeckman en Jan
Kempenaers.

Bijgaand op basis van een gesprek een brede
kennismaking met deze meer dan veelbelovende
kunstenares – of wat had U anders gedacht ?

Ik ben op het eiland Java geboren in 1979.
In 2005 vertrok ik naar België en stopte ik mijn
bacheloropleiding mechanica-inigenieur. Mijn
eindproject ging over de kwaliteitsverbetering
van de lokale productie van de internetantenne;
ik was er trots op. Ik was graag ingenieur
geworden, maar de enorme conservatieve
omgeving van en rond deze opleiding viel mij
erg tegen. Daarnaast was het een woelige
periode in de Indonesische politiek, waar
studentenbewegingen heel sterk en actief
waren, en dictatuur Soeharto na 32 jaren troon
uiteindelijk moest aftreden.
Mijn ouders waren heel bescheiden maar ze
hadden samen een edele droom: hun negen
kinderen naar school sturen. Het onderwijs is
niet evident in landen zoals Indonesië, vandaar
dat ik het nog steeds niet begrijp waarom
sommige mensen in de welvarende landen

met hoog onderwijsniveau niet graag gaan
studeren. Na de minder goede ervaring met
mijn ingenieurstudies, wou ik in het buitenland
gaan studeren. Engeland zag ik helemaal zitten
via het beeld van Oliver Twist, maar omdat ik
enkele goede vrienden had in België en het feit
dat België niet groot is, besloot ik hier te komen
studeren.
Na een bezoek aan verschillende universiteiten
en Hogescholen in Vlaanderen en Brussel,
verloor ik mijn hart aan de mooie Bijlokesite in
Gent. Met fotografie was ik al vertrouwd van
kleins af. Mijn moeder had een kleine fotostudio
waar ik mocht helpenmet het nemen van foto’s,
de ontwikkeling en het afdrukken van films. De
afstudeerrichting fotografie aan KASK Gent had
een goed programma en om die reden was het
mijn eerste keuze.
Deze opleiding was een echte eyeopener,
letterlijk en figuurlijk. Het was een avontuur dat
mij van de ene schok naar de andere leidde. De
“beleden” esthetica was anders dan de esthetica
die ik kende; veel van mijn medestudenten
geloofden niet in het hiernamaals (in Indonesië
is het verplicht om een religie te hebben),
de docenten hoefde je niet met “Meneer” of
“Mevrouw” aan te spreken en je mocht in korte
broek de lessen volgen!

Voor het Foto-jaarproject zal ik de reeksen
Home en Inside Embassies tonen, met
nieuwe beelden daarbij. Deze reeksen zijn al
eerder warm onthaald en selecties eruit zijn
tentoongesteld o.a. in de Brakke Grond te
Amsterdam (Young Belgian Talents, een selectie
door Fotomuseum Antwerpen), het S.M.A.K.
Gent (Coming People) en het Fotomuseum in
Charleroi (Prix National Photographie Ouverte).
Afsluiten zal ik doen met Supervivere, een
reeks over Indonesische bannelingen op het
Europese vasteland. Deze vluchtelingen werden
destijds als crème de la crème van de jonge natie
naar het buitenland gestuurd om te werken
of studeren. Na de genocide in ’65-’66 waarbij
miljoenen Indonesiërs vermoord werden en de
macht met geweld werd overgenomen door
Soeharto, werden deze mensen staatloos.
Wat volgde waren decennia van onzekerheid.
Nadien zijn vele beland in verschillende
Europese landen, o.a. België, Nederland,
Frankrijk, Duitsland en Zweden.
Home is een onderzoek naar wat thuis is en
kan zijn. Ik heb migratie en zijn gevoelens
onderschat; maar de diepte des levens en
gedachten heb ik toch ver van “mijn eerste
thuis” kunnen verkennen, dankzij de vrije
westerse wereld. Home deel 1 bracht mijn
oorsprong naar Strombeek, Home deel 2
toont beelden van verschillende steden in
verscheidene continenten.

DE WAND
VLADIMIR GIRZ
03.10.14-01.01.15

Vladimir Girz (1988) is afkomstig uit het woelige Kiev
in Oekraïne, vandaag de achillespees van Europa.
Girz is een eigenzinnige, intelligente en door
omstandigheden militante kunstenaar,
vorig jaar afgestudeerd aan de Koninklijke Academie
in Den Haag.

Het schilderen op muren is één van de oudste tradities
van het schilderen.
Van de grotschilderingen via de fresco’s van de
Renaissance tot de geweldige picturale muur-
interventies van de abstract-expressionisten, blijft
het voor de hedendaagse schilder dé vraag hoe zich
te verhouden tot een muur alsof het een stuk canvas
betrof.
Wel, ik distantieer mij hiervan, het is is voor mij geen
muur meer. Het werk is net zoals “ons” - bestaande uit
water en zout.
En net zoals “wij” erodeert het werk met de tijd en
als wanneer de meeste kunst wordt ingezet om
het onsterfelijke” na te streven, dan wil ik hier met
mijn werk zeer bewust “ons” confronteren met de
begrippen eindigheid en entropie”.

Vladimir Girz, 11 november 2014.

Colofon

Teksten: Tommaso Trini, Luk Lambrecht, 	
Lieze Eneman

Lay-out: Eddie Timmermans

Bruikleengevers:
Stedelijk Museum voor Actuele Kunst, S.M.A.K.,
Gent; Lisa en Antonio Tucci Russo, Micheline
Szwajcer, Giovanni Anselmo, Gilberto Zorio, Lieven
Declerck, Pierre Iserbyt, Marianne Schoffeniels,
Albert Baronian

Met bijzondere dank aan:
de kunstenaars, de bruikleengevers, Tommaso Trini,
Grazia Toderi, Rocco Mussat Sartor, Andrea Nisbet,
Galleria Tucci Russo, Albert Baronian, Frank Maes,
Francesco Stocchi

De directie en het personeel van S.M.AK., Gent en
Cultuurcentrum Strombeek

Arte Povera A-Z wordt opgedragen 			
aan Jacques Morrens

NOTEER ALVAST

11/12 om 14u:
Rondleiding door Luk Lambrecht

Vanaf 09.01.2015
ART ECO

ARTE POVERA A-Z
VOOR OUDERS EN KINDEREN:

Kameleon, gratis tento-gids voor kinderen 	
met speels doe-, denk- en kijkopdrachten.

29/11 van 9.30u tot 12u - Cc Strombeek
Zap-staart-je: actieve tento-rondleiding 		
voor kinderen van 6 tot 12 jaar

13/12 - Gratis voorleesuurtje 		
in de tentoruimte Cc Strombeek
van 10u tot 10.45u voor kleuters 			
(2de en 3de kleuterklas)
van 11u tot 11.45u voor eerste lezers 		
(1ste en 2de leerjaar)

kameleon

cultuurcentrum
strombeek
grimbergen

CULTUURCENTRUM STROMBEEK Grimbergen, Gemeenteplein 1853 Strombeek-Bever, www.ccstrombeek.be

In 1980 organiseerde Jan Hoet de tentoonstelling
‘Kunst in Europa na ‘68’ die het museum niet alleen meer
bekendheid gaf maar ook de aangroei van de collectie
beïnvloedde. Deze tentoonstelling vormde in 2012 de
ideale voedingsbodem voor een grootschalig onderzoek
naar de betekenis ervan voor de museumcollectie en bij
uitbreiding voor de Belgische kunstgeschiedenis.
Vanaf 13 september presenteert S.M.A.K. de
tentoonstelling ‘Collectieonderzoek III: Kunst in Europa
na ‘68’ waarin werken van kunstenaars zoals
Luciano Fabro, Jannis Kounellis en Art & Language
uit de oorspronkelijke tentoonstelling worden
gecombineerd met archiefmateriaal en foto
documentatie.
De scenografie werd ontworpen door de Brusselse
kunstenaar Richard Venlet.

Voor meer informatie over de lezingenreeks
of een bezoek in groep: www.smak.be

S.M.A.K. draagt dit project op aan Jan Hoet, stichtend
directeur van het Museum van Hedendaagse Kunst in
Gent, die begin 2014 overleed.

