

Textielkunst

Jeanine Vugts, juni 2010

- Inhoudsopgave	p. 2
- Inleiding	p. 3
- Introductie	p. 4
- Populariteit	p. 5
- Historie	p. 7
- Emancipatie	p. 9
- Hiërarchie	p. 13
- Osmose	p. 19
- Ambacht	p. 22
- Ten slotte	p. 27

INLEIDING

Is breien kunst?

Het besluit om een scriptie te schrijven over textiel kwam naar aanleiding van de vraag: 'is breien kunst'? Als mogelijk onderwerp voor mijn scriptie sprak deze vraag mij onmiddellijk aan. Ik werk in een 'multiculturele klas' met kinderen uit Somalië, Iran, Afghanistan, Roemenie, Turkije, Kosovo, enzovoort. In een interview met Anne Bamford¹ las ik dat er in Bhutan 13 kunstvormen zijn waarvan wij er 12 niet kennen. Voor een kind uit mijn klas kan vingernagelkunst of steltlopen een belangrijker kunstvorm zijn dan bijvoorbeeld schilderkunst. Je zou dus ook de vraag kunnen stellen: 'is haarvlechten kunst'? Voor iemand uit Senegal is het antwoord ja.

Vanuit deze invalshoek wil ik de vraag stellen: 'is breien kunst'? Of stel ik dan eigenlijk de vraag: 'wat is kunst'? Of: 'is dit nu goede of slechte kunst'? Het absurde van de vraag wordt meteen duidelijk, want natuurlijk is breien geen kunst. Voor onze westerse cultuur in ieder geval niet.

Bij breien denk ik aan de tentoonstelling *Knitted Worlds* uit 2009 in het textielmuseum Tilburg, die ik met veel plezier heb bezocht. Toch denk ik bij breien ook onmiddellijk aan een truttige vrijetijdsbesteding voor dames op leeftijd. In het textielmuseum heel interessant, maar is het goede kunst? Textielkunst heeft een negatief aura om zich heen hangen. Ze wordt niet echt serieus genomen. Ik ga onderzoeken waar dat vandaan komt en of het algemeen is of cultureel bepaald. Is het nu nog zo?

¹ Anne Bamford (*The Wow factor*) geïnterviewd door Richard Stuivenberg in 2007

INTRODUCTIE

'Waar wol is, is een wevend wijf, al was het maar uit tijdverdrijf.'

Deze provocerende uitspraak van Oskar Schlemmer zegt precies waar de wereld van de textiel ook vandaag nog last van heeft: textiel doet eenzijdig denken aan de vrouw of het vrouwelijke en aan de overtuiging dat textiel niet meer is dan een amateuristisch tijdverdrijf. Deze vooral negatieve connotaties kleven nog steeds aan textiel in de kunst. Ze weerhouden de textiele kunst er blijkbaar van om serieus genomen te worden. Het is ook het eerste waar ik aan denk bij het begrip 'textielkunst.' Geen kunst die lange tijd zo truttig werd gezien als textielkunst. In de jaren zeventig was ze niet aan te slepen. Elk gemeentehuis had wel een wandkleed geregen met dikke garens of abstract geknoopt. Ze liggen al lang weer op zolder, of worden zo nu en dan geschonken aan een museum. Ook uit de musea is de textielkunst langzamerhand verdwenen, zonder daar trouwens ooit een rol van betekenis te hebben gespeeld, behalve dan op de afdeling toegepaste kunst.

Wie als hedendaags kunstenaar besluit om textiele materialen te gebruiken, liever dan te blijven schilderen of beelden te maken, verandert niet alleen van medium: hij verandert van territorium. Textiel is alles behalve neutraal. Het roept associaties op met traditie, decoratie, ambacht, vrouwen en huisvlijt. Het zijn de connotaties van een soort collectief geheugen. In deze scriptie wil ik op zoek gaan naar de herkomst van deze negatieve connotaties. Dit zijn de vragen die mij bezighouden: Vertrekken de 'autonome' kunsten en textiel wel vanuit dezelfde criteria, streven ze hetzelfde doel na en wat is de onderlinge hiërarchie? Wat maakt dat textiel, maar ook andere media als keramiek, minder gewaardeerd worden?

De dialoog tussen de verschillende media is zeker heel actueel, maar de schilderkunst blijft regeren in de hiërarchie van de kunsten. De vraag is of dat erg is. Moet de textielkunst wel gelijk zijn aan de 'vrije kunst'? Is de positie in de 'zijlijn' (wat zeker niet betekent in de marge) niet beter? Zo kan ze vanuit de 'oppositie' een interessante discussie voeren met de wereld van de 'vrije kunst'.

Niet echt een duidelijke onderzoeksvraag dus. Het zijn er meerdere. Alle vragen die ik heb rondom het thema textiel kunnen echter gesteld worden binnen het merkwaardige gebied tussen kunst en metier.

Opbouw

Allereerst een klein stukje over de enorme populariteit van breien. Vervolgens is het noodzakelijk om te kijken naar de historie en ontwikkelingen van de textielkunst, om de hedendaagse textielkunst beter te kunnen begrijpen. Daarna volgt een hoofdstuk over de hiërarchische ordening in de kunsten. Gevolgd door de ontwikkelingen die de ups en downs van de textielkunst aan de orde stellen. Ten slotte vertel ik over nieuwe ontwikkelingen in de wereld van de kunst, over de terugkeer van het ambacht en over de grensvervaging tussen de disciplines die voor een herwaardering van textiel heeft gezorgd.

POPULARITEIT

Breierende oma's en computergestuurde machines

Bij textiel denk ik nog altijd aan de toegepaste kunsten, breierende oma's, macramé, decoratie en het ruimtelijke breien van de jaren zeventig. Maar er blijkt de laatste jaren een ware opleving in de wereld van textiel en handwerktechnieken. Dit truttige imago is de afgelopen twintig jaar aan een verandering onderhevig, veroorzaakt door ontwikkelingen op het gebied van de beeldende kunst en op dat van de vormgeving. Breien bijvoorbeeld is booming sinds de late jaren 1990. Daar had ik geen idee van. Ook binnen de product- en modevormgeving is breien helemaal hot, of het nu gaat om handgebreide objecten of om producten gemaakt op computergestuurde machines. Al aan het eind van de jaren tachtig tekende zich – in het verlengde van de discussie over milieuproblematiek en kwaliteitsverlies van de industriële massaproductie – een renaissance van het ambacht af. Dit betekende een herwaardering van traditionele technieken en materialen. Ook textiele technieken waaronder breien, vormden een bron van experiment en inspiratie. Mode- en productvormgevers weten door de keuze van garens en een inventief gebruik van computergestuurde breimachines interessante resultaten te bereiken.

Stitch 'n Bitch

Waar komt die aandacht voor breien vandaan? De publieke belangstelling voor breien als vrijetijdsbesteding kent de afgelopen dertig jaar pieken en dalen. De populariteit van traditionele handwerkstechnieken zoals spinnen, weven, breien, en pottenbakken in de alternatieve cultuur van de late jaren zeventig zakte in de jaren tachtig helemaal in. Pas aan het eind van de jaren tachtig groeide de belangstelling voor het ambachtelijke weer. Sinds de millenniumwisseling is er sprake van een ware hausse van het gezamenlijk breien. Wat niemand had verwacht, is gebeurd: het is volgens kenners weer hip om je en plein public met pennen en bolletjes wol te vertonen. Julia Roberts vertoonde zich een tijdje geleden al breiend op een filmset. Breien is niet meer verbonden met dames op leeftijd. Dit is te danken aan het aantal Stitch 'n Bitch breicafés dat in rap tempo toeneemt. Naar Amerikaans voorbeeld zijn alleen in Nederland in de afgelopen vier jaar al ruim tachtig groepen van start gegaan. Het genot van het samen breien is ontdekt. Vooral in Amerika vinden brei- en discussieavonden plaats waar politieke en feministische onderwerpen worden besproken terwijl breipennen zachtjes tikken.

Customizen

Ook op internet bloeien de breiateliers – bomen, auto's, groenten, je kunt het zo gek niet bedenken of het wordt gebreid. De breihype is te danken aan het feit dat iedereen zijn ei kwijt kan op het internet, en door de populariteit van 'customizen.' Want tegenwoordig noemen we het geen breien of handwerken meer. Nee, we customizen! Met handgemaakte kleding of accessoires onderscheid je je van de bekende merken die iedereen draagt. (customizen = personaliseren)

Slim én feministisch

Het heeft ook een feministisch tintje: met de naam Stitch 'n Bitch zijn deze breicafés niet erg gastvrij voor mannen. Feministen ontdekten het handwerken in de jaren zestig en zeventig

toen vrouwen hun rol in de wereld van de kunst nog moesten bevechten. In de hoogtijdagen van de tweede feministische golf, eind jaren zeventig en begin jaren tachtig, werd er heel wat afgebreid in collegezalen en bij linkse politieke vergaderingen. Het was een statement: slim en feministisch zijn, maar toch ook vrouwelijk genoeg om een trui te kunnen breien. Mannen domineerden de kunstwereld, vooral die van de schilder- en beeldhouwkunst. Met grote verfgbaren deden zij hun ding op doek. Textiel was een vrijhaven waar vrouwen net zo veel kans hadden, of misschien zelfs meer. De verstikkende werking van vrouwelijke rolpatronen werden verbeeld in textiel. Vanuit de underdogpositie kozen vrouwelijke kunstenaars de aanval door te gaan breien en borduren en daarmee de rolpatronen te bevestigen. Porno of politiek verpakt in brave huisvljijt, of een v-hals trui met gebreide schaamlippen, dat komt pas aan.

Guerrilla knitting

Ook het begrip onthaasting werd een item. Naast de Stitch 'n Bitch cafés vinden er ludieke en ook meer politiek getinte brei-acties in de openbare ruimte plaats. Je bezoekt bijvoorbeeld een KIP-bijeenkomst (knitting in public) en trekt daar je WIP uit je tas (work in progress). Vooral in de Angelsaksische landen zijn enthousiaste breiers, gewapend met breipennen en wol, in de weer om lantarenpalen van een gebreid kousje te voorzien, of reizigers in het openbaar vervoer te bekeren tot het breien. De Amerikaanse *Knitta* en de Engelse groep *Cast Off* houden websites bij van hun activiteiten. Projecten als *The Knitting Nation* van Liz Collins of *Microrevolt* van Cat Mazza hebben een artistieke of een sociaal-kritische insteek. *Guerrilla knitting* of *knittivism* zijn begrippen met een sterke politieke connotatie, maar in werkelijkheid zijn het onschuldige activiteiten op een stoute manier op internet gepresenteerd.

Textiel is populair, breien is mode. In reclames zie je allerlei gebreide mascottes. Niet alleen het breien en handwerken neemt over de hele wereld toe, ook het aantal kunstenaars en vormgevers dat er iets mee doet, groeit. In 2007 was in het Museum of Arts & Design in New York een spannende tentoonstelling zien genaamd: '*Pricked: Extreme Embroidery*'. Hier lieten 48 kunstenaars nieuwe benaderingen zien van handwerktechnieken. In een eerdere tentoonstelling '*Radical Lace & Subversive Knitting*' uit 2007 liet het museum zien dat hedendaagse kunstenaars nieuwe manieren onderzoeken om eeuwenoude ambachtelijke technieken naar de 21^e eeuw te brengen.

In deze tentoonstellingen maar ook in *Knitted Worlds*, speelt sociaal-politieke en maatschappelijke kunst maar ook feministische kunsttradities met de actualiteiten van nu. Jimini Hignett breit bijvoorbeeld een skelet als commentaar op anorexia en het verwrongen beeld dat vooral jonge vrouwen onder invloed van de media erop nahouden. Ambachtelijke technieken kunnen juist worden gebruikt voor commentaar, maar een nieuwe generatie kunstenaars maakt ook veelvuldig gebruik van textiel en textiele technieken zonder last te hebben van de sociale beladenheid van textiel. Ze gaan heel vrij met allerlei materialen waaronder textiel om. Maar dat was niet altijd zo.

