

COMPLEXE STADSPROJECTEN

draaiboek

Naam website KCVS

QUICK-WIN

Oorspronkelijke naam document

Tijdelijke tentoonstelling Freestate

Project

Militair Hospitaal Oostende

TENTOONSTELLINGSKRANT

FREESTATE

Militair Hospitaal, Oostende • 25 juni - 10 september • www.free-state.be

Bijlage bij De Morgen van 23 juni 2006

© www.dak.be

© PRIVÉ-COLLECTIE FREDDY HUBRECHTSEN

VUL: HENDRIK TRATSAERT

**Sven Augustijnen - Virginie Bailly - Vaast Colson - Louis De Cordier - Koen De Decker
Stefaan Dheedene - Geert Goiris - HAP - Lawrence Malstaf - Wesley Meuris
David Neirings - Benoît Platéus - Gert Robijns - Helmut Stallaerts - Koen van den Broek
Raphaël Van Lerberghe - Pieter Vermeersch - Katleen Vermeir - Katrien Vermeire
Heidi Voet**

Curators: Hendrik Tratsaert & Lieven Van Den Abeele

Mission statement **Freestate**

Is het een tentoonstelling, een plek, een tijdszone? Een idee? Een vehikel?

Een overzichtstentoonstelling van een generatie

Freestate is een tentoonstelling op basis van een selectie van jonge Belgische kunstenaars, geboren vanaf 1970. Deze kunstenaars zijn tussen de vijfentwintig en de vijfendertig jaar en staan aan het begin van een veelbelovend parcours. Sommigen hebben reeds belangrijke tentoonstellingen in galerijen in het buitenland en op de internationale kunstbeurzen. In eigen land wordt hun werk merkwaaardig genoeg in de eerste plaats geproduceerd door kleinere werkplaatsen, meer dan de grotere musea die ze soms wel tonen, maar veeleer sporadisch. Een reden om het advies en de expertise in te winnen van kleinere centra voor hedendaagse kunstproductie en presentatie zoals Netwerk Aalst, St-Lukas Brussel, BPS 22 Charleroi, De Witte Zaal Gent, FLACC Genk, bkSM (beeldende kunst Strombeek Mechelen) en Be-Part Waregem.

Freestate brengt deze generatie voor het eerst samen in een en dezelfde tentoonstelling op een unieke locatie aan de kust, het voormalig militair hospitaal in Oostende, dat dateert van 1913. *Freestate* geeft geen volledig overzicht van de Belgische kunst anno 2006, wel een inzicht in haar grote verscheidenheid. Naast eerder traditionele media als schilder- en beeldhouwkunst is er

performance, installatie, fotografie, video en mixed-media, net als de aandacht voor het gebruik van hedendaagse technologie en relationele kunstvormen. De meeste kunstenaars realiseerden ter plaatse werk in situ. Van elk van de geselecteerde kunstenaars is meer dan een werk te zien – bestaand of nieuw – zodat er een goed inzicht kan ontstaan in de door hen afgelegde weg, en met het surplus van de locatie. Van zeven paviljoenen worden alle ruimtes ingenomen, klein, middelgroot tot monumentaal, bovengronds en ondergronds, en in open lucht.

Freestate heeft de ambitie om de krijtlijnen uit te zetten waarbinnen deze jonge kunst haar betekenis krijgt, en te onthullen wat deze generatie (al dan niet) bindt en waarin ze verschilt van de vorige.

Tijd en ruimte voor kunst

De tentoonstelling *Freestate* van de nieuwe, onafhankelijke vzw Vrijstaat O., ontstond uit noodzaak. In een maatschappij, waarin kunst vaak verward wordt met cultuur, wil *Freestate* precies een alternatief bieden voor een vorm van populair kunsttoerisme, dat het spectaculaire en het evenementiële laat primeren boven het artistieke, en de consumptie boven de reflectie.

“Laat het publiek naar de kunst komen waar die zichzelf kan zijn”, in plaats van de kunst naar het publiek te sturen,

is een premisse van *Freestate*. Dat we deze tentoonstelling met de jonge kunstenaars kunnen maken in het voormalig militair hospitaal is dan ook een gelukkig toeval, of is het een geval van voorzienigheid?

Met de kunst is het namelijk als met de oorlog. De Vietnamese generaal Vo Nguyen Giap, die de Amerikaanse imperialisten verdreef, en die door Mario Merz in een van zijn belangrijkste werken, de zogenaamde iglo van Giap, voor een tweede maal onsterfelijk gemaakt werd, heeft het in zijn bekend adagium mooi verwoord: “Als de vijand zich samentrekt verliest hij terrein, als hij zich verspreidt, verliest hij aan kracht”. Zo vergaat het ook de kunst op het vijandelijke terrein van de cultuur. In de vrijspraak van de kunst is haar kracht veel groter dan op het terrein van de (mainstream) cultuur. En hoe groter de kracht, hoe groter de impact.

Concrete utopie

De historische site van het militair hospitaal belichaamt zowel de door de kunst overgenomen term van de avant-garde als het helend karakter dat aan kunst kan worden toegeschreven. Beide noties kaderen in een traditie van het utopisch denken van de kunstenaar, die in zo'n vrijplaats met een onafhankelijke identiteit (als tentoon-

stelling en als sociale ruimte) een eigen dynamiek kan ontwikkelen, waar hij soeverein werkt aan de uitbouw van zijn eigen denkwereld. In tegenstelling tot een vorig model van kunstenaar is hij zich vandaag wel degelijk bewust van de economische realiteit en van het falen van de grote ideologieën, en van de zelfmythologisering als rolmodel in de kunstwereld. Die scepsis belet in het geval van *Freestate* niet dat Gert Robijns een schijnbaar nutteloze draaideur maakt, die in de kapel een gevoel van sublieme banaliteit weet op te roepen. Hij heeft er drie maanden aan gewerkt. Of dat Louis De Cordier drie maanden elke nacht opstaat om zijn Seapod, een zeewaardige sculptuur, extra lagen te geven zodat die de zee op kan. Voorbeelden van 'concrete utopie': het heeft alle kenmerken van een kunstwerk, én het werkt. Op de site zijn er opvallend talrijke bouwers aan het werk geweest: Wesley Meuris bouwde een nocturama voor nachtdieren, Virginie Bailly een kijktoren die de getransformeerde schouw in beeld brengt, Pieter Vermeersch plaatste een beschilderd, glazen paviljoen, David Neirings bouwde een vliegplein, Geert Goiris een foto-'omgeving' die de toeschouwer naar een andere wereld brengt,.... Ze vinden op de site van *Freestate* een gastvrije enclave met de nodige tijd en ruimte, waar straks de onbevangen blik van de toeschouwer het kunstwerk verder oplaadt met bete-

© Vanhaerents

Foto's © D. De Kievijth

kenis. Deze kunstenaars hebben in hun werk, en in hun discours, zelf de context uitgezet waarbinnen ze willen begrepen worden, zelf de criteria bepaald waarnaar ze beoordeeld willen worden. En, het zal niemand verbazen, dat dit minder maatschappelijke, dan wel artistieke criteria zijn.

Het is een mooie gedachte dat dit gebeurt op een plaats die diende voor verpleging, voor het verzorgen van. In een militair hospitaal is de tijd-ruimte verhouding niet dezelfde als in de gewone wereld. Een militair hospitaal staat louter ten dienste van het externe strijd-gewoel. Het maakt niet echt deel uit van de maatschappelijke realiteit, maar ondergaat wel haar consequenties. Op een neutraal terrein worden de slachtoffers van het geïnstitutionaliseerde geweld in alle rust en kalmte verpleegd, om nadien opnieuw de realiteit te worden ingejaagd. Het heeft iets absurds, bijna artistieks, om mensen te herstellen om ze nadien opnieuw te laten verwonden. Een 'sisyfusarbeid' die ook de kunstenaar niet vreemd is.

De kunstenaar als vrijstaat

De site van het voormalig militair hospitaal is geprangd tussen toekomst en verleden. Er zijn sporen van nog een ander verleden, toen het de voorbije jaren de toevlucht was van vanden

daklozen. En straks is er een ambitieus renovatieproject, en verandert de site in een minidorp. Precies op die breuklijn zit *Freestate*. In zijn volledige betekenis zal *Freestate* nooit de status van de vrijstaat uit de geschiedenisboeken waarmaken. Maar het is wel de plek waar de kunst, die geen gebruiks-, verkoops- of spektakelobject wil zijn, in bescherming wordt genomen. Zelfs al staat er prikkeldraad op de ommuring. Want ook hier sluipt de realiteit binnen.

Zoals diezelfde werkelijkheid in de vorm van wetten van een wereld, beheerst door 'trade and money', binnensluipt in de dagelijkse werking van een organisatie met plannen. Misschien is daarom een discours over de onmogelijkheid van de vrijstaat hier wel aan de orde. Of dient men de 'locus' te herleiden tot de kleinste individuele kern: de kunstenaar als vrijstaat.

Nu is het kunstwerk op zich al altijd een vrijstaat geweest waar in termen van materie, tijd en ruimte andere normen en wetten gelden dan aan de andere zijde van de realiteit. Kunst verklaart in naam van de verbeelding de oorlog aan de banaliteit, aan de sociale druk van de omgeving, en aan de constante disciplinerende door de maatschappij.

Natuurlijk is *Freestate* ook - bijna uit principe - een verwijzing naar de tentoonstelling *Antichambre* die exact

twintig jaar geleden, naar aanleiding van *Chambres d'amis* in Gent in een verlaten fabrieksgebouw georganiseerd werd. Zoals elk Salon aanleiding geeft tot een *Salon des indépendants* of een *Salon des refusés*, heeft elke officiële zich zelf respecterende tentoonstelling - in casu Beaufort - ook recht op een tegenvoorstel. Een reactie van een nieuwe generatie die op het punt staat om de hedendaagse kunstscène te veroveren

met eigenzinnige visies, vernieuwende artistieke opvattingen en een persoonlijke esthetiek.

Om al deze redenen is *Freestate* meer een vehikel, dan louter een plek, een tijdszone, een idee of een tentoonstelling.

*Hendrik Tratsaert
Lieven Van Den Abeele*

© Pierre-Emmanuel Freddy Hubrechtsen

Sven Augustijnen

(Rijmenam, 1970)

Sven Augustijnen, *Le Guide du Parc*. © courtesy of the artist

Sven Augustijnen heeft een uitgesproken voorkeur voor media die een zekere geloofwaardigheid en zelfs 'nieuwswaarde' in zich dragen, zoals de krantenbijlage en vooral de documentaire film of video. *L'Ecole des Pickpockets'* (2000), *Le Guide du Parc* (2001) en *Une Femme Entreprenante* (2005), te zien in de tentoonstelling *Freestate*, bevatten reële personages. De mensen op het scherm zijn zich zeer bewust van de camera en acteren niet, of lijken op zijn minst te zijn wie ze in het dagelijkse leven zijn. Daarnaast is er steeds sprake van een reële thematiek, zij het binnen een pseudo-fictief scenario of een door Augustijnen subtiel gemanipuleerde opzet.

"De licht perverse camerablik van Augustijnen registreert de soms kleinmenselijke mechanismen."

verschuift de klemtoon van het eigenlijke onderwerp naar het particuliere karakter van situaties, gedragingen en strategieën. De bovenvermelde video's bevatten daadwerkelijk veel informatie over respectievelijk zakkenrollen, het 'publieke' domein van het Park van Brussel en het project om een kunstencentrum onder te brengen in een voormalige brouwerij, maar wat vooral blijft is een vorm van *savoir-faire* en/of *savoir-vivre* van de personages. Terwijl ze stijlvol op hun eigen manier hun verhaal doen, registreert de licht perverse camerablik van Augustijnen de elegantie en het 'artistieke' karakter van kleine criminaliteit, het park als weinig idyllische liefdesplek en de soms kleinmenselijke mechanismen, drijfveren en belangen achter een groots en ambitieus project.

In de op het eerste gezicht slordig gemonteerde interviews en reportages ontwijkt hij systematisch een vorm van stellingname of oordeel. Daardoor

Gerrit Vermeiren

Virginie Bailly

(Ukkel, 1976)

In het werk van Virginie Bailly speelt de interactie tussen de schilderkunst en de directe realiteit een belangrijke rol. Zo bouwt zij architectonische constructies die onze blik op de werkelijkheid kaderen en verhevingen. Dit soort kadrering vestigt de aandacht eerder op de contouren van de dingen, op de abstracte compositie van hun kleurenvlakken en de subtiele lichtverschuivingen binnen het aangeboden blikveld. Het zijn elementen die niet onmiddellijk opvallen. Iemand moet ons erop wijzen dat zij desondanks invloed uitoefenen.

"Architectonische constructies die de blik op de werkelijkheid verhevingen."

een beziend landschap van Constable, werd plots een vereenvoudigd heuveltje toegevoegd. De poëzie van deze tijdelijke en absurde ingreep kan niemand zijn ontgaan.

Tijdens de opbouw van een installatie legt Virginie Bailly belangrijke ervaringen vast op doek. Toch hoeven de schilderijen niet steeds te ontstaan vanuit installaties. In sommige doeken toont zij een idiosyncratisch gevoel voor onbeweeglijke elementen, voor dingen die er éénvoudig zijn - ook al let niemand erop -, voor de compositie die deze vergeten dingen aannemen of voor het licht dat hen een sprookjesachtig uiterlijk verleent. Deze werkelijkheid is dan een loutere aanleiding om doeken te maken die er eerder abstract en surreëel uitzien. Deze doeken ontlenen een mysterieuze sfeer aan vreemde

Op de tentoonstelling *Speelhoven 05* liet zij samen met Nicolas Guiot een grasvlakte geometrisch de grond uitrijzen. Vanuit een kijkkast met een breed raam werd de werkelijkheid plots omgetoverd tot een abstract schilderij. In een omgeving die deed denken aan

Virginie Bailly, *Le Plat Pays* © foto: Hentie Van Der Merwe

close-ups en een fictief, soms gedurfd, kleurenspeel.

Het werk van Virginie Bailly formeel noemen, is een onderschatting. Bij de opbouw van een werk houdt zij rekening met de geschiedenis van de plaats of met referenties naar de ruimere kunstgeschiedenis. Voor de tentoonstelling *Freestate* bouwt

Virginie Bailly een constructie die de blik richt naar een stenen sculptuur. Dit volume is opgebouwd uit resten van de gesloopte schouw van het voormalig militair hospitaal. Het doet denken aan een object in een tekening van Boticelli over het purgatorium van de *Divina Commedia*.

Christophe De Jaeger

Vaast Colson

(Kapellen, 1977)

Vaast Colson bluft. Hij kan niet anders, want als jonge kunstenaar heeft hij geen vaste grond onder de voeten, geen poot om op te staan, geen waarheden in pacht. Anderzijds dient de beeldende kunstwereld zich ogenschijnlijk aan als het rijk van de onbegrensde mogelijkheden, waarin de kunstenaar de vrijheid heeft - of gedoemd is - om zelf te bepalen wat kunst voor hem of haar betekent.

In die grenzeloze vrijheid en ultieme grondeloosheid situeert zich, onvermijdelijk, de oorsprong van Colsons kunstenaarschap, van zijn behoefte tot handelen en creëren. Hij doorprijkt, op een vaak speelse en lucide wijze, de constructies die artistieke voorgangers of de kunstgeschiedenis over die afgrond heen gebouwd hebben, en produceert in dezelfde beweging zijn eigen artistieke artefacten, posities en identiteiten. Die zijn noodzakelijkerwijs van de orde van de fantasie of de mythe. Bluf als de essentie van beeldende kunst.

“Bluf als essentie van de beeldende kunst.”

In installaties of performances buigt Vaast Colson zich over het ontstaan van het beeld, de methodiek van de beeldende taal en de rol van kunst en kunstenaar. Elk kunstwerk ontstaat vanuit de specifieke situatie waarin het tot stand komt. Ondanks dat improvisatorische, momentane aspect worden de beperkingen en mogelijkheden van de context, de limieten en begrenzingen van de gegeven tijd en ruimte toch minutieus en maximaal verkend, afgetast en geïncorporeerd.

Die zorgzame, obsessieve werkwijze fungeert als een krachtige hefboom voor de vormgeving en het op spanning brengen van het werk, waardoor dat soms zelfs een spirituele dimensie verkrijgt. Anderzijds hebben de vele rollen die

Colson zich toemeet, niets te maken met de heldendaden uit de hoogdagen van het modernisme. In een van zijn installaties dook op een skateboard de slagzin “No more super-heroes” op, naar het

Vaast Colson,
© courtesy of
the artist

Stranglers-album *No more heroes* uit 1977. De rollen die hij speelt zijn tragisch noch problematisch. Ondanks zijn toewijding is het niet altijd duidelijk waar Colsons acties toe leiden, een

succesvolle uitkomst is niet van tel. De kunstenaar als *loser*, als mythische anti-held.

Frank Maes

Louis De Cordier

(Oostende, 1978)

‘Sleeping-module’, ‘Water Collector’, ‘Belly’, ‘Power-Windmill’, ‘Antenna Eye’, ‘Vibrator’ zijn enkele willekeurige opgesomde werken van Louis De Cordier. Ze laten al vermoeden welke richting de kunstenaar koos. Liefst zou ik hem omschrijven als een ‘concrete utopist’, een verlicht ontwerper in de architectuur en de mobiliteit, maar in geen geval vergelijkbaar met wie daarvoor ‘opgeleid’ is. En in tegenstelling tot wat utopische kunstenaars aan plannen ontwerpen, werken zijn wooneenheden of vehikels wel, en heeft hij ze zelf uitgevoerd. Daarenboven hebben zijn ‘volumes’ onmiskenbaar sculpturale waarde. De Cordier zegt zelf op zoek te gaan naar rust in zijn werk, en naar een vorm, die zowel fysiek als mentaal rust brengt voor de persoon die ze bewoont of

“Liefst zou ik hem omschrijven als een ‘concrete’ utopist, een verlicht ontwerper in de architectuur en de mobiliteit.”

betreedt. Zijn sculpturen zijn dan ook zelden los te zien van een functie, dus van een relatie tot de mens. Op hun best worden ze het verlengde van een persoon en het samenbrengen van kennis over natuur en wetenschap in een fascinerende vorm. In de module die hij ontwierp voor het pleintje voor het gerechtshuis van Kortrijk vertrok hij van de organische vorm van een cocon. In de finale ‘architecturale sculptuur’ creëerde hij binnenin een dubbele ruimte voor een persoon. Het werk is zo uitnodigend dat het zich al veel ‘ongewenst bezoek’ heeft laten welgevallen. Voor Freestate gaat hij een stap verder in zijn onderzoek. Met glasvezel, carbon en epoxy ontwierp hij een ‘peul’achtige sculptuur van 3 meter doorsnee, die twee personen kan

Louis De Cordier, *Seapod*. Foto: Sarah Pillen

‘herbergen’. Op het water wordt hij aangedreven door een powerkyte. Helemaal in de geest van een vrijstaat als eindbestemming, zal hij in de tweede helft van juli in zijn zeevaardige sculptuur de oversteek wagen van Ramsgate naar de baai van Freestate. Buiten die tocht is de ‘Seapod’ in al zijn glans en glorie te zien in het Militair Hospitaal.

Op de site herneemt hij de installatie ‘Sol’ in herwerkte vorm. Het is een arme architectuur die bestaat uit het skelet van een reuze-iglo of circustent in bamboe, compleet met antenne. Die staat in relatie tot een lichtgevende, ingehangen sculptuur met luidsprekers, in een van de paviljoenen.

Hendrik Tratsaert

Koen De Decker

(Ninove, 1975)

Koen De Decker, *Zonder titel*. Foto: de Kievith

Freestate als bijklank voor een piraten-
nest. Zeerovers vierten hun vrijheid in
een ruimte waarbinnen geen regels
van buitenaf gelden. Deze drang naar
persoonlijke vrijheid is op deze ten-
toonstelling een verre echo in de artis-
tieke bijdrage van Koen De Decker.
Zijn artistiek zoeken en denken cirkelt
rond het doorprikken van wetenschap-
pelijke zekerheden die niet stroken met

onze perceptie van de
werkelijkheid. Koen De
Decker verwondert zich
sterk om primaire
'wetens'-waardigheden
die de omgang van de
mens in en met de ruimte
'plaatsen' binnen het
enge belevings-perspec-
tief van horizontaal en
verticaal. Dit correspondeert niet met
de wetenschappelijke terminologie
waarin ruimte wordt gecapteerd in
curves, graden en andere exact mathe-
matische bepalingen. Om die reden is
Koen De Decker ondermeer gefasci-
neerd door het oriëntatie-mechanisme
van vogels. Hun navigatie is 'diago-
naal' en dus compleet anders dan de
onze. Vogels gebruiken de ruimte
an sich zonder belemmering en

*"Moleculaire
kluwens
en netwerken."*

begrenzingen. Hierbij is het mooi dat
Koen De Decker een kunstenaar verge-
lijkt met een ruimtevaarder die nieuwe
mogelijkheden exploreert om desnoods
empirische bevindingen te formuleren.
De kunstproductie van Koen De Decker
schippert op de smalle rand van
pseudo-wetenschap en poëzie. Het
ongrijpbare krijgt in zijn werk een efe-
mere vorm in uiterst fragiele realisaties

met bijvoorbeeld een web
van draden die een
mysterieuze verschij-
ningsvorm aannemen via
toevoeging van (groene)
fluo-belichting. In andere
werken suggereert hij de
'eindeloosheid' in sculp-
turen die via een wirwar
van curves zich een weg

'boren' doorheen de ruimte, schijnbaar
verstild en gestold in het verloop van
de tijd. Moleculaire kluwens en
netwerken overmeesteren het raadsel-
achtige werk van Koen de Decker dat
via allusies op de consequenties van
de zwaartekracht een mens confron-
teert met de relativiteit van zijn
ervaring met de onmetelijke ruimte.

Luk Lambrecht

Stefaan Dheedene

(Kortrijk, 1975)

Stefaan Dheedene is een ontsnappings-
kunstenaar. Dat is het minste wat je
kan zeggen over zijn universum. Zijn
beste werk is een verzameling tekens
die zichzelf bevestigen en ontcrachten.

In het recente werk *'Billy'* bracht hij
alle lagen en datgene waarin hij stilaan
meester is, bijeen: tegelijk aanwezig
zijn en verdwijnen. Billy is in de instal-
latie die hij bedacht, niet
alleen de bekende zelf-
bouw boekenkast van
multinational Ikea, maar
ook de reproductie ervan,
een kritiek op het anonie-
me, industriële productie-
apparaat en tegelijk de
affirmatie ervan. Eigenlijk
spreekt Dheedene zich

*"Hij is hier, daar,
overal en nergens.
Alles wat hij toont,
herbergt, verbergt
andere schatten en
verdubbelingen aan
betekenissen
en functies."*

niet rechtstreeks uit, maar door zijn
clandestiene actie - infiltratie in het
systeem - heeft de ontsnappingskun-
stenaar wel zijn etiket achtergelaten, in
de multinational, en in het museum.

Hij is hier, daar, overal en nergens.
Alles wat hij toont, herbergt, verbergt
andere schatten en verdubbelingen aan
betekenissen en functies.

Zo is bij Stefaan Dheedene een kachel
een kachel, maar is het ook de huls, is
het ook een sculptuur, is het ook de
reproductie, is het ook een consacratie
van de kneuterigheid. Hij
ziet 'iets' in een kachel.
Terwijl hij schijnbaar niets
doet, heeft hij er een
object van gemaakt in de
beste modernistische,
minimale traditie. En gaat
hij verder. Hij maakt er
een verzameling van, die
hij kan uitzetten, in con-

stellaties met steeds wisselende beteke-
nissen, als een kudde, als een choreo-
grafie.

Voor Freestate kiest Dheedene uit de
kast (sic) van zijn favoriete vormen

Stefaan Dheedene, *We are all part of a loud minority*. © courtesy of the artist

'de balustrade'. Net zoals die kachels is
hij gefascineerd door de in zichzelf
besloten vorm, de schijnbare banaliteit
van een voorwerp dat ons doen en
laten omringt. Dus maakte hij er in het
atelier tachtig identieke om ze in alle
formaties 'tentoon te stellen', als
massa, in bijna grafische combinaties
die hen terugbrengen tot hun naakte
vorm en in nieuwe bijna-functies. Titel:

"Something to look forward to"

In zijn nieuwe video weet hij met
registraties, een uitgekende montage
en directe geregistreerd geluid een sfeer
te scheppen van angst, dreiging en
protest. Pas op het einde kom je de
toedracht te weten. Titel: *"We are all
part of a loud minority"*

Hendrik Tratsaert

Geert Goiris

(Bornem, 1971)

Er is iets romantisch heldhaftigs aan de monomane offervaardigheid van de kunstenaar die op dat ene 'perfecte' beeld jaagt – en er niet voor terugschrikt daar de hele wereld voor af te reizen. Dat is nu precies de indruk die de foto-

“Het beeld als een in zichzelf besloten, volledig zelfbeschikkende entiteit.”

grafische beelden van de Antwerpse kunstenaar Geert Goiris lijken te wekken, of het verhaal dat ze, hoe elliptisch ook, lijken te willen vertellen: zeven wereldzeeën en heelder continenten heeft de kunstenaar doorkruist, de ontbering van woestijnen, bergpassen en grensposten getrotseerd, de zon en maan talloze malen zien opkomen en weer ondergaan, om uiteindelijk bij dat ene 'beeld' aan te belanden dat hij vervolgens voor ons, de bevoorrechte getuigen van zoveel overgave, heeft vereeuwigd.

Plaatsen en plaatsnamen aan het andere uiteind van de wereld, waar het allesbehalve comfortabel en gezellig toeven lijkt, en waarheen het even onbarmhartig reizen schijnt – en dat dus inderdaad allemaal om dat éne enigmatische beeld op de gevoelige plaat vast te leggen. Een odyssee, expeditie, afdaling in het spreekwoordelijke hart der duisternis, met maar één doel voor ogen: één (niet twee, niet drie, géén feuilleton, géén serie) foto, op middelgroot schilderkunstige schaal uitgevoerd, vaak met slechts één goedgekozen woord – niet zelden de plaatsnaam in kwestie – als stoïcijnse, enigmatische titel.

Daarvoor is veel moed, (zelf)vertrouwen en geloof in eigen kunnen en

Geert Goiris, *Blue Key*. © courtesy of the artist

eigen kijken van doen, maar ook veel zelfbeheersing, bescheidenheid, discipline en zin voor economie – allemaal eigenschappen die we met de filosofie van het modernisme zouden kunnen associëren. En draaide het in dat modernisme in eerste en laatste instantie niet steeds om de autonomie van het kunstwerk, om het beeld als een in zichzelf besloten, volledig zelfbeschikkende entiteit? Het beeld dat als doel

alle middelen heiligt: Geert Goiris getroost zich aardig wat moeite om precies die zo belangrijke 'autonomie' van het kunstwerk te garanderen. De centrale bekommernis van zijn fotografische praktijk is narratief noch documentair, maar verrassend 'formeel': de zorg om dat ene 'perfecte' beeld.

Dieter Roelstraete

HAP

(Aalst, 1999)

HAP is méér dan een samenwerkingsproject tussen de beeldende kunstenaars Jens De Schutter, Piet Mertens en Wim Waelput. Het collectief HAP staat voor een ingesteldheid, een positie die wordt ingenomen en die de basis vormt voor een krachtige en fantasierijke beeldtaal. De Happers ageren als piraten in de (kunst)wereld. Vanuit hun kennis van politieke, economische en maatschappelijke wetmatigheden gaan ze op een eigen, absurde manier nieuwe regels toepassen in vastgeroeste structuren. Hun strategieën zijn tegelijk vrolijk en ernstig, maar nooit vrijblijvend.

“De Happers ageren als piraten in de kunstwereld.”

Voor *Freestate* zocht HAP de limieten op van het mogelijke. Vertrekend vanuit de logistieke, financiële en territoriale beperkingen van de tentoonstelling, creëerden ze een project dat de notie van het 'artistiek toelaatbare' sterk ondergraaft. Hun eerste idee 'A house ...' bestond er namelijk in om een klein gebouw op de site van het voormalig militair hospitaal onderaan secuur 'los te snijden', een

schijf bakstenen uit te halen en te vervangen door een grote beugel met handvaten. Het gebouw zou zo klaar lijken om door een massa volk opgetild en als schrijn verplaatst te worden. Door de onmogelijkheid om dit project in Oostende uit te voeren, kwam het besluit om in pure HAP – stijl een lap grond te bezetten en af te bakenen met reclameborden die verhuurd worden voor reclame aan allerhande ondernemingen. In een binnenpresentatie wordt die keuze uitvoerig gedocumenteerd en gecontextualiseerd. De verkregen gel-

den zullen dienen om het oorspronkelijke project 'A house ...' elders in de toekomst uit te voeren. HAP onderzoekt zo hoe men als kunstenaar consequent economische mechanismen kan hantieren om zijn autonomie te handhaven. Als rechtvaardiging voor het 'uitbaten' van hun tentoonstellingsruimte verwijzen de Happers naar hun interpretatie van de titel van het tentoonstellingsconcept, namelijk: *Freestate*. Ze nemen met andere woorden het recht in eigen

Generator, © courtesy HAP

handen om in alle vrijheid te doen en te denken wat ze willen op hun lapje grond. De toegepaste marketingstrategieën zullen desalniettemin verkeerd geïnterpreteerd worden door het kunstpubliek omdat het verkopen van recla-

me nu éénmaal niet lijkt te passen in de wereld van verheven kunsten. HAP bespeelt zo eens te meer een taboe in een zogenaamd tabeloze wereld.

Tanguy Eeckhout

Lawrence Malstaf

(Brugge, 1972)

Lawrence Malstaf is een installateur. Hij maakt toestellen. Het zijn constructies die vriendelijk ogen. Je kan er comfortabel in gaan zitten. Of liggen. Ze zien er niet onaardig uit. Hedendaags design: licht, transparant. Tot er ergens diep in de buik van het toestel iets begint te grommen. Het vriendelijke toestel transformeert in een machine.

Het ding begint te blazen, te zuigen, te wentelen. De luchtdrukspiegel verandert. Onzichtbare pompen en kleppen treden in werking. De rustige aanblik wordt in een turbine opgezogen, verkruijmd tot atomen en weer uitgespuwd. Tot het toestel weer rustig wordt en braaf. Stil, veel te stil. En je daar weer zit of ligt, in alle comfort. Was het de wind die daar passeerde? Of de aanblik van de ander die storm hield in mijn binnenste?

De toestellen van Lawrence Malstaf zijn eminent theateraal. Het zijn Griekse drama's. Op een paar minuten tijd is het leven een puinhoop. Een beetje passie in de voltmeter en het ding begint te

schudden en te beven, wordt oncontroleerbaar en alles valt uit elkaar. Daarnet leek het nog te strelen en nu slaat het bont en blauw. Zo-even was het een zucht, nu een orkaan. Wat een spiegel leek ontploft als een tsunami. Het momentum is essentieel, het punt waarop alles verandert. Hij enceneert de tijd als een rotatiemechanisme.

Iets begint te trillen en zet zo een maalstroom in beweging. Iets krijgt leven en begint te ademen. En de rest is tragiek.

Malstafs machines ontregelen vooral de blik. Altijd is de toeschouwer mee in

beeld. De machine vraagt een kijkpunt. Ervoor, eronder of er middenin. Zelden erboven. Malstaf maakt van de toeschouwer het voorwerp. De machine dwingt je tot een positiebepaling. En vervolgens wordt jouw contemplatie aan het wankelen gebracht. Je eigen spiegelbeeld valt in gruzelementen uiteen zoals in 'Mirror'. Of een boek met pagina's van vibrerend zand schrijft bizarre hiërogliefen (*Sandbible*). Of alles rond jou begint te tolleren als stond je in

"De machine dwingt de toeschouwer tot positiebepaling."

Lawrence Malstaf,
Sand-Bible.
Foto : Dirk Pauwels

het oog van een wervelstorm (*Nemo Observatorium*). Of wanden beginnen te bewegen zodat je je een weg moet banen door een labyrint (*Nevel*). Deze tragische machines kennen een moment van razernij, een vorm van blindheid die de eigen gaten in je blik reflecteert. Op die manier nodigen ze je uit ook naar

binnen te kijken. Maar leeggelopen, tot stilstand gebracht, uitgezogen, hebben ze ook iets weerloos, iets waar je met een zekere schroom voor gaat zitten, of onder, of middenin. Wachtend op het nulmoment.

Luk Van Den Dries

Wesley Meuris

(Lier, 1977)

De abstracte kunst leeft onherroepelijk door in de kunst van jongere generaties. Ook in de installaties en tekeningen van Wesley Meuris ontdekken we een liefde

voor het zuivere spel van vorm en kleur. Door architecturale elementen als fonteinen, kooien of zwembaden uit hun context te halen en te fragmenteren, vestigt hij de aandacht op hun sculpturale kwaliteiten. Deze esthetische beleving wordt versterkt door het verfynd gevoel van de kunstenaar voor de uitdrukingskracht van materialen als hout, glasmazaïek of neon.

Toch is het werk van Wesley Meuris niet zuiver abstract. Alle werken bewandelen een fijne grens tussen fictieve functionaliteit en abstracte schoonheid. Zo stelt hij op de tentoonstelling *Freestate* een nachtkooi tentoon voor

een 'Red Legged Pademelon'. In deze kooi wordt de natuurlijke habitat van een walibi-soort vertaald naar bouw-

kundig wetenschappelijke parameters als temperatuur, vochtigheid, grootte en lichtintensiteit. Dit resulteert in een fraai gecontroleerde nachtkooi, maar ook na lang kijken blijkt zich hierin geen dier te bevinden. Op dit bevreemdende moment staat de kijker vanzelfsprekend stil bij de abstracte kwaliteiten van de kooi zoals het lichtspel door de nachtelijke glazen of de aangename verhoudingen.

Niet voor niets is de bouwkunde van grote invloed op het werk van Wesley Meuris. Zo citeert hij vaak de Duitse architect Neufert. In het boek *Bauentwurfslehre* gaf deze de geschiedkundig gegroeide regels weer die een bouwwerk comfortabel en functioneel

"Een fijne grens tussen fictieve functionaliteit en abstracte schoonheid."

Wesley Meuris, *Nocturnal cage for a Red Legged Pademelon*. © courtesy of the artist

schoon maken. Ook Wesley Meuris vertrekt van regels. Hij analyseert hypothetisch de behoeften van een dier en mens en bouwt vervolgens een zo geschikt en bijgevolg 'mooi' mogelijke kooi.

Is het werk van Wesley Meuris een kritiek op het wetenschappelijk indelen

en tentoonstellen? Zijn deze kooien allegorieën van musea waar kunst in plaats van dieren wordt tentoongesteld?

Door deze vragen vast te stellen en aan te halen, laat Wesley Meuris ons eerder meedenken.

Christophe De Jaeger

David Neirings

(Gent, 1972)

David Neirings, *Streetsigns*. © courtesy of the artist

Het is gebruikelijk om het werk van David Neirings te beschrijven als een nieuwe vorm van abstractie. Dit is juist, maar slechts gedeeltelijk. Je kan zijn werk inderdaad bekijken als een radicale herstructurering van de principes die aan de abstracte kunst ten grondslag liggen, maar anderzijds is het ook juist om zijn oeuvre te zien als een productie van nieuwe beelden die dichter aansluiten bij onze hedendaagse leefwereld. Eigenlijk haalt de kunstenaar zijn beelden uit de taal van transitzones zoals streepjescodes, kredietkaarten, wegbewijzeringen, merknamen of logo's. Voeg hierbij zijn samenwerking met grafici en een levendige interesse voor de 'clubcultuur' en je begrijpt de ontwikkeling van David Neirings' persoonlijke stijl. Uit de vermenging van de verschillende invloeden ontstaan installaties die doen denken aan luchthavens, sportterreinen of zelfs elektronische circuits.

"Identiteit binnen een wereld van iconen, cursors, kredietkaarten, computerstemmen en pincodes."

aan de beeldhouwkunst en schilderkunst - veeleer ground-paintings dan wall-paintings - die verbonden zijn door een netwerk van gekleurde tape. David Neirings' installaties verleden door hun formele schoonheid, terwijl het werkproces ook zichtbare onvolkomenheden voortbrengt. De combinatie van deze twee fenomenen getuigt van een latente onrust, eigen aan de mens.

Verschillende media zoals radio, televisie, film en nog recenter het internet en de mobiele telefoon hebben onze blik op de wereld veranderd door middel van een oneindige oceaan van tekens. Voor de kunstenaar drijven individuen op deze oceaan van tekens. Hun 'zijn' en 'identiteit' speelt zich meer en meer af binnen een wereld van iconen, cursors, kredietkaarten, computerstemmen en pincodes. Allemaal nieuwe representatievormen waarmee David Neirings bouwt aan een eigen oeuvre.

Zijn grote installaties bouwt David Neirings op met elementen ontleend

Pierre-Olivier Rollin

Benoît Platéus

(Chénée, 1972)

Benoît Platéus maakt gebruik van een ongekend breed gamