

kameleon

*Museumcultuur Strombeek/Gent
voor kinderen en gezinnen.*

ARTECO (Deel 3 - Art-ivism)

van 10 april tot 12 mei 2015

Ben je een denker, ben je een doener, ben je een ontdekker, ben je een... *kameleon*?

In dit boekje voor kinderen en gezinnen (en andere bezoekers die het willen inkijken) vind je **vragen, opdrachten en weetjes** die je kunt gebruiken tijdens je tentoonstellingsbezoek. Op die manier kom je meer te weten over de kunstwerken, de kunstenaars en de tentoonstelling **'Art Eco'**.

Je bent niet verplicht om bij al de **kunstwerken** in dit boekje stil te staan. Je mag zelf beslissen welke werken je wel of niet bekijkt en wat je uit dit boekje gebruikt.

In de tentoonstellingsruimte **blijf** je zo goed mogelijk **bij elkaar**. Het is tenslotte veel fijner als je samen naar de kunstwerken kunt kijken, ze samen kunt ontdekken, er samen over kunt praten, fantaseren, nadenken en vertellen.

Tijdens de openingsuren van het onthaal kan je schrijf-, teken- en ander **materiaal** ontlenen om de opdrachten bij de kunstwerken uit te voeren.

In dit boekje is ruimte voorzien waar je schrijf-, teken- of andere opdrachten kunt maken.

Heb je te weinig plaats of wil je bij al de vragen antwoorden schrijven? In, rond en tussen de tekst kun je ook schrijven.

Veel plezier!

Heb je niets in dit boekje geschreven en heb je het na je bezoek niet meer nodig? Leg het dan terug op de plaats waar je het hebt genomen! Dat is goed voor het milieu.

en de bomen.

Denk je eraan om al het materiaal weer netjes op te ruimen en terug te brengen als je ermee klaar bent?

Weet jij waarover deze tentoonstelling gaat?

Hebben jullie thuis zonnepanelen op het dak?

De radiator wat lager zetten, als je kan zonnepanelen op het dak van je huis laten plaatsen, niet met de wagen maar een keertje te voet of met de fiets eropuit trekken, niet vergeten om de gemaakte troep en het vuilnis steeds achter je op te ruimen ...

Kun je daar kunst en kunstwerken over maken?

De tentoonstelling bestaat uit drie delen. En de makers hebben er de naam **'Art Eco'** aan gegeven. **'Art'** betekent in het Nederlands **'kunst'** en **'eco'** is de afkorting van **'ecologie'**, wat klimaat of milieu betekent.

Als je de tentoonstelling bezoekt, dan kom je werken tegen van kunstenaars die zich wel eens zorgen maken over hoe er wordt omgesprongen met de natuur, de mensen en de plaatsen waar we werken en leven. Om er kunstwerken over te maken die er soms wat grappig uitzien, ook al gaan ze over belangrijke, serieuze dingen. Want evengoed zijn er kinderen en andere mensen die hierover nadenken en willen weten wat er zoal fout loopt volgens hen.

Vind jij bijvoorbeeld een mooi, proper, eerlijk milieu en klimaat belangrijk?

Lois Weinberger / 'self-portrait with mushroom spore'

Had de kunstenaar niet beter een zakdoek gebruikt toen hij die foto's van zichzelf liet maken?

Wat denk je als je de vier foto's van **Lois Weinberger** hier zo ziet hangen?

Wat doe je als je ze bekijkt?

Hou jij jouw ogen goed open omdat je ze goed wil zien? Of knijp je ze dicht terwijl je jouw hoofd wegdraait, net zoals de kunstenaar doet op de foto's?

Je ogen dichtknijpen moet je niet doen. Anders kun je niet zien dat het werk op een soort filmpje lijkt. Omdat de beelden heel snel achter elkaar werden genomen en in de juiste volgorde naast elkaar hangen.

Zie je het?

Op elke volgende foto zie je het stof een beetje lager vallen. Terwijl de kunstenaar een hand vol sporen van paddenstoelen in zijn gezicht gooit en foto's van zichzelf neemt.

Zou jij ooit zo een soort portret van jezelf als kunstwerk maken of vind je dat geen goed idee?

Tijdens het nemen van zo een foto zou je wel eens hard kunnen niezen of hoesten of gekke bekken trekken omdat zoiets kriebelt in je neus.

Kun je voordoen met welk gek gezicht je nooit op een foto wil staan?

*Paddenstoelen hebben geen zaden maar sporen. Je kunt dat lezen op:
www.ksoo.be/leerlingen/bestanden/fiche%2016/paddenstoelen.html*

Ha-ha-tsjoem! Hatsjje!

Lois Weinberger uit Duitsland is graag buiten. Hij houdt van de stad en van de natuur. Een beetje vreemd, een beetje wild, hoe een kunstwerk of landschap eruitziet, maakt de kunstenaar niet zoveel uit.

Hij maakt evengoed foto's, tekeningen, beelden of andere kunstwerken over of met de natuur. Die hij bedenkt voor tentoonstellingen binnen in een tentoonstellingsruimte of buiten in de vrije natuur. Want elk plekje is een goed plekje om een kunstwerk te maken zegt de Duitse kunstenaar.

Denk jij ook dat je op elk plekje een kunstwerk kunt maken over de natuur? Geloof jij dat?

Met de auto: 7 minuten.
Met de fiets: een kwartiertje.
Te voet: een half uur.

Voor de *Nationale plantentuin* in de gemeente Meise, hier niet zover vandaan, heeft *Lois Weinberger* ook een werk gemaakt.

Ben je benieuwd en wil je weten hoe het kunstwerk *'Wild Cube'* er nu in het echt uitziet, omdat het gras binnenin de kooi niet gemaaid mag worden van de kunstenaar?

Op www.br.fgov.be/index.php vind je de wegbeschrijving en informatie over de openingsuren en de toegangsprijs. Als je jonger bent dan 18 jaar, dan mag je de plantentuin gratis bezoeken.

Aan de ingang en in het park vind je deze plattegrond.

Het kunstwerk staat hier!

Deze foto werd op 12 maart genomen. Het kunstwerk *'Wild Cube'* of *'Wilde Kubus'* ziet er nu binnenin anders uit.

Voel jij je droevig of word je verdrietig als je naar de boom kijkt?

De boom kijkt zo triestig dat je er bijna zelf van moet huilen.

Kijk maar naar zijn droevige ogen. Iedereen ziet meteen dat hij niet gelukkig is. Maar waarom?

Het is een kastanjeboom, dat zie je aan zijn bolsters.

Misschien vind je het wel een leuk idee als je met de boom zou kunnen praten, om te vragen wat er met hem scheelt. Of is dat niet nodig, omdat je het antwoord kunt lezen op de schors van de boom?

In bomen kun je klimmen. In bossen kun je wandelen, kampen bouwen, verstoppertje spelen, hossen en crossen.

Maar wat veel belangrijker is, is dat ze de longen zijn van de aarde. Bomen geven zuurstof af en nemen koolstofdioxide op, om zo het klimaat op aarde in evenwicht te houden.

Teveel koolstofdioxide of broeikasgas zorgt voor de opwarming van de aarde.

Als je ze zou omhakken voordat ze groot of oud zijn, dan krijg je een probleem.

Kijk maar naar de televisiebeelden rechts van de boom. De mensen protesteren en roepen luid: **'No TAV!'** of **'Geen hogesnelheidstrein!'**. Ze willen niet dat er bomen worden gekapt voor een nieuwe spoorlijn.

Piero Gilardi heeft veel kunstwerken gemaakt uit schuimrubber. Maar die maakt hij nu niet meer.

*Schuimrubber is een soort mousse
waaruit ook matrassen worden gemaakt.*

De Italiaanse kunstenaar houdt zich nu liever bezig met het milieu.

Als hij ergens ontevreden over is dan maakt hij wel eens van zijn oren, door bijvoorbeeld ludieke optochten of demonstraties te organiseren. Hij doet dat niet met geweld maar met zelfgemaakte kostuums (uit schuimrubber), die je echt kunt dragen en waarop slogans of korte maar krachtige boodschappen staan geschreven.

Heb jij al eens deelgenomen aan een betoging of heb je er al eens één op het televisiejournaal gezien?

Waarover ging die betoging toen?

*In Italië spreken ze een andere taal.
Een hogesnelheidstrein die wel 400
kilometer per uur kan rijden, noemen
ze daar een: 'TAV' of 'Treni Alta
Velocità'.*

*De 'TGV' of 'Train a Grande
Vitesse' waarmee je misschien al eens
een reis hebt gemaakt, komt uit
Frankrijk. In België hebben we geen
eigen snelle trein.*

*400 kilometer per uur?
Dat is ongeveer even snel als
een slechtralk kan vliegen.*

Het snelste dier op aarde.

*Stel je voor, in jouw buurt of dicht
bij jouw school staat een boom die ze
willen omhakken.*

Wat doe je?

Laat je dat zomaar gebeuren?

Je kunt het hier kort opschrijven.

Zie je dat? Er is hier iemand die de letters niet in de juiste volgorde kan schrijven.

Een bestaand of oud kunstwerk kun je opnieuw gebruiken, om in een andere taal of op een ander gebouw te plaatsen.

Ann Veronica Janssens heeft al eens eenzelfde kunstwerk gemaakt in het Frans, voor een gebouw in Zwitserland.

Kijk maar naar het kunstwerk dat **Ann Veronica Janssens** en **Michiel De Cleene** samen hebben gemaakt. De foto waarop je een deel van het kantoor van het cultuurcentrum ziet, is heel speciaal.

Michiel De Cleene heeft de foto van het gebouw genomen en **Ann Veronica Janssens** heeft de zin bedacht daarboven op de foto.

Kun jij de zin lezen?

Versta of lees je geen andere taal dan Nederlands of begrijp je niet wat er hoog op het gebouw staat geschreven?

Wel, de zin is moeilijk te vertalen. Als je hem luidop in het Nederlands zou voorlezen dan krijg je zo iets als: **'DE VOGLORDE IS NITE VNA BELAGN'**.

Begrijp je daar iets van? Staan die woorden op die manier echt op het gebouw of denk je dat het een soort grapje is van de kunstenaars?

Als je wil, dan kun je het buiten even gaan controleren.

**Wat staat er op de foto? Is het een landschap?
Is het een tekening? Is het een soort geschrift?**

Wanneer je echt wil weten wat er op het kunstwerk van **Alexis Destoop** staat afgebeeld, dan zal je lang moeten nadenken. Niemand kon het tot nu toe raden.

Zelfs geen chinees. →

Omdat de kunstenaar het werk zo goed heeft gemaakt en omdat hij er de naam **'Psycho-Cartography'** heeft aan gegeven, denken veel mensen dat het een soort luchtfoto of landkaart van de aarde is.

Maar dat is niet zo. Het werk is niet vanuit een vliegtuig of helikopter genomen. De kunstenaar stond gewoon op straat.

Met zijn fototoestel heeft hij een foto van een graffiti genomen en met een computer heeft hij het beeld bewerkt.

Kun jij de graffiti op de muur nog lezen?

Wie weet, misschien staat er wel iets in het Hongkong-Kantonees op geschreven. Als hij vanuit België een verre reis naar Australië maakt, dan stopt het vliegtuig in *→ Een streek in China.* Hong Kong. Als hij daar op zijn volgende vliegtuig moet wachten, dan bezoekt hij de stad. Zoals je kunt zien heeft hij er ook andere foto's genomen. Zou hij die ook bewerkt hebben met zijn computer?

Mikhail Karikis / 'Children of Unquiet'

Pssss! Brrr! Whoee! Welk geluid hoorde je toen je hier binnen kwam?

Wel 700 tot 4000 meter diep.

In Italië bestaat er een klein dorp waar veel pijpleidingen langs de straat, boven de weg en in de natuur liggen.

Om diep uit de aarde warmte te halen. Waarmee groene of milieuvriendelijke energie en daarna stroom wordt gemaakt.

Dat is gemakkelijk en tegelijkertijd ook slim en erg proper.

Als je zo een soort natuurlijke energiebron gebruikt, dan word je misschien wel een held en help je mee de aarde te redden.

Want hoe meer kleine of grote besparingen we doen om zuinig met het milieu om te springen en om vervuiling tegen te gaan, hoe beter.

Je voet ^{-afdrak} wordt er kleiner door.

Voel jij je dapper en wil je een superheld worden met een kleinere ecologische voetafdruk?

Het boek: 'Word een held en red de aarde' van Lena Martaz; en het boek: 'We hebben maar één planeet' van Steven Vromman en Ilona Plichart kun je ontlennen in een bibliotheek.

Denk je eraan dat je ook te voet of met de fiets naar de bibliotheek kunt gaan?

De Griekse kunstenaar **Mikhail Karikis** is niet alleen geïnteresseerd in grote en kleine gebouwen overal in de wereld. Ook de omgeving, de gewoontes en de mensen die er wonen en werken vindt hij interessant.

Hij houdt van al hun verhalen en als het kan, dan logeert hij een tijdje bij hen. Om naar al hun verhalen te luisteren en er kunstwerken over te maken.

Zo volgde hij de ene keer een groep vrouwelijke duikers in Zuid-Korea die naar parels duiken. En een andere keer maakt hij een film met kinderen die een bezoek brengen aan het dorp waar hun ouders ooit hebben gewerkt.

Weet jij in wat voor een omgeving je mama of papa werkt?

Werken ze in een fabriek met veel lawaai? Werken ze op een muisstil kantoor?

In het Italiaanse dorp 'Larderello' woonden vroeger veel gezinnen omdat er veel werk was in de fabriek waar natuurlijke warmte uit de aarde wordt gehaald.

De kinderen van de ouders die er nu niet meer werken, zijn er met de kunstenaar een kijkje gaan nemen om de geluiden die ze er hoorden na te bootsen. Maar amai!

Wat een stank! Net rotte eieren! Daar op die vulkanische plaatsen ruik je zwavel.

Zie je de oorbeschermers hieronder? Zet een echte op je oren, kijk naar de film en maak met je stem geluiden bij de fabriek, de pijpleidingen, de geisers en de andere dingen die je ziet.

Als je een mobiele telefoon bij je hebt met een voice recorder dan kun je alles opnemen.

In de materiaaldoos, die je tijdens de openingsuren aan het onthaal kunt ontlenen, vind je oorbeschermers die je voor de opdracht kunt gebruiken.

**Zie jij waaruit de bolletjes zijn gemaakt
zonder dat je aan het kunstwerk komt?**

Wat stellen de balletjes tegen de muur voor?

Waarover zou dit kunstwerk gaan?

Herken of zie je in al de bolletjes samen een tekening of herkenbare figuren?

Wanneer je het kunstwerk vanop een afstand bekijkt, dan kun je het kunstwerk beter zien. Ga daarom (samen) één, twee, drie of vier passen achteruit om het werk ook een keertje van ver te overzien.

Want denk jij dat er op voorhand goed is nagedacht over waar al die balletjes moesten komen? Of denk je eerder dat ze zonder voorafgaand plannetje zo op de muur zijn terechtgekomen?

Voor de kunstenaars die dit werk hebben bedacht, stelt het geen herkenbare tekening voor. Het is voor hen gewoon een toevallig patroon.

Ben je het daarmee eens?

Zag jij wel een soort tekening in al de bolletjes samen? Als dat zo is, dan mag je er een tekeningetje van maken in het kader op de pagina hiernaast.

Sofie Hesselholdt en **Vibeke Mejlvang**, twee kunstenaars uit Denemarken die ondertussen al vijftien jaar samen kunstwerken maken, hebben de balletjes zelf gerold.

Een beetje zoals zelfbereide rijst- of vleesballetjes.

Lust jij frikadelletjes of gehaktballetjes?

De balletjes of bolletjes tegen de muur zijn kleiner dan een kanonskogel en groter dan een kogel van een geweer.

Oei! Dat klinkt gevaarlijk, dat klinkt eng!

Zouden de kunstenaars de balletjes hier net als een echte kogels tegen de muur geschoten hebben?

Het kunstwerk **'Salvo'** dat **'veel schoten na elkaar afvuren'** betekent, hebben de kunstenaars gemaakt omdat ze willen tonen hoe zij over geweld denken. Geweld gebruiken, iemand neerschieten of dingen vernietigen vinden ze **niet oké**.

Gelukkig maar.

Hoe had het werk er anders uitgezien?

In dit kader mag je een tekening maken over wat het kunstwerk volgens jou voorstelt. (Tekengerief uit de materiaaldoos kun je vragen aan het onthaal).

Hebben ze dit kunstwerk gemaakt van een echte muur of valse muur?

Hier kan je invullen waarop de opening in de muur volgens jou lijkt.

Denk je dat dit het kunstwerk is? Is dat alles wat je kunt zien?

Dat is maar heel weinig, vind je niet?

Het is gewoon een groot gat in een muur in de vorm van een

Wie goed kijkt, weet dat het andere deel van het kunstwerk **'Study for a Blue Shield'** hierboven op het dak van de tentoonstellingsruimte ligt.

Normaal gezien krijgen alleen beschermde gebouwen of bouwwerken zo een bordje. In elk geval, dat is wat er werd afgesproken tussen zeker honderdnegentig landen.

Weet jij waarom de kunstenaar 'Abbas Akhavan' uit Iran het uitgezaagde witblauwe herkenningsteken op het dak heeft gelegd. Als je hier beneden in de tentoonstelling staat dan kan je het toch onmogelijk zien.

Als je wil dan kan je een zelfverzonnen verhaal bedenken over waarom of hoe het daarboven op het dak is geraakt.

Heb je alle kunstwerken gezien?
Ben je ook beneden geweest?

Voor 'Studio S' moet je de trap recht tegenover de bar naar beneden nemen.

Beneden in de gang op weg naar **'Studio S'** hoor je water al klutsen en klotsen.

Je vindt er de (andere) videofilm **'SeaWomen'** of **'ZeeVrouwen'** van **Mikhail Karikis**. Als je zin hebt, dan mag je op de tapijten zitten om te kijken en te luisteren hoe de vrouwen naar parels duiken.

Jawel, je kunt het ook horen. Wanneer de duiksters boven water komen maken ze een fluitend geluid terwijl ze naar adem happen. Deze methode hebben ze zichzelf aangeleerd om zo wel twee minuten lang onder water te kunnen blijven.

Hoe lang kun jij je adem inhouden?

Samen met je ouders of vrienden kun je een wedstrijdje **"om ter langst je adem inhouden"** houden.

Wie neemt de tijd op?

Wie houdt de scores bij?

Museumcultuur Strombeek/Gent 2013-2016

is een samenwerking tussen Cultuurcentrum Strombeek en S.M.A.K. Gedurende vier jaar worden er in Cultuurcentrum Strombeek verschillende tentoonstellingen gemaakt met kunstwerken uit de S.M.A.K.-collectie die ongeveer 2000 werken omvat. Daarnaast wordt ook nieuw en ander werk getoond van nationale en internationale kunstenaars van vroeger en nu.

*S.M.A.K. is de afkorting van Stedelijk Museum voor Actuele Kunst in Gent.

Kinderactiviteiten om aan te kruisen of te noteren in je agenda:

- **Zaterdag 25 april van 9u30 tot 12u**
Zap-staart-je(1) speelse tentoonstellingsrondleiding voor kinderen van 6 tot 12 jaar.
- **Zaterdag 9 mei van 10u tot 10u45**
Gratis Voorleesurtje in de tentoonstellingsruimte i.s.m. bibliotheek Strombeek voor kleuters van de 2^{de} en 3^{de} kleuterklas.
- **Zaterdag 9 mei van 11u tot 11u45**
Gratis Voorleesurtje in de tentoonstellingsruimte i.s.m. bibliotheek Strombeek voor eerste lezers.

Meer informatie over de activiteiten en over hoe je kunt inschrijven vind je op: www.ccstrombeek.be

Het kinderlogo **kameleon** (Museumcultuur Strombeek/Gent voor kinderen en gezinnen) werd ontworpen door: Studio Luc Derycke

De tentoonstelling 'Art Eco' werd samengesteld door: Luk Lambrecht en Lieze Eneman

De foto's in dit boekje werden gemaakt in Cultuurcentrum: 'Wild Cube' in de Nationale Plantentuin van Meise door Luk Lambrecht, 'Study for a Blue Shield' op het dak van Cultuurcentrum Strombeek door: Sophie Nuytten

De eindredactie gebeurde door: Lieze Eneman

Dit kameleon-boekje werd opgesteld door: Gerda Debuck

Cultuurcentrum Strombeek - Grimbergen / Gemeenteplein zn / 1853 Strombeek-Bever / www.ccstrombeek.be