HISTORIE

De relatie tussen beeldende kunst en het materiaal textiel kampt sinds jaar en dag met een historische belasting. De textielkunst had en heeft zelfs nu nog een overwegend negatief etiket. Toen ik ging zoeken naar de oorsprong van deze belasting vond ik twee soortgelijke oorzaken, maar op verschillende tijdstippen in de geschiedenis. Als eerste vond ik de 'traumatische' breuk, die in de negentiende eeuw als gevolg van de industriële revolutie optrad tussen de gebonden en de vrije kunsten. Hierover vertelt Godert van Colmjon in een inleiding bij een tentoonstelling.² De breuk heeft kennelijk diepe wonden geslagen. Het vrij plotseling overbodig worden van de ambachtsman met zijn eeuwenlange traditie en respectabele status zorgde voor een groep van ontheemde ambachts-kunstenaars. In plaats van het inzetten van hun prachtige ambacht om een nieuwe plaats in de maatschappij te veroveren, ontwikkelden ze eerder een jaloerse, starre houding tegenover de opkomende vrije kunstenaar, die zij ten onrechte als hun vijand zagen.

De scheiding tussen kunstenaar en artisan

Twee totaal verschillende ambities, die van de artisan en van de kunstenaar, kwamen tegenover elkaar te staan. Zodra we een autonome kunstuiting zien die op de een of andere manier verwijst naar een historisch-ambachtelijke discipline, refereren we onmiddellijk aan deze verhouding tussen ambacht en kunst. Onze beschouwing is volgens Colmjon doordrongen van misverstanden en vooroordelen, waar zowat iedereen aan heeft bijgedragen inclusief bewegingen als Arts and Crafts, het Bauhaus en de Stijl. Deze bewegingen hebben door de synthese van individuele ambachtelijkheid en industriële productietechnieken na te streven, de gefrustreerde ambachtsman het idee gegeven dat hij vooruitstrevend en ideologisch bezig was.

Een kleed om de kou buiten te houden

Ik kwam nog een breuk tegen die verder terug ging. Europa heeft een lange traditie op textielgebied. De middeleeuwse wandtapijten hebben als geweven beelddraggers eeuwenlang een hoge culturele en statusbevestigende waarde gehad. Vanaf de elfde eeuw werden de Europese paleizen en kerken ermee bekleed. Niet alleen ter verfraaiing, maar ook om de kou buiten te houden. In Duitse kloosters werden al vroeg wollen wandkleden geweven met illustraties van de bijbel. Meestal waren de wandtapijten uitgevoerd in gobelinteknik. In de middeleeuwen hadden de wandkleden nog een decoratieve functie. Begin vijftiende eeuw was er nog een duidelijk verband tussen schilderkunst, wandtapijten, borduursels en architectuur. Men streefde naar eenheid in thema en stijl. De ambachtslieden zoals ververs en wevers behoorden tot speciale gilden. In de loop van de vijftiende eeuw ging het wandkleed steeds meer op een afgebakende figuratieve voorstelling lijken en kreeg meer het karakter van een schilderij.

Naweven van schilderijen

In de schilderkunst werd het kunstenaarschap echter langzaam maar zeker losgekoppeld van het ambacht. De kunstenaar werd toegelaten tot de *zogenaamde artes liberales* (de 'vrije'

² Godert van Colmjon: *de status van het pionierschap*, in *Textiel - Nederlandse Beeldende Kunst*, 1990, p. 12

kunsten): het terrein van de filosoof, wetenschapper, dichter en componist. Vanaf dat moment mocht de beeldende kunstenaar zich scharen onder de humanistische intellectuelen. Door het oprichten van disputen en academies (speciale opleidingen die los stonden van het gildewezen), werden de beeldende kunsten op een hoger niveau geplaatst. Het ontwerpen en weven van dessins behoorde voortaan tot de veel lager gewaardeerde 'sierkunsten'. Het maken van wandtapijten groeide uit tot het naweven van schilderijen, nog steeds erg gewild trouwens. Deze scheiding tussen kunstenaar en ambacht plaatste de beeldende kunst in de hoge cultuur en de ambachten en kunstnijverheid in de lage cultuur. In deze principiële vijftiende en zestiende eeuwse ontwikkelingen liggen de wortels van de hiërarchieën waar de textielkunstenaars van de twintigste eeuw nog steeds last van hebben.

Veel later in de achttiende en negentiende eeuw zorgt deze ontwikkeling voor een volstrekte vervreemding tussen materiaal en techniek. Door de opkomst van de textielindustrie groeide de spanning tussen kunst, ambacht en industrie. Ambachtelijk werkende wevers werden steeds meer gedwongen na te denken over de aard van hun ambacht.

Macramé kunst

In de jaren zestig van de twintigste eeuw ontstaat dan de zogenaamde 'textielkunst', die zich vooral kenmerkt door een groot scala aan vernieuwingen, maar bleef genegeerd door de officiële kunstwereld. Men zag het als een vorm van toegepaste kunst (vanzelfsprekend want de textielkunst heeft intussen al een paar eeuwen een dienende functie). Maar zelden werd textielkunst opgenomen in een beeldende kunsttentoonstelling en meestal werd het werk niet serieus genomen. Ik heb een aantal oorzaken gevonden die bijdragen aan de negatieve beoordeling van de textielkunst.

Door de populariteit van het experimenteren met allerlei textielmaterialen en -technieken in de jaren zestig, kwam er ook werk uit het amateurcircuit op tentoonstellingen terecht. Uit deze tijd dateert de bijnaam 'macramé kunst' voor de textiele werken. De gehaakte gordijntjes en het macramé voor de ramen zijn een nachtmerrie voor wie de textielkunst serieus wil benaderen. Toen de textielkunst eenmaal de kinderschoenen was ontgroeid, ontstond er een 'kakofonie', zoals Loes van der Horst dat omschreef met betrekking tot de Biënnale in Lausanne. Niet een concept, idee of opvatting stond centraal in textieltentoonstellingen, maar het technische proces. Hele verschillende werken werden zo samen gepresenteerd en beoordeeld op hun materiaal en techniek in plaats van op het wezenlijke: een idee, inhoud of persoonlijke verbeelding.

Dan is er ten slotte de term 'textielkunst' zelf die de nadruk steeds weer legt op het gebruikte materiaal. Ook dat is niet bevorderlijk voor de acceptatie van professionele textielkunstenaars. Veel goede kunstenaars keerden de textielkunst de rug toe in de hoop op die manier onder de noemer van sculptuur of mixed media te kunnen exposeren. Zo ook Loes van der Horst. Haar standpunt brengt duidelijkheid in de complexe situatie. Als kunstenaar eist ze erkenning voor de eigenheid van haar werk en neemt zij stelling tegen hokjesgeest en drang tot etiketteren. Vanaf de jaren zestig is het begrip textielkunst voor bijna elke tentoonstelling en bijbehorende catalogus opnieuw gedefinieerd en verdedigd, vaak in een wat verongelijkte toon.

EMANCIPATIE

In de jaren zestig waarin allerlei nieuwe vormen van textiel ontstonden, werd met spanning naar iedere nieuwe tentoonstelling op dat gebied uitgekeken. Dat gold voor alle vormen van kunst van die periode, maar juist op het gebied waarin kunst altijd 'toegepast' had geheten, waren de veranderingen opzienbarend en vooral bevrijdend. Waarom werd de textiele kunst in de tweede helft van de jaren zestig eigenlijk plotseling zo populair. Waarom raakte ze al even snel weer in de vergetelheid om pas in de jaren negentig weer te worden herontdekt.

Voor een antwoord hierop, moeten we kijken naar de ontwikkeling van de textielkunst tot een meer autonome kunstvorm. Henriëtte Heezen³ merkt op dat textiel en keramiek, hoewel deze disciplines lange tradities kennen, betrekkelijk laat zijn losgekomen van hun toegepaste functies als gebruiksvoorwerp en decoratieve aankleding of bescherming van het interieur. Vergeleken met de schilder- en beeldhouwkunst stond de textielkunst als autonome kunstdiscipline in de jaren zestig nog in de kinderschoenen. Voor een opleiding op het gebied van textiel kon je niet terecht op de academies, behalve op de nijverheidsafdelingen, waar kunstenaars in de geest van Bauhaus oefenden met beginselen van verhoudingen in kleur en vorm, en nog niet met het inhoudelijke.

De emancipatie van het medium textiel en het onderzoek naar de specifieke mogelijkheden ervan, liep gelijk met de emancipatie van de maker zelf: van ambachtsman tot beeldend kunstenaar. Kunstwerken in textiel waren tot dan toe altijd verbonden geweest aan de schilderkunst. Eigenlijk waren applicaties, borduurwerken en tapisserieën gewoon nagemaakte schilderijen. Professionele wevers en borduursters werkten met zogenaamde 'kartons', ontwerpen die vaak door vooraanstaande schilders werden aangeleverd. Het resultaat was natuurlijk deels afhankelijk van de kundigheid van de uitvoerder van het ontwerp.

De Biennale van Lausanne.

Heel belangrijk voor de populariteit van het medium textiel en voor de ontwikkeling van de eigentijdse textielkunst was de oprichting van het 'Centre Internationale de la Tapisserie Ancienne et Moderne' (CITAM) door Jean Lurçat in 1961. De exposities die hier vanaf 1962 tot 1992 gehouden werden, de Biennales Internationales de la Tapisserie de Lausanne, vormden een platform voor vernieuwingen in het wandkleed: geen 'vertalingen' van schilderijen meer, maar kleden die zich los maakten van de wand. Het contrast met de klassieke gobelins uit de textielstad Aubusson was erg groot.

Het handschrift van de maker

De biennales zijn een graadmeter voor de internationale ontwikkelingen in de textielkunst, die zichzelf serieus begint te nemen. Binnen deze discipline was het helemaal nieuw dat textiel als persoonlijk uitdrukkingsmiddel werd gebruikt. Dat klinkt misschien gek, in een tijd waarin schilder- en beeldhouwkunst dit stadium allang voorbij waren. De textielkunst begint nu pas het expressief gebruik van het materiaal te ontdekken. Een verklaring hiervoor ligt misschien in de aard van het materiaal. Textiel laat niet snel het handschrift van de maker zien zoals verf en klei dat doen. Pas in de applicaties van kunstenaars die begin jaren zestig ineens restmateriaal, zoals vossen, stukken leer en voering of zelfs metalen voorwerpen gingen

³ Henriëtte Heezen: *Abakanowicz en Hicks, Textiele werken in 'Revolution in the Air'*, Stedelijk Museum Bulletin, 5/6 2003.

gebruiken wordt iets van een persoonlijke ingreep of handschrift zichtbaar. Een goed voorbeeld zijn de eerste wandkleden van Anna (kunstenaarsnaam van Anna Verweij-Verschuure). Kluwen wol zijn wild over een ondergrond van aan elkaar genaaide stukken ondergoed en voeringstof gedrapeerd, en met grote expressieve steken aan elkaar genaaid. De kleden en assemblages die ontstaan lijken gemaakt in de geest van de 'materieschilderkunst' uit de jaren vijftig. De materieschilders zoals Jaap Wagemaker en Antoni Tàpies maakten dikke korsten van gruis en zand of een huid van aan elkaar genaaide hemden of jute zakken. Deze schilderijen kregen meer het uiterlijk van objecten. Dit zien we ook in de textielkunst terug.

De jaren zestig zouden van cruciaal belang zijn voor het ontstaan van de 'textielkunst'. In de 15^e editie van de Biënnale werd de naam zelfs veranderd in 'Biënnale Internationale de Lausanne, art textile contemporaine'. De invloed van de 'eerste' vernieuwers zoals de Poolse Magdalena Abakanowicz en Wodjeh Sadley en later ook de Amerikanen zoals Sheila Hicks is in Nederland heel groot geweest.

Magdalena Abakanowicz

De werken van Magdalena Abakanowicz maken ook nu nog indruk, de enorme geweven of geknoopte werken, amorfe figuren gemaakt van touw, sisal en paardenhaar, waarmee een hele zaal volhing. Grote, soms vrij zwevende, robuuste werken. Ze hebben een sterke fysieke aanwezigheid en het ruwe, organische materiaal. De werken hebben een spanning tussen de uitnodigende tactiele kant van het werk en de vreemde vormen en zwaarmoedige sfeer. Abakanowicz maakte in de jaren zestig een ware zegetocht door Europa en de Verenigde Staten. In Nederland was ze te zien in 1968 in een reizende tentoonstelling door heel Nederland. Ook vandaag nog hangt er in het Provinciehuis Noord Brabant als een van haar eerste grote opdrachten in 1970-1971, het wandvullende *Bois le Duc*, genoemd naar de plaats 's Hertogenbosch, met een omvang van ruim 160 vierkante meter! Dat leg je ook niet zomaar op de zolder.

Sensuele Abakans

De Poolse kunstenaars gingen veel vrijer om met verschillende materialen dan men gewend was. Ze gebruikten goedkope restmaterialen zoals schapenwol en paardenhaar, voden en touw. Behalve dat braken ze helemaal los uit het stramien door niet meer op het weefgetouw te werken maar gewoon vanuit het midden te beginnen met de hand verder te knopen en weven. Er ontstonden allerlei openingen en uitstulpingen. Op latere biënnales was te zien hoe geweven delen aan elkaar werden genaaid, met ijzeren staketsels verstevigd werden en vrij in de ruimte werden opgehangen. Abakanowicz maakte vanaf het midden van de jaren zestig de opzienbarende 'Abakans' (mantels). Deze geweven cirkels of vierkanten werden half dichtgevouwen, soms in lagen over elkaar gelegd, en leken op reusachtige bladeren met terug krullende randen. Net als de Pop Art braken deze werken met de heersende esthetiek, maar wat onderscheidend is aan dit werk is de sterke sensuele, dierlijke uitstraling.

Sheila Hicks

De voorkeur voor het organische en ambachtelijke, voor natuur en folklore is best vreemd in een periode van knalrode televisies en oranje kunststof stoelen. Ik heb mij altijd verbaasd over het contrast. Ook het contrast met de kleurrijke koele Amerikaanse Pop Art is groot. De werken van de textielkunstenaars toonden maar weinig van het optimisme van de

technologische vernieuwingen en de consumptiemaatschappij. Ze grepen juist terug op de traditie.

Bij de Amerikaanse kunstenaars zag je de traditie terug in de invloed van het Bauhaus. Anni Albers gaf les aan de weefafdeling van het Bauhaus, maar vluchtte met haar man onder druk van de nazi's eind jaren dertig naar de Verenigde Staten. Daar gaf ze les aan het Black Mountain College, en heeft grote invloed uitgeoefend op volgende generaties wevers en kunstenaars. Behalve het Bauhaus waren de antropologie en vondsten van precolumbiaanse weefsels van groot belang. Vernieuwende Amerikaanse wevers als Sheila Hicks en Claire Zeisler raakten geboeid door de indrukwekkende weeftechnieken van traditionele culturen uit Mexico, Chili en Peru. Culturen die ook de inspiratiebron vormden voor andere kunstenaars in die tijd. Aan de westkust, vooral in Berkeley ontstond een centrum waar het ambachtelijke weven langzaam boven het ambacht werd uitgetild, en een eigen status kreeg.

Luchtwortels en haardossen

Josef en Anni Albers, van wie Hicks les had gehad, waren onder de indruk van de geometrische patronen en kleurverhoudingen in het traditionele handwerk. Volgens Josef Albers waren de Precolumbiaanse culturen zelfs 'het beloofde land van de abstractie'. Sheila Hicks zelf werd meer geboeid door specifieke technieken, zoals het omwinden van strengen wol of linnen met draden zodat vreemd gevormde kabels ontstaan, en weef- en borduurwerk dat door zijn structuur op primitieve handschriften lijkt. Hicks maakte werk dat vergelijkbaar is met dat van Abakanowicz. Zij hing het liefst haar reusachtige sculpturen vrij in de ruimte waardoor ze doen denken aan luchtwortels of haardossen, sensueel en grappig tegelijk. Ook maakte ze geweven brieven.

De kunstenaars uit Oost-Europa grepen eerder terug op voorbeelden uit hun eigen cultuur, op de volkskunst van boeren die weefden met ruwe ongesponnen materialen. Vreemd is dit teruggrijpen op de eigen traditie niet als je bedenkt dat de mogelijkheden voor reizen er niet waren vanwege het IJzeren Gordijn.

Groeiend onbehagen

De werken van Hicks en Abakanowicz zijn waarschijnlijk een antwoord op kunst die zich inliet met de verworvenheden van de kapitalistische westerse maatschappij, of die juist nog altijd communistisch was, zoals in het Oostblok. Het groeiende onbehagen over de gevolgen van de economische vooruitgang en het politieke machtsvertoon van de jaren zestig is misschien wel de oorzaak geweest voor het succes van veel kunstenaars die juist meer existentiële aspecten in hun werk wilden laten zien. Dit losbreken uit het stramien was misschien wel de meest vernieuwende ontwikkeling in de textielkunst. Ook internationaal zien we vergelijkbare tendensen in de kunst zoals op de tentoonstelling 'Op Losse Schroeven', in 1969 in het Stedelijk Museum in Amsterdam. Hier was een veelvoud aan stromingen te zien die zich ook afzetten door meer natuurlijke processen en menselijk handelen te laten zien: arte povera, process art, environmental art, concept art, performances, viltstukken van Robert Morris, het beddengoed dat Marinus Boezem uit de ramen van het museum hing en Bruce Nauman die de grenzen van zijn eigen handelen onderzocht.

Weven als een schilder

De Nederlandse kunstenaar Herman Scholten geldt als de nestor van de Nederlandse textielkunst. Hij noemde de komst van Oost-Europese werken naar het westen een 'Poolse

Revolutie', een verademing na de Franse gobelins à la Jean Lurçat. Zijn eigen werk bestond uit het weven van kleden in de traditie van het Bauhaus, gericht op analyse van vorm en kleur. Herman Scholten kreeg de onderzoekende kwaliteiten van Kitty van der Mijll Dekker en Grete Neter mee. Beide dames hadden zelf een opleiding aan Het Bauhaus gehad en gaven les aan het Amsterdamse Instituut voor Kunstnijverheid. Scholten ging te werk als een schilder die lagen verf over elkaar heen zet. Hij koos voor weeftechniek omdat die de gelaagdheid zo mooi in beeld brengt.

Ook de Nederlandse Loes van der Horst begrijpt de betekenis van de vernieuwing: *"Ik voelde geen verwantschap met hun vormen en materiaalkeuze, maar ik bewonderde hun elan, ze waren geheel vrij van wat er tot dan toe met textiel was gedaan"*. Het kenmerkende monumentale werk van de Oost-Europese kunstenaars maakte dan misschien veel indruk maar beïnvloedde maar weinig West-Europese kunstenaars. In Nederland bleef men klein en bescheiden werken hoewel er wel werd geëxperimenteerd met kunststoffen en readymades zoals de Pop Art dat deed.

De nieuwe generatie vrouwen

In Nederland kregen Anna en Ferdi Tajiri eind jaren zestig bekendheid. Beiden kunstenaars werden wel in verband gebracht met de opkomst van de vrouwenemancipatie en met 'zachte krachten die aan het verharderen zijn'. Internationaal braken ze niet door. De tentoonstellingen over textiele kunst waar Nederlanders, maar ook Hicks en Abakanowicz aan meededen, kregen weinig aandacht omdat tegelijkertijd tentoonstellingen als 'Op Losse Schroeven' georganiseerd werden. Hieraan deden kunstenaars mee die met zachte materialen gingen werken, zoals Marinus Boezem, Joseph Beuys, Claes Oldenburg en Robert Morris. Deze expositie had een veel grotere invloed dan de tentoonstellingen over textielkunst, wat de hiërarchie in de disciplines duidelijk maakt. De textieltentoonstellingen werden nauwelijks begeleid door publicaties om het inhoudelijke te ondersteunen. Uit deze tijd zijn nauwelijks catalogi overgebleven. Pas veel later werd de inhoudelijke kwaliteit van textielkunst in een breder, kunsthistorisch en sociaal-cultureel verband geplaatst. Pas midden jaren tachtig werden de eerste inhoudelijke studies naar textiel gedaan. Dit houdt verband met de opmars van een jonge generatie vrouwelijke kunstenaars en kunsthistorici. Nu weten we dat de kunstgeschiedenis onvolledig en eenduidig was wat betreft niet westerse kunst, het belang van kunstnijverheid en de inbreng van vrouwen. Dit betekent dat kunstenaars als Eva Hesse, Louise Bourgeois, Yayoi Kusama en Lygia Clark opnieuw gewaardeerd worden. Intussen kunnen we ook makkelijker het werk van Hicks, Abakanowicz, Anna en Ferdi in verband brengen met werk van hedendaagse kunstenaars als Fransje Killaars, Rosemarie Trockel, Antonietta Peeters of Tracey Emin. Heezen: *'Textiel is voor hen een cultureel beladen materiaal, gecodeerd door de functies ervan in het dagelijks gebruik. Het grote verschil tussen toen en nu is dat het perspectief van waaruit de werken tegenwoordig geëxposeerd, bekeken en beschreven worden veel breder is dan in de jaren zestig. Eerst eiste textiel de ruimte op, daarna het historisch besef.'*

HIERARCHIE

De relatie tussen beeldende kunst en het materiaal textiel is dus historisch belast. Dat hebben we hierboven gezien. De textielkunst had en heeft ook nu nog een overwegend negatief etiket. En dat terwijl ze ooit zo populair was. We zagen ook de emancipatie van de ambachtsman die zich ontwikkelde naar beeldend kunstenaar.

Deze gefrustreerde ambachtsman die eigenlijk kunstenaar wil zijn vind ik steeds terug in wat ik lees over de zogenaamde emancipatie van de textielkunst. Het lijkt wel op een diep geworteld gevoel van minderwaardigheid. Nu zien we een nieuwe generatie textielkunstenaars die hier minder last van lijkt te hebben, maar is dat ook werkelijk zo? Sinds er textiel gebruikt wordt als zelfstandig beeldend materiaal, bevindt de zogenaamde textielkunst zich in een verdedigende positie. Versterkt deze verdedigende positie wellicht ook onze onafhankelijke manier van beschouwen? Met andere woorden; als de kunstenaar zich verdedigend opstelt, bevestigt hij hierdoor dan ook zijn 'andere' positie?

In dit hoofdstuk wil ik op zoek naar de dialoog tussen de autonome en textiele kunsten, die in verschillende periodes een betekenis heeft gehad voor de textiele kunst. Een dialoog veronderstelt een zekere gelijkwaardigheid. Is het een dialoog of eigenlijk toch een hiërarchie? Is de textiele kunst werkelijk geëmancipeerd? Bestaat ze eigenlijk nog als zodanig, en is ze in de hedendaagse kunst even vrij als iedere andere vorm van kunst? Is er een nieuwe tijd aangebroken voor de textiele technieken of veroordelen wij deze toepassingen nog altijd als decoratief en oppervlakkig.

Matisse et la couleur des Tissus

De onderlinge hiërarchie in de kunsten laat verschillende invalshoeken zien. Bij tentoonstellingen over mode wordt de kunst vaak als voedingsbodem voor de mode genoemd. Een eenrichtingsverkeer van kunst naar mode, als onderdeel van de textiele wereld. Andersom kan de kunst ook geïnspireerd worden door textiel: Henri Matisse (1869-1954) bracht de eerste twintig jaar van zijn leven door in een omgeving van textiel. Deze factor wordt als wezenlijk gezien voor de ontwikkeling van zijn artistieke identiteit. Matisse werd een verzamelaar van oriëntaals textiel. Behalve dat voedde de totale textiele cultuur uit zijn jeugd zijn latere schilderkunst wat betreft motieven en kleur. Dit is de verfrissende stelling van de tentoonstelling *Matisse et la couleur des Tissus* die vorig jaar in het monografisch museum werd gehouden in zijn geboorteplaats Le Cateau-Cambrésis. Matisse schaamde zich niet voor het decoratieve. Decoratie herinnerde de autonome kunst aan een vorm van dienstbaarheid die ze juist achter zich had gelaten. De moderne kunst wilde geen aangename decoratie meer maken voor een woning of overheidsgebouw. Kunstenaars zoals Matisse die juist kritisch stonden tegenover die autonomie, en haar als verarming en isolement ervoeren, omarmden juist het decoratieve.⁴

De vrijheid van de gebonden kunsten

Zo ook de Jugendstil en Art Nouveau (1894-1914): het gaf kunstenaars de gelegenheid om het autonome ezelschilderij achter zich te laten en decoratieve objecten, stoffen en meubels vorm

⁴ Berend Strik tijdens de opening van de tentoonstelling Geborduurd in Textielmuseum Tilburg, februari 2006.

te geven. In 1893 nam Henry van de Velde afstand van de schilderkunst om zich te richten op de kunstambachten⁵. Zijn eerste werk is een borduurwerk *Engelenwake* (1893) dat wordt gepresenteerd in de salon van de kunstenaarsvereniging Les Vingt. Een lineair vereenvoudigde synthetische voorstelling die in sierlijk gebogen lijnen is geborduurd in plaats van geschilderd. Ook hij omarmde de textiele materialen en de decoratie om zo commentaar te geven op de autonome kunst en te proberen eraan te ontsnappen.

Het concept is mannelijk, het ambacht is vrouwelijk

Het feit dat hij 'afstand nam van de schilderkunst', geeft duidelijk aan dat hij al een aanvaard autonoom kunstenaar was en daarom kon hij op een andere manier op zijn textiele werk beoordeeld en gewaardeerd worden. Dit roept vragen op, ook naar de waardering en status van textiel van nu. In welke mate speelt de erkenning als kunstenaar hierbij een rol? Als een kunstenaar eenmaal aanvaard is kan hij gebruik maken van *alle* materialen, hoe vreemd ook. Als man had Henry van de Velde minder last van de associaties die textiel oproept. Zeker in die tijd was er voor een vrouw geen ontkomen aan de onvermijdelijke associaties met kantklossen, naaien en borduren. Alle vrouwelijke bezigheden hadden het stempel van de decoratieve status. Dit maakt het heel moeilijk om serieus te kijken naar het medium textiel zonder de bijmaak van amateurisme. Liever houdt men het conceptuele en het uitvoerende, ambachtelijke uit elkaar. Dit wordt duidelijk wanneer Georg Muche in 1921 Johannes Itten opvolgt als leider van het weefatelier aan het Bauhaus. Muche stond erop om zijn theoretische onderwijs gescheiden te houden van het ambachtelijke werk. Hij zwoer nooit een draad ter hand te nemen uit angst dat het statusverlagend zou werken. Hij wilde ook niet in verband gebracht worden met de vrouwelijke kant van dit werk, want zijn eigenlijke vak was de schilderkunst. En de uitvoering van zijn schilderijen liet hij heus niet aan anderen over.

Waar wol is, is een wevend wijf

Hoewel het Bauhaus naar de buitenwereld toe een vooruitstrevend imago wilde houden, werd de textiele vormgeving binnen het instituut eerder minderwaardig bekeken. Toch was deze opleiding historisch gezien belangrijk, omdat door de democratische wetgeving van de Weimarrepubliek vrouwen voor het eerst het recht verkregen te studeren en te kiezen. Tijdens de oorlog hadden ze thuis de afwezige mannen vervangen en dat gaf een nieuw bewustzijn. Maar men wist ook wel dat de werkelijke kans op het uitoefenen van een beroep na het Bauhaus voor vrouwen veel kleiner was dan voor mannen. Dus werd er een apart atelier voor vrouwen in het leven geroepen. Al snel werd dit de weverij en de artistieke mogelijkheden voor vrouwen gingen niet verder dan textiel, boekbinden en pottenbakken. Tot overmaat van ramp konden de vrouwen hun werk niet signeren want het gebruikte materiaal werd door het instituut ter beschikking gesteld. Juridisch was het werk dus niet van de maaksters en werd het van het Bauhausstempel voorzien. Ga dan maar eens een serieuze carrière opbouwen.

Anni Albers studeerde aan het Bauhaus, maar toen ze later les ging geven aan het Black Mountain College in Amerika, kon zij haar carrière als weefster en vormgeefster veel vrijer ontplooien. Zij verbaasde zich over het verschil in smaakoordeel tussen textiele en 'vrije' kunsten. Een werk op een papieren drager kon als kunst worden geclassificeerd, terwijl een zelfde motief uitgevoerd in textiel plotseling kunstnijverheid was. Ook in **status** en **prijs** was het verschil enorm.

⁵ Klaus-Jürgen Sembach e.a., *Henry van de Velde. Een Europees kunstenaar in zijn tijd*, Keulen, 1993, p.97

Het vrouwelijk domein

Overall in de geschiedenis zien we de twee domeinen van autonome kunst en kunstnijverheid met elkaar strijden. De schilderkunst werd toegelaten tot de hoge kunst en de andere disciplines niet. Is het een kwestie van kwaliteitsverschil? Wie als hedendaags kunstenaar besluit te gaan breien of borduren in plaats van schilderen of beeldhouwen verandert niet alleen van medium, het is meer. Het is een totaal ander territorium, een domein van traditie en sociale connotaties. Het maakt ook nog eens verschil of je dat als man of als vrouw doet. Sinds het abstract expressionisme was de schilderkunst een verheven, mannelijke aangelegenheid. Vrouwelijke kunstenaars reageerden door op nadrukkelijke wijze gebruik te maken van de materialen en technieken die beladen waren met lage, ambachtelijke en vrouwelijke connotaties en daardoor de verhevenheid van de kunst relativeerden. Ook de feministen eisten opnieuw de textiele materialen en technieken uit het 'vrouwelijke' domein op om als volwaardige artistieke middelen te introduceren in de kunst. Weer die behoefte om volwaardig mee te tellen.

Het breischilderij

Ik blijf me verbazen over de hiërarchie tussen mannelijk en vrouwelijk, kunst en ambacht, autonoom en toegepast, slim en dom, hoge en lage cultuur. *Waar wol is, is een wevend wijf, al was het maar uit tijdverdrijf.* Het lukt ons niet om onbevangen te kijken naar textiel. Daarvoor is de geschiedenis van textiel te beladen. Pas als kunstenaars als Rosemarie Trockel een intellectueel spel gaan spelen met een minderwaardig medium, vinden we het aanvaardbaar.

Kunstenaars als de Duitse Rosemarie Trockel en de Amerikaanse Elaine Reichek bijvoorbeeld maakten vanaf de vroege jaren tachtig juist gebruik van de culturele connotaties van breien. Deze connotaties zijn het typisch vrouwelijke, huiselijke en weinig intellectuele van de bezigheid breien. Trockel, die na een studie sociologie, antropologie en wiskunde het kunstenaarschap verkoos, werd bekend met haar gebreide schilderijen en kledingobjecten. Een slimme dame dus. Een weloverwogen spel met citaten uit de kunst, filosofie, politiek en commercie zijn kenmerkend voor haar werk.

Een van Trockels schilderijen heet: *'Cogito, ergo sum'*. 'Ik denk, dus ik ben', van Descartes. Dit werk heeft een neutraal getinte achtergrond en een vierkant zwart vlak in de rechter onderhoek. De uitspraak van Descartes benadrukt de ratio, de rede die staat tegenover het gevoel, het instinct, de intuïtie: kwaliteiten die nogal eens vrouwelijk worden genoemd, net zoals handwerken tot de zogenaamde vrouwelijke bezigheden wordt gerekend. Trockels

'strickbilder' zijn een doelbewust statement. Ze zijn uitgevoerd in een techniek die traditioneel met vrouwen wordt geassocieerd in plaats van met 'grote kunst'. Toen Sophie en Hans Arp in het begin van de twintigste eeuw voor het eerst dadaïstische schilderijen van wol maakten, werden ze afgedaan als decoratieve kunst. Bij Trockel zal dat niet gebeuren. De woorden 'Cogito, ergo sum' vertellen meteen dat we niet met decoratieve kunst te maken hebben. Bovendien is het schilderij met de machine gebreid waardoor de connotatie 'handwerk' (vrouwelijk) strijdt met de connotatie 'industriële' (mannelijk). Het zijn hardnekkige tegenstellingen die Trockel met veel plezier lijkt te laten zien.

jhkjhklhklj

De macho's van de kunstscene

In de jaren tachtig werd Rosemarie Trockel een tijdlang voor feminist gehouden. Inmiddels is gebleken dat Trockels werk zich verre houdt van het feminisme. Het werk is misschien feministisch van karakter, maar dan meer in filosofische dan politieke zin. De 'wollen' objecten en kookplaten zijn als traditioneel vrouwelijk materiaal een mooie tegenhanger van de macho's van de kunstscene uit de jaren tachtig; de nieuwe wilden als Polke, Baselitz en Lüpertz. De breisels van Trockel gaan over rolpatronen en vooroordelen, over de maatschappij die vooraf stelt wat vrouwelijk en vrouwenwerk is. Het is typisch Trockel om de positie van de vrouw niet alleen aan de orde te stellen, te onderzoeken, maar vooral ook te relativiseren. Aan al haar werk zit een soort lichtvoetigheid. De doeken werken als een soort spiegel, van persoonlijke en maatschappelijk bepaalde gevoelens. Toch brengt alleen een feministische interpretatie van haar werk je niet verder. Het kunstenaarschap van Trockel is vooral een zaak van mentaliteit, een houding tegenover de wereld, haar wereld waarin ze met nieuwsgierigheid en verwondering alles onderzoekt en thematiseert. De maatschappij waarvan zij deel uitmaakt is haar bron van ideeën en motieven.

Volgens Suzan Rüsseler⁶ zetten ook de Franse Fanny Violett en de Engelse Jayne Parker in performances en films vraagtekens bij de cultureel impliciete 'minderwaardigheid' van typische vrouwelijk geachte materialen en activiteiten. Het is volgens haar niet helemaal duidelijk wat precies de invloed is geweest van deze 'pioniers', maar hun werk heeft kunstenaars in de jaren negentig zeker geïnspireerd. Het gebruik van breien als alternatieve techniek is sindsdien ook thematisch diverser geworden. Naast kritische uitspraken over

⁶ Suzan Rüsseler in *Knitted Worlds*, Amsterdam 2009, p. 1.

politieke en sociale zaken zijn er ook steeds meer kunstenaars die in hun werk de beeldende en sculpturale mogelijkheden van het breien gaan onderzoeken. Mag dat? Waren we niet juist op zoek naar een verheven inhoud om een beetje mee te kunnen tellen in de kunstwereld?

De low art van het borduren

Michael Raedecker is wellicht interessant om even naar te kijken. Als bordurende man kiest hij in de periode van het postmodernisme bewust voor een ambachtelijke techniek als borduren. Kenmerkend voor zijn werk is dat hij van het begin af aan het doek niet alleen beschildert, maar ook borduurt met lange lussen, korte steekjes en losse pluïsjes die in de verf geplakt zitten. De draden lopen suggestief over het doek en lijken een eigen leven te leiden naast de verfstreken.

Raedecker ging eind jaren tachtig modevormgeving studeren aan de Rietveld Academie en was daarna korte tijd assistent bij modeontwerper Martin Margiela in Parijs. Tot hij in 1993 besloot zich bij de Rijksakademie aan te melden. In de openbare bibliotheek in Amsterdam was hij gestuip op het boek *Painting as a Pastime* (1948) van Sir Winston Churchill, die een verwoed amateurschilder van impressionistische landschapjes bleek te zijn. Hij kopieerde de schilderijtjes met schrootjeslak, waarna hij de titels over de voorstellingen heen borduurde. 'Door de high art van het schilderen te combineren met de low art van het borduren, probeerde ik het verhevende van de schilderkunst te relativeren', zegt Raedecker. Met deze aan Churchill ontleende doekjes werd hij aangenomen op de Rijksakademie. Daarna ging het snel: Hij won de Koninklijke Prijs voor de Schilderkunst, werd genomineerd voor de Prix de Rome en later de Turner Prize, verhuisde naar Londen om verder te studeren aan het hippe Goldsmiths College en verkocht al zijn eindexamenwerk aan verzamelaar Charles Saatchi.

De 'schilderijen' van Michael Raedecker barsten van de verwijzingen naar het kunsthistorische verleden. Intrigerend, intelligent en doordacht. De avant-gardes van de twintigste eeuw hadden een soort haast om naar nieuwe stijlen en onderwerpen te zoeken, in de race naar het nieuwe. Het kenmerkt de postmoderne kunst en de ontwikkelingen daarna om juist niet meer te streven naar de hoogste originaliteit en absolute nieuwheid als bij de voorafgaande avant-gardes, maar om het wat rustiger aan te doen. Die rust en verfijning is te zien in het werk van Raedecker, maar al die lagen en niveaus verhullen volgens Rutger Pontzen⁷ ook wat zijn werk werkelijk is: een product van het betere naai- en borduurambacht. Hij is van mening dat achter de hang naar gelaagdheid de angst schuilt om voor een echte naald- en draadkunstenaar door te gaan. Dat zou niet sexy genoeg zijn. Dat zou te veel refereren aan truttigheid, het oude ambacht, klompen snijden en kantklossen. Dat mag zo zijn, maar volgens Pontzen bewijst de veredelde manier waarop Raedecker dat ambacht beoefend het tegendeel.

We zijn weer terug bij het ambacht en de angst voor truttigheid en minderwaardigheid. Iedereen ziet toch het verschil tussen Raedecker en een vlijtige borduurster? Ook nu nog is iedere verwijzing naar ambacht beladen.

Textiel is readymade

Een aantal factoren heeft een rol gespeeld bij de 'nieuwe' erkenning van het medium textiel vanaf de jaren tachtig. Een belangrijke factor is dat kunstenaars die niet uit de textiele hoek kwamen kant en klare stoffen gingen gebruiken in hun werk, de 'readymades'. Dit gebeurde

⁷ Rutger Pontzen: *Halverwege doek en handdoek*. de Volkskrant, 31 juli 2009

vooral in de jaren zestig. Twee decennia later gingen kunstenaars zoals Rosemarie Trockel steeds meer technieken en materialen gebruiken waardoor de grenzen tussen de disciplines vervagen.

Voertuig voor een idee

Na alle experimenten met textiel ging een aantal textielkunstenaars zich rond 1970 meer vragen stellen. Een werk in textiel zal evenals elke andere vorm van kunst de uitdrukking moeten zijn van een idee of opvatting. Anders blijft het een wanddecoratie. Aan het eind van de jaren zestig werden voortdurend allerlei normen ter discussie gesteld in de maatschappij, maar ook in de beeldende kunst. Maatschappijkritiek was een sleutelwoord. De wens om de textielkunst te emanciperen en haar status van gebonden, toegepaste kunst te verhogen naar die van autonome, beeldende kunst was groot. In deze tijd ging er een grote inspiratie uit van het werk van beeldende kunstenaars die niet uit de textiele hoek kwamen. Zij gingen 'readymades', kant-en-klare stoffen in hun werk gebruiken. Pop Art kunstenaars gebruikten het formele karakter van de dagelijkse context. Claes Oldenburg gebruikte textiel en plastic in zijn 'soft sculptures'. Er zijn er meer, om maar eens een paar te noemen: Jannis Kounellis, Robert Rauschenberg, Joseph Beuys, Luciano Fabro, Robert Morris en Marisa Merz. Hun werk is verschillend, maar allen gebruiken ze textiel als een voertuig voor een idee, bij voorbeeld als energiedrager en als symbool voor sensualiteit of uit praktische overwegingen zoals Christo die, na in eerste instantie plastic te hebben gebruikt, overstapt op textiel omdat het praktischer en grootser inpakt: hoe moest hij anders de Pont-Neuf in Parijs omspannen?

Grensvervaging

Textiel is een readymade en dat is een belangrijke nieuwe mogelijkheid voor het medium. Het heeft bijgedragen aan de herwaardering van textiel. Als gevolg van de readymades gingen kunstenaars vanaf de jaren tachtig steeds meer technieken en materialen, waaronder textiel, in hun werk gebruiken. Heel bewust overschreden ze de grenzen van andere disciplines. Er ontstonden beelden, installaties, videofilms of werken op de grens van toegepaste en autonome kunst waarin textiel soms een grote rol speelde. Maar nu wel gebruikt als medium, als voertuig voor het idee. Een gevolg hiervan is dat de grenzen tussen de disciplines steeds meer vervagen. Deze grensvervaging is de tweede factor van een herwaardering van textiel.

Ook het verdwijnen van de term 'textielkunstenaar' deed het medium veel goed. Dit kwam door het feit dat op de Nederlandse kunstacademies de afdeling textiel opging in de richtingen 'Monumentaal' of 'Driedimensionaal'. Dit leidde ook hier tot een accentverschuiving: niet meer de techniek gold als uitgangspunt, maar de uitdrukingskracht van het materiaal in relatie tot het concept.

Kwaliteit is niet meer verdacht

Aan het eind van de jaren zeventig en begin jaren tachtig vervagen de grenzen tussen disciplines steeds meer. Voor textielkunstenaars lijken alle wegen open liggen. Maar in feite is het gemeenschappelijke doel weg. De erkenning waar zo hard voor gevochten is, is verkregen. Door de hoeveelheid aan nieuwe mogelijkheden wordt de kunstenaar teruggeworpen op zijn persoonlijke, individuele ontwikkeling. De noemer textielkunst wordt verlaten. De kunstenaar moet zich op een veel breder veld gaan begeven. Het woord kwaliteit, dat jarenlang verdacht was en elitair, komt weer terug in de bespreking van de textielkunst. Dit betekent dat er weer onderscheid gemaakt wordt in kwaliteit tussen kunstenaars. De kunstenaars met 'kwaliteit' gaan nu de noemer textielkunst afwijzen. Ze willen er niet meer 'bij horen'.

Osmose

Grenzen vervagen maar de kunsten willen zichzelf blijven vernieuwen. De grenzen van de kunst worden niet alleen verkend en opgerekt, het gaat verder: de grenzen van de kunst verdwijnen. De nieuwe generatie kunstenaars gebruiken textiel wanneer ze dat willen. De jonge kunstenaars van nu piekeren er niet over om zichzelf 'textielkunstenaars' te noemen. Terwijl ze met het grootste gemak netten, weefsels of installaties in elkaar knutselen met garen, touw of haren. Het is belangrijk om wat beter te kijken naar de invloed van deze grensvervaging op de artistieke disciplines omdat deze ontwikkeling volgens mij de textiel werkelijk vrij heeft gemaakt.

Kunstenaars van nu zijn geïnteresseerd in de tijd van nu. Dat is een tijd van moderne massacultuur, met uitingen van reclame, mode, videoclip, YouTube, industriële vormgeving en design. Omgekeerd halen deze disciplines hun inspiratie ook uit de beeldende kunst. Volgens Rutger Wolfson, directeur van de Vleeshal,⁸ zorgt deze kruisbestuiving er voor dat de grenzen tussen kunst en populaire cultuur vervaagd zijn. Het onderscheid tussen kunst en toegepaste kunst is soms bijna niet meer te maken.

De textielkunst begaf zich altijd in de zijlijn of als een soort eiland binnen de beeldende kunst. Ze telde niet echt mee met de grote jongens. Nu de kunst haar verheven en autonome positie dreigt te verliezen door deze grensvervaging, wordt het verschil met de andere disciplines binnen de kunst kleiner. Tegelijkertijd zien we een herwaardering van het materiaal textiel, maar ook van technieken als breien, haken en borduren, zelfs van andere ambachten. Niet alleen bij kunstenaars maar ook bij productvormgevers.

Kritische mentaliteit

Ontwerpers die zich begeven op het terrein tussen toegepaste en autonome kunst; de beeldende kunst heeft concurrentie gekregen. Het interessante van deze grensvervaging is dat hiermee ook de grenzen tussen hoge en lage cultuur vervagen. Met hoge cultuur worden disciplines met een hoog artistiek aanzien bedoeld. Beeldende kunst, architectuur, literatuur, theater, dans en opera. Met lage cultuur bedoelen we dan mode, reclame, videoclip, design en nieuwe media. De aanhoudende kruisbestuiving tussen artistieke disciplines heeft het onderscheid tussen hoge en lage cultuur flink onder druk gezet. Deze 'osmose'⁹, zoals Rutger Wolfson het noemt, is zichtbaar op het gebied van beeldende kunst met mode.

Modeontwerpers als Victor&Rolf laten een heel conceptuele houding zien door een imaginair parfum te lanceren. Het parfum bestond alleen als idee en kun je vergelijken met de poep van Manzoni, waarvan ook niemand weet hoe die ruikt. (Hetzelfde geldt voor Christien Meindertsma.) Ontwerpers nemen de mentaliteit van de kunstenaar aan. Deze kunstenaars zijn met hun kritische mentaliteit waarmee ze de ongeschreven wetten van hun vak benaderen, vergelijkbaar met die van Marcel Duchamp. Door een readymade in het museum te exposeren, gaf hij genadeloos commentaar op de toenmalige regels van de kunst. De mentaliteit van de huidige generatie mode- en productontwerpers heeft geleid tot een opwaardering van deze disciplines. Dankzij hen is design en mode méér kunst geworden.

⁸ Rutger Wolfson, *Kunst in crisis*, Amsterdam, 2003. P. 7

⁹ Het woord osmose als metafoor voor de grensvervaging is prachtig: een uitwisseling van twee oplossingen met een verschillende concentratie, door een halfdoorlatende wand.

Andersom is de kunst meer mode geworden. Kunst die uitspraken doet over mode, zorgt voor een opwaardering van de mode. Ook bij grafisch vormgevers zien we de neiging naar conceptuele gelaagdheid. Sommigen hebben zelfs een duidelijk sociaal engagement. Het lijkt alsof vormgevers bewust hun vakgebied **willen emanciperen tot kunst**.

Kunst is autistisch geworden

Wolfson meent dat de huidige grensvervaging in de kunst zelfs nog verder gaat dan de lange traditie van kunstenaars die zich bezighielden met de lage cultuur, zoals Andy Warhol en Jeff Koons. Hun fascinatie had ook een kritische afstandelijkheid. Hun werk deed een uitspraak over lage cultuur, zonder zich er werkelijk mee in te laten. De porseleinen beelden van Jeff Koons, veroorzaakten opschudding omdat ze de grens tussen kunst en kitsch opzochten. Hoezeer hij ook bleef volhouden dat hij de schoonheid van kitsch wilde laten zien, in feite was het een commentaar op de normen en waarden van de hoge cultuur. Dit illustreert het **autisme** van de kunst, aldus Wolfson. Sinds kunst toelichting en commentaar nodig heeft omdat je het anders niet meer begrijpt, heeft kunst steeds meer zichzelf als onderwerp gekozen. Kijken alleen is niet voldoende. Een vernieuwend kunstwerk is altijd een reactie op een eerder kunstwerk, dat op zijn beurt weer een reactie is op een ander kunstwerk. Deze naar binnen gerichte blik is veel minder interessant dan de kunst van tegenwoordig, die zich buiten haar eigen grenzen begeeft.

Artistieke criteria

Een goed voorbeeld is het werk van Joep van Lieshout. De badkamers en keukens die hij ontwerpt zijn niet te onderscheiden van kunst. Net als Koons zoekt hij de grens op van wat nog kunst is. Maar waar Koons de grens tussen kunst en lage cultuur benadrukt, gaat van Lieshout over die grens. Het grote verschil is dat zijn werk ook buiten de muren van het museum te zien zijn. Maar ook van Lieshout houdt afstand van de lage cultuur. Het wordt niet in productie genomen. Het blijft kunst en zijn werk is ook alleen als zodanig interessant want dan is het een reactie op het werk van andere kunstenaars. 'Het succes van zijn werk wordt niet beoordeeld op basis van de criteria die voor design gelden, maar op artistieke criteria.' De kunstenaar gebruikt zijn vrijheid om een werkelijke bijdrage te leveren aan andere disciplines, bijvoorbeeld door taboes in het denken bloot te leggen.

Musea zijn volgens Wolfson conservatief in hun houding naar meer traditioneel aan kunst verwante disciplines. Dit zie je aan de manier waarop musea bijvoorbeeld vormgeving een plek geven; toegepaste kunst op de nijverheidsafdeling A.U.B. Het onderscheid tussen hoge en lage cultuur moet zoveel mogelijk in stand gehouden worden anders verdwijnen de universele waarden van de 'hoge' kunst. Als de grenzen helemaal zouden verdwijnen, gaat de kunst ten onder in de stroom aan beelden die ons dagelijks overspoelt.

De besloten binnenhaven

Ook Lex ter Braak zegt in *Kunst in Crisis* dat er bepaalde ontwikkelingen zijn die het idee bevestigen dat de kunst de besloten binnenhaven van de autonomie verlaten heeft en een andere koers is gaan varen. Kunstenaars nodigen het publiek nadrukkelijk uit in het werk te participeren of het zelfs te voltooien. Handeling gebaar en geste zijn belangrijker geworden dan de visuele representatie van de handeling. Een andere gedaantewisseling van de kunst: installatiekunst, fotografie, multimedia-, video-, en filmkunst bepalen nu het beeld. Traditionele vormen als schilderijen, tekeningen en sculpturen zijn naar de achtergrond gedrongen. Beeldende kunstenaars wagen zich makkelijk in andere domeinen door

documentaires te maken, speelfilms te draaien, sociaal onderzoek te doen of zich te manifesteren als VJ. Een emancipatorische bevrijding van de klassieke vorm met als gevolg een veelvoud aan verschijningsvormen van de beeldende kunst. Hierdoor wordt volgens Lex ter Braak de aantrekkingskracht en belevingswaarde van de beeldende kunst vergroot. Verschuift de wereld van de kunst meer naar de belevingscultuur?

Volgens Rutger Wolfson valt de beeldende kunst in het niet bij de impact van de reclame¹⁰. Kunstcriticus Rutger Pontzen schreef in *Vrij Nederland* dat de beeldende kunst de boot gemist heeft, vergeleken bij de andere kunsten zoals de muziek en de literatuur loopt zij achter en telt niet meer mee.¹¹ Er gebeurt zo veel interessants op het gebied van het visuele, buiten de kaders van de beeldende kunst. Websites design, videoclipps, affiches, films, beelden uit de reclame zijn soms net zo inhoudelijk gelaagd, expressief, conceptueel, kritisch en betekenisvol als beeldende kunst. Toch lukt het ondanks de zogenaamde multiculturele samenleving slechts een enkele niet-westerse kunstenaar om door te breken in het officiële kunstcircuit, zegt Ineke Schwartz¹².

Een veranderende wereld

Globalisering, digitalisering, mediatisering en de toenemende culturele diversiteit zijn de grote maatschappelijke en economische ontwikkelingen van de afgelopen jaren. De wereld is er sterk door veranderd. In de kunstwereld is daar maar weinig van terug te zien. Ondanks de grote aandacht voor grensvervaging en wereldkunst bleef de kunstwereld gewoon kunst tonen die paste in de bestaande kaders. Wat is er de afgelopen decennia dan allemaal veranderd? Van een schriftcultuur, zijn we op weg naar een beeldcultuur. Het beeld is niet meer exclusief en als producent van beelden is de kunstenaar al lang niet meer bijzonder. Daardoor is het steeds lastiger maar ook steeds minder zinvol om onderscheid te maken tussen hoge en lage cultuur, aldus Schwartz. Was het schilderen vroeger nog exclusief, nu kopieer je het van internet. En dan mag je hopen dat het niet is gemanipuleerd of bewerkt. Het beeld is machtig en invloedrijk, maar ook sterk onderhevig aan inflatie. Jammer voor de kunstenaar.

De beeldcultuur in opmars

Kunst en cultuur zijn steeds meer een instrument voor de commercie. Nog een andere belangrijke verandering die gaande is, is die van de vele culturen in de wereld die elkaar wederzijds beïnvloeden. In een multiculturele samenleving en een wereld van globalisering kunnen we niet blijven vasthouden aan onze westerse kunstgeschiedenis. Een breder perspectief is nodig.

Visualiteit is voor lang niet alle culturen even bepalend. Het verhaal, de stem, muziek zijn voor sommige culturen veel belangrijker dan de visuele. Ook is het maar de vraag of het beeld wel zo dominant is in deze tijd van mp3 en multimedia. Misschien gaat het tegenwoordig meer om een totaalervaring. De ervaringscultuur, entertainment, waarbij het gaat om ervaringen waarbij alle zintuigen betrokken zijn. Ontwikkelingen als de voortschrijdende digitalisering, het internet en de culturele diversiteit in de samenleving, zetten door en gaan niet meer weg.

¹⁰ Lex ter Braak: *Met mes en vork. Kunst in Crisis*, Amsterdam 2003 p.71

¹¹ Lex ter Braak: *Met mes en vork. Kunst in Crisis*, Amsterdam 2003 p.71

¹² Ineke Schwartz: *Beeldsoep of visuele cultuur. Kunst in Crisis*, Amsterdam 2003 p. 89

AMBACHT

De populariteit van textiel in de laatste jaren is opvallend. Eindexamenexposities laten textiel zien in sculpturen, installaties en mixed media. De redenen hiervoor liggen voor de hand zegt Caroline Boot¹³:

“Textiel is niet weg te denken uit ons dagelijks bestaan: het omgeeft ons van geboorte tot dood. Wij kleden ons erin, onze gordijnen, lakens en ons huishoudtextiel zijn ervan gemaakt; wij zitten op textiel en tegenwoordig zijn zelfs veel technische apparaten van hightech textiel vervaardigd. Textiel heeft een sterke zeggingskracht of symboolwaarde. Het wordt gekozen vanwege zijn kwetsbaarheid, de sporen van het verleden die het met zich mee draagt, zijn sensibele en symboliek, maar ook vanwege de typisch vrouwelijke connotatie. Door zijn uiterlijke eigenschappen en tactiliteit is het brede scala aan textiele materialen als readymade door veel kunstenaars herontdekt: soepel en vervormbaar (Nico Parlevliet) of juist stijf of statisch, natuurlijk of synthetisch. Het is opvallend hoeveel beeldende kunstenaars zoals Lie van der Werff, Karin Arink, Marjan Laaper of Ton Zwerver textiel of andere zachte materialen gebruiken, om als metafoor te dienen voor het menselijk lichaam, de vergankelijkheid of het tijdelijke”.

De Tibetaanse theedoek.

Op dit moment zijn de grenzen binnen de kunstdisciplines verdwenen. Een classificatie als ‘textielkunst’ heeft geen zin meer. De term ‘textielkunst’ kunnen we eigenlijk niet meer in de mond nemen als we spreken over hedendaagse kunst. De nieuwe ontwikkelingen in de kunst hebben ertoe geleid dat behalve de grenserving ook de hiërarchie tussen de disciplines aan het verdwijnen is. Gunstig voor het medium textiel, maar ook voor de ambachtelijke technieken. Op allerlei gebieden komt ook het ambacht weer terug. En ook dat is niet zo heel vreemd.

Steeds meer kunstenaars gaan breien of borduren. Michael Raedecker is geen uitzondering. Ook in tentoonstellingen zien we de laatste jaren weer aandacht voor een dialoog met het medium textiel. In 2003 werd in het Stedelijk in Amsterdam de tentoonstelling ‘*Revolution in the Air - de Sixties en het Stedelijk*’ georganiseerd, een tentoonstelling gewijd aan de textiel en design vanaf de jaren zestig. In datzelfde jaar ontving het Stedelijk als schenking van Schiphol een wandkleed van Sheila Hicks, dat ook op de tentoonstelling te zien is. Het lag toch maar op zolder. In ‘*Revolution in the Air*’ hangt *Zwart kleed* van Abakanowicz naast textiele werken van de Joegoslavische Jagoda Buic en Sheila Hicks. De tentoonstelling plaatst de inhoudelijke kwaliteit van textielkunst in een breder, kunsthistorisch en sociaal-cultureel verband. Dat het Stedelijk een tentoonstelling wijdt aan textielkunst is misschien niet zo verwonderlijk; het museum heeft altijd al veel toegepaste kunst verzameld. De tentoonstelling hing bovendien op de afdeling toegepaste kunst. Maar ook het M HKA in Antwerpen wijdt in 2009 weer een tentoonstelling aan het ‘achterhaalde’ begrip textielkunst. *Textiles, Art and the Social Fabric* is een groots opgezette tentoonstelling van kunstenaars die textiel of aanverwante concepten in hun werk gebruiken. Er is aandacht voor de geschiedenis van de textielkunst maar ook voor textiel als voertuig van sociaal-maatschappelijk en politiek commentaar. Volgens curator Grant Watson kan Textielkunst, tegen haar brave imago in, heel erg kritisch zijn.

¹³ Caroline Boot in: *Nederlands Textiel, traditie en vernieuwing, 1950-2000, wandkleden, kunst en design*, 2001 p.43

Textielkunst was jarenlang verguisd, maar ze is weer terug. Pas sinds kort is daar verandering in gekomen toen Roger Buergel in zijn Documenta in 2007 eeuwenoude Perzische en Afrikaanse tapijten en wat kleurige Russische bruidsdoekjes toonde tussen hypermoderne kunst. De internationale kunstcritiek viel over Roger Buergel heen vanwege *'deze ogenschijnlijk gratuite verbintenis van kunstnijverheid aan zoiets intelligents en verhevens als hedendaagse kunst.'*¹⁴ Buergel verdedigde zich met een verhaal over wat hij noemde de 'Migration der Formen'. *'Daarbij is kunstnijverheid zo niet de aanjager, dan toch de getuige van de immer voortschrijdende esthetische vernieuwing, die via alledaagse goederen een spoor over de wereld trekt en tot in de verste uithoeken van de aardbol locale kunstontwikkelingen voedt en stuurt. Haal alsjeblieft niet je neus op voor een Tibetaanse theedoek, zo was Buergels suggestie.'* Er zit wat in.

Geen lapje, maar een belangrijke cultuurdrager

Sindsdien hebben beeldende kunstenaars en curatoren een hernieuwde interesse voor decoratieve kunsten. Hieruit blijkt de grote invloed van de Documenta in Kassel want geen toeschouwer kijkt nog raar op als een curator zijn tentoonstelling met een historisch kleed opleukt. Integendeel, het mag weer en getuigd zelfs van historisch besef. Maar *Textiles* wil anders zijn dan andere tentoonstellingen met textielkunst. Geen folkloristische motieven, die het historische onderbewuste vormen van hedendaagse kunstenaars. Watson is totaal niet geïnteresseerd in de esthetische eigenaardigheden van het medium en typeert zijn interesse als 'conceptueel', textiel als sociaal weefsel. Hij laat zich inspireren door Seth Siegelaub, de Amerikaanse Amsterdammer die bekend staat als een van de aartsvaders van de conceptuele kunst. In de jaren zestig was Siegelaub actief als galeriehouder en tentoonstellingsmaker in New York van onder meer de tentoonstelling *The Xerox Book* (1969), waarin geen schilderij of sculptuur te zien was. Rond 1970 keerde hij plotseling de kunstwereld de rug toe om zich te richten op de absolute tegenhanger van de immateriële kunst: stof. Hij werd verwoed verzamelaar van historisch textiel uit alle hoeken van de wereld en de literatuur die daarover verscheen sinds het einde van de zestiende eeuw. In Antwerpen wordt voor het eerst een deel van zijn collectie getoond. Voor Siegelaub is textiel niet zomaar een mooi versierd lapje, bedoeld als bescherming tegen de kou, zon of regen, maar een van de meest belangwekkende cultuurdragers die er zijn, al vele millennia lang. Textiel is niet alleen een identiteitsvormend medium, van klederdracht tot mode, het is ook een emancipatoir politiek instrument, en cruciaal voor de economie, denk aan de opkomst van het kapitalistisch systeem, bijvoorbeeld bij de productie van wol in Vlaanderen en Brabant en de industrialisatie daarvan. *'Via textiel vind je toegang tot de geschiedenis van de arbeidersklasse'*, zo luidt de geschiedenisles van Siegelaub in een begeleidend schrijven in de tentoonstelling.

De collectie van Siegelaub laat volgens mij prachtig zien dat textiel een rijke, beladen geschiedenis heeft. Wel jammer dat een tentoonstelling over textielkunst meteen weer gerechtvaardigd moet worden door het van een 'conceptuele voetnoot' te voorzien. Angst om niet voldoende inhoud te hebben?

Het ambacht keert terug in de kunst

Het is niet moeilijk om vandaag op vele gebieden een nieuwe belangstelling voor textiel en ambachtelijke technieken te vinden. De belangstelling is groot, zowel bij ontwerpers als bij kunstenaars. Het Stedelijk Museum heeft een lange traditie in het verzamelen van textiel,

¹⁴ Domeniek Ruyters, *Niet zomaar een lapje*, de Volkskrant, 18 sept. 2009

maar het museum houdt vast aan een oude indeling naar materiaal. In 1996 was er een retrospectief van de negentigjarige Amerikaanse Lenore Tawney te zien, de grande dame van de textielkunst. Het overzicht leek een ijkpunt tussen heden en verleden omdat tegelijkertijd verderop in het museum de haaksels van Antonietta Peeters te zien waren op de groepsexpositie *Peiling*. Peeters, die ook haar imponerende motorrijtuig van kippengaas en kleurig garen exposeerde bij Paul Andriessse in Amsterdam, valt zonder twijfel onder de noemer actuele beeldende kunst en niet onder toegepaste kunst. Bijna tien jaar later durft Buergel op de Documenta de traditie en het moderne wél door elkaar te presenteren.

Keramië met commentaar

Keramische vazen, borduursels, breisels, het mag allemaal weer. Maar waar vroeger de techniek het doel was, worden de ambachten nu vaak gebruikt om commentaar te leveren. Truttig handwerk tegenover harde porno. De verwarring is groot want nu allerlei uitstapjes gemaakt zijn buiten de kunst, maakt Grayson Perry keramische vazen en wint de Turnerprijs ermee. Hij schildert ze weliswaar met shockerende taferelen, maar toch. Michael Raedecker oogst internationaal succes met borduursels op schilderijen. Tom Heerschop exposeert een wandkleed van een keurig gezin, dat bij nadere inspectie een chaos van wilde vormen blijkt te zijn. Berend Strik borduurt ook: hij oogstte tien jaar geleden al veel succes door keurige borduurgarens op pornofoto's los te laten – eigenlijk raakte juist toen borduren 'in' in de kunst, meer dan nu.

Het taboe op ambacht en traditie

Is dit toeval of de zoveelste trend in de kunstwereld, dit keer die van ambachtelijke technieken? *'De voorhoede experimenteert recent weer driftig met ambachtelijke technieken'*, stelt Louise Schouwenberg, docent aan de Designacademie. *'Niet alleen zijn schilder- en beeldhouwkunst weer terug, maar ook keramië en borduren. Het begon allemaal eind jaren negentig in de vormgeving, en nu verdwijnt in de kunst het taboe op ambacht en traditie.'*¹⁵

We zien het in de praktijk. In den Bosch staat het Europees Keramisch Werk Centrum, waar professionele kunstenaars kunnen werken met keramië. Er is een flinke toeloop van niet-ambachtelijke deelnemers. Ook het textielmuseum heeft sinds enkele jaren een werkplaats binnen haar muren, maar dan voor textielkunst. Ook hier is een toestroom van niet-ambachtelijken. Caroline Boot, conservator van het textielmuseum, zegt dat de 'g voor textiel' onder kunstenaars voorbij is. Het dictaat van de conceptuele kunst is verdwenen. Niet het idee op zichzelf, ook het materiaal doet weer ter zake. Boris van Berkum (Mama, Rotterdam) ziet het nog breder: *'In de jaren negentig leek alles mogelijk. Nu zitten we met economische achteruitgang en terrorisme. Kunstenaars kijken weer naar hun geschiedenis, naar identiteit, ze doen onderzoek naar regionale wortels. Ambachtelijke technieken passen hierbij.'*

Hij rekent daarom ook kunst tot deze ontwikkeling die slechts verwijst naar traditie. De hedendaagse kunstenaars willen niet 'terug naar het ambacht'. De techniek is geen doel op zich, zoals bij de traditionele keramisten of textielkunstenaars. Het ambachtelijke materiaal wordt gebruikt om een specifieke kwaliteit, in dienst van het hogere artistieke doel. In het begin was dit doel volgens Louise Schouwenberg vooral commentaar leveren door het gebruik van ambachtelijk materiaal. Grayson Perry refereert met zijn vazen aan stijve burgerlijkheid, waarvan zijn schilderijen de keerzijde laten zien. Berend Strik combineert porno met de

¹⁵ Merlijn Schoonenboom, *Ambacht beleeft zijn terugkeer in kunst*. de Volkskrant, 06 maart, 2004

truttige associatie van borduren. Maar commentaar is tegenwoordig niet meer verplicht. Het mag weer gewoon mooi zijn, zoals bij Raedecker en ontwerpster Hella Jongerius. Schouwenberg: *'Kunstenaars kunnen video inzetten waar het nodig is, en keramiek waar het nodig is. Het gaat om de gelaagdheid van het materiaal.'* Volgens haar is deze ontwikkeling niet tegenstrijdig met de discussie over het voortbestaan van de ambachtelijke opleidingen aan de kunstacademies. Integendeel: *'Vernieuwing van het metier komt van de nieuwkomers, de ontwerpers en de kunstenaars, niet van de keramisten. De ambachtelijke opleidingen kunnen dus beter werkplaatsen worden, waar kunstenaars uit diverse disciplines met het materiaal kunnen werken.'*

Vernieuwing van het metier

Het shoppen tussen de disciplines heeft tot artistieke vernieuwing geleid. Ook ontwerpers en productvormgevers gaan zich meer gedragen als kunstenaars. Een mooi voorbeeld hiervan is productontwerper Christien Meindertsma. Zij werkt conceptueel en lijkt haar producten betekenis te willen geven door te zoeken naar hun herkomst en hoe ze gemaakt zijn. Haar gebreide poef is heel populair en voor haar project PIG 05049 onderzocht ze welke producten van een varken gemaakt worden. De gekste dingen kwam ze tegen zoals hartkleppen, remschijven, kauwgom en sigaretten. Kennis over grondstoffen en productieprocessen was vroeger lokaal gebonden. Met de toenemende industrialisatie en globalisering is deze informatie steeds ingewikkelder en onduidelijker geworden. Onze relatie met dingen is hierdoor verstoord. Logisch toch, dat we teruggrijpen naar de geschiedenis.

Ook Atelier NL en Maarten Kolk zijn lokaal bezig. Ze gebruiken Hollandse klei als inspiratiebron. De ontwerpers opereren als biologen, archeologen en antropologen om tot hun ontwerpen te komen. op uitnodiging verbleven ze na hun afstuderen een jaar lang op een boerderij in de Noordoostpolder. Ze onderzochten zorgvuldig de specifieke vegetatie, ontstaansgeschiedenis en lokale cultuur van het gebied om te komen tot ontwerpen die stevig geworteld zijn in het gebied. Zo maakten ze bijvoorbeeld een kaart van het land met klei uit Nederlandse grond doordat de tinten van de klei verschillen. Weliswaar ontwerpers en geen beeldende kunstenaars maar ook zij gaan weer op zoek naar hun regionale wortels en ambachtelijke technieken.

De behoefte aan zachte materialen

Recentelijk las ik een artikel in het NRC over Claudy Jongstra¹⁶. Ze heeft zojuist een wandkleed voltooid voor het Lincoln Center in New York. In 2000 startte ze Studio Claudy Jongstra en ze heeft sindsdien veel grote objecten van vilt en andere natuurlijke materialen als zijde en alpacawol gemaakt bijvoorbeeld voor de nieuwe openbare bibliotheek van Jo Coenen in Amsterdam. Twee jaar geleden kreeg ze de Prins Bernhard Cultuurfonds prijs voor Toegepaste Kunsten en Bouwkunst. *'Ik word tegenwoordig vaak gevraagd door architecten'*, zegt Jongstra. *'De voorkeur voor alleen maar harde materialen in de architectuur is voorbij. In de jaren zestig en zeventig waren kunsttapijten in gebouwen gewoon. Maar toen ik twintig jaar geleden begon, had vilt een macraméachtig imago. De belangstelling van architecten voor mijn werk heeft ook te maken met duurzaamheid. Wij gebruiken vooral natuurlijke, Nederlandse producten.'* Het wandkleed waar ze nu aan werkt is maar liefst 30 meter lang en 5 meter hoog. Het kleed met abstracte patronen van wervelende grijze stroken vilt en diep-gele wollen draden, is onderdeel

¹⁶ Bernard Hulsman: *Rafeligheid zorgt voor leven*. NRC handelsblad. 4 juni 2010

van de verbouwing van het atrium van het Lincoln Center. De opdracht komt voort uit een tournee langs Amerikaanse architectenbureaus die ze jaren geleden ondernam.

Ik kan het niet helpen, maar moet onmiddellijk denken aan Abakanowicz met haar enorme wandkleed in het Provinciehuis Noord-Brabant. *'De kunst van het spinnen is om zo'n draad zo strak mogelijk te maken, maar ik wil juist dat de draden een beetje rafelig zijn. Dat zorgt voor leven'*, zegt Jongstra. Abakanowicz had het ook kunnen zeggen. Jongstra heeft haar eigen kudde Drentse heideschapeen waardoor ze beschikt over de beste wol. Ook kweekt ze haar eigen planten zoals Ridderspoor, Rode Klaver en Sint Janskruid, voor het verven van de wol. Kleuren zijn belangrijk in het werk van Jongstra. *'Ik ben nu eigenlijk bezig met het herstel van de traditionele manieren om kleuren te maken. Rembrandt en Vermeer maakten ook hun eigen verf, maar die kennis is nu voor een deel verloren gegaan'*.

En dat is wat we weer zoeken: onze regionale wortels, onze eigen geschiedenis. We zijn weer thuis. Jongstra heeft aandacht voor het ambachtelijk spinnen en verven van de wol. Zelf vind ik het dolkomisch dat er weer 'wandkleden' gemaakt worden. Ook nu is er behoefte aan 'zachte materialen' om het grijze beton mee op te fleuren, net als in het midden van de vorige eeuw.

In de jaren zeventig vonden textielkunstenaars hun houvast in opdrachten voor architectuur. Er ontstonden grote monumentale werken. Marina de Vries¹⁷ zegt in de Volkskrant: *'Het blijft een raadsel dat de textielkunst ergens in de jaren tachtig volledig uit de gratie is geraakt. Natuurlijk laait de haak-, brei- en borduurkunst af en toe op, met de gebreide lappen van Rob van Koningsbruggen of de geborduurde filmdecors van Michael Raedecker. Maar de hausse aan imponerende weefsels en knoopwerken uit de jaren zeventig heeft nooit echt een vervolg gekregen.'* Is dat zo? Het lijkt er op dat de wandkleden van Claudy Jongstra het vervolg zijn op de kleden uit de jaren zeventig. De prijs die Jongstra ontving is trouwens een prijs voor Toegepaste Kunsten, maar wat maakt het uit tegenwoordig.

¹⁷ Marina de Vries: *Textiel van Anna knipoogt in verfijnde stijl naar grote kunst*. De Volkskrant 22-05-07

TEN SLOTTE

'Ik zie de Kunst, naarmate ze groeit, steeds etherischer worden', schreef Gustave Flaubert anderhalve eeuw geleden in een brief. De beeldende kunst van de twintigste eeuw heeft hard gewerkt om zich van het stoffelijke te bevrijden.

De emancipatorische bevrijding van de klassieke vorm

In de twintigste eeuw ontstond een algemeen toegepaste kunstlogica. Toen werden er voor het eerst kunstwerken gemaakt die zich probeerden los te worstelen van het materiaal waarvan ze gemaakt waren. Het idee achter het werk werd belangrijker dan het ding zelf. De ontsnapping aan het materiaal had tot doel een grotere zuiverheid en autonomie voor de kunst, een soort opstijgen naar hogere sferen. In diezelfde eeuw was er ook een tegengestelde tendens, namelijk in de richting van het gewone dagelijkse leven. Een beweging richting hoge cultuur, maar ook een beweging richting lage cultuur. Nu het stoffelijke is verruild voor het conceptuele, schrijft Cornel Bierens in *Kunst in Crisis*, en het ding voor het idee, is de vrijheid zo verlamd geworden dat de kunst op het punt staat te vervluchten. Zelf de poëzie, schrijft hij, vaart naast de witregels op die woorden die er staan. De kunst heeft het in haar etherische hoofd gehaald alleen van de witregels te leven. Bierens pleit niet voor een herwaardering van het ambacht, maar hij vraagt zich wel af waarom aan een film, roman of opera wel technische eisen gesteld mogen worden en niet aan beeldende kunst. 'er zijn tijden geweest dat de beeldende kunst een zeer lage status had, in de klassiek Griekse tijd bijvoorbeeld, toch niet bepaald een culturele laagconjunctuur. Toen was de beeldende kunst te ambachtelijk om veel aanzien te hebben, nu is zij niet ambachtelijk genoeg.' Het lijkt hem het beste als de kunst zich voor een tijd helemaal uit de kunst terugtrekt en onderduikt in het echte leven. Hij is van mening dat kunst zelfs hard op weg is een zeer lage status te krijgen, net als in de klassieke Griekse tijd.

Meer ambacht graag

Er is iets voor te zeggen. In een andere brief schrijft Flaubert: 'Waar de vorm ontbreekt, is de idee afwezig'. Met onstoffelijke kunst kunnen we ook niet veel. Ik betrap mezelf erop dat ik vaak even enthousiast word van de creativiteit van vormgevers en ontwerpers als van die van kunstenaars. Wat maakt het uit of het hoge of lage cultuur is, als het maar goede kunst is. Als de vrijheid zo verlamd geworden is dat de kunst dreigt te verdwijnen, is de behoefte aan eisen, criteria of context groot. De behoefte om opnieuw het metier te beheersen is een logische ontwikkeling. Cornel Bierens betoogt dat kunst geen duidelijke vorm of begrenzing meer kent, en dat kunstenaars daarom niet meer te beoordelen zijn op de vraag hoe goed ze met hun beperkingen omgaan. Kunst is daarbij gemarginaliseerd, omdat kunstenaars tegenwoordig op kunst reflecteren in plaats van op de samenleving.¹⁸ Volgens mij is dit langzaam aan het veranderen. In ieder geval spreken de nieuwe Nederlandse productontwerpers dit nu al tegen. Zij reflecteren wel degelijk op de samenleving. Maar hoe zit het met de autonome kunstenaars? Ik denk dat hedendaagse textielkunstenaars hun blik makkelijker naar buiten richten dan de autonome kunstenaars, omdat ze zich altijd al bescheiden opstelden. Het blijft moeilijk kijken naar je eigen tijd als je er midden in zit.

Sinds kunst toelichting nodig heeft om haar te kunnen begrijpen, is kijken alleen niet voldoende. De manier waarop kunst communiceert is té cognitief geworden, volgens mij. Ik

¹⁸ Barbara van Erp: *Kunst moet niet meer, hoe critici en curatoren samenspannen*. Vrij Nederland, 20 december 2003

vind het een spannend idee dat de belevingscultuur van nu misschien onze andere zintuigen ook weer opnieuw gaat aanspreken. Kunst met textiel nodigt ten slotte uit tot aanraken.

De naar buiten gerichte blik van de nieuwe kunstenaars en vormgevers vind ik inspirerend. Ook kunst die de taboes in ons denken blootlegt (breien is voor oma's). Is breien kunst? Breien wordt in ieder geval weer toegestaan in serieuze kunst. En wat is dan goede kunst? Goede kunst is mimetische kunst. Kunst die op de een of andere manier de werkelijkheid representeert en daarom begrijpelijk is. Dat wil niet zeggen dat kunst fotorealistisch moet zijn. In *Niet alles is Kunst* is Lennaart Allan van mening dat kunst voor een belangrijk deel via ons empatisch vermogen werkt. '*Kunst waar een verklaring voor nodig is, is geen goede kunst. Een geslaagd kunstwerk kan op eigen benen staan*'. Aldus Diederik Kraaijpoel in hetzelfde boek.¹⁹ Ik ben het met hem eens. Wel heb ik zo nu en dan de kalmerende muren van het museum nodig om er rustig naar te kunnen kijken zonder weg te zappen.

Binnenkort is er een overzichtstentoonstelling van het werk van Lam de Wolf in het textielmuseum. Zij beweegt zich eigenwijs tussen vrije en toegepaste kunst. Voor mij blijft ze een 'textielkunstenaar' omdat haar belangrijkste materiaal textiel is. Dat geldt ook voor Fransje Killaars. Voor haar is kleur belangrijk. Tussen 1984 en 2000 werkte Killaars als assistent van de minimal art kunstenaar Soll LeWitt. LeWitts invloed is terug te zien in de abstracte blokpatronen die Killaars in haar eigen werk gebruikt. Kleur deed zijn intrede na een reis naar India. De intense, bonte overdaad werd haar handelsmerk. Muren, vloeren of plafonds – alles werd bedekt met kleden of stroken textiel. Soms in de vorm van 'bedden'. Killaars beweegt zich soepel tussen autonome en toegepaste kunst. De dubbelgeweven kleden doen niet alleen dienst in installaties; ze zijn ook voor 1500 euro per stuk te koop als bedsprei. Dat mag ik wel.

Heel anders wordt textiel gebruikt door kunstenaars als Rosemarie Trockel en Berlinde de Bruyckere. Zij gebruiken textiel als zacht materiaal met associaties die soms bruikbaar zijn, soms niet. Zij gaan werkelijk vrij met het medium om. Textiel is geen onderwerp maar materiaal. Je hoeft ze daarom ook geen textielkunstenaars te noemen. De kunstenaars die vrij met textiel werken en zo nu en dan in een textielbiënnale exposeren, vaak in een van traditie doordrongen locatie als textielmuseum, hebben steeds meer kwaliteit. Ondanks de nadruk die toch weer op de noemer textiel ligt. Dit is te danken aan de grensvervaging en het verdwijnen van het onderscheid tussen hoge en lage cultuur. De status van textiel is opgewaardeerd.

Hoe nu verder met textiel

High-art en low-art zijn verwijzingen uit een tijd waarin onderscheid gemaakt werd tussen hoge en lage cultuuruitingen. Ons wereldbeeld was ooit statisch en hiërarchisch geordend en verbond hoge en lage cultuuruitingen met hogere en lagere klassen. In onze westerse democratie duikt dit klassenonderscheid nog maar zelden op. Geen hogere status aparte voor de kunsten, maar gewoon een onderdeel van de maatschappij. 'In de renaissance waren literatuur en kunst met het hof verweven. In de negentiende eeuw vonden zij hun voedingsbodem in de burgerij, nu is zij onderdeel van de multiculturele, gedemocratiseerde belevingscultuur'.²⁰

¹⁹ Gijsbert van der Wal: *Het gaat niet om smaak, maar inzicht*. NRC Handelsblad, 21 mei 2010. Over het boek: *Niet alles is kunst*. Diederik Kraaijpoel, Willem L. Meijer en Lennaart Allen. Aspekt 2010.

²⁰ Lex ter Braak: *Met mes en vork*. Kunst in crisis. Amsterdam 2003, p. 86.

De moderne kunst lijkt aan haar einde gekomen te zijn. Jonge kunstenaars staan weerloos tegenover concepten als: 'iets is kunst zodra je het kunst noemt'. Door kennis te nemen van de traditie en daar welbewust aansluiting bij te vinden kunnen kunstenaars en kunstliefhebbers weer een houvast vinden. Textielkunst als zodanig bestaat niet meer, maar breien en handwerken zijn erg populair. In onze westerse cultuur heeft textiel een bewogen geschiedenis doorgemaakt die onze blik heeft doordrongen van vooroordelen. Maar in niet-westerse culturen is textiel nog steeds een vorm van hoge cultuur. Deze culturen kijken veel vrijer naar textiel. Ook wij gaan langzaam aan anders kijken.

In mei dit jaar bezocht ik de tentoonstelling 'Elles@Pompidou' in Parijs. Centre Pompidou maakte een thematische tentoonstelling met 500 kunstwerken uit de collectie moderne kunst, die door vrouwen zijn gemaakt. Elles@Pompidou toont kunst die het 'vrouw-zijn' of het 'kunstenares-zijn' als onderwerp heeft naast kunst die minder genderspecifiek is, zoals minimalistische kunst en ook design. De tentoonstelling geeft voor het eerst een kwalitatief en kwantitatief overzicht van vrouwenkunst. In feite is de hele geschiedenis van de moderne kunst te zien aan de hand van het werk van vrouwen alleen. Ik was natuurlijk benieuwd naar het aandeel van de textielkunst in de tentoonstelling. Die was er volop vertegenwoordigd. Magdalena Abakanowicz tot Annette Messager. De niet-geëngageerde kunstwerken maakten veel minder indruk dan de geëngageerde kunst. En wat ik over het algemeen truttig vind aan textielkunst vond ik hier juist geweldig. Dit heeft alles te maken met het overzicht van de hele periode, denk ik. Misschien valt nu juist op wat de historische beladenheid van de kunst is. De textielkunst die hier te zien is, hoeft zich niet defensief op te stellen. Ze hoeft in deze context geen geforceerde argumenten op te werpen om haar aanzien te vergroten. We komen niet om haar af te wijzen maar om haar plaats in de geschiedenis te begrijpen. Ik vind haar allesbehalve truttig.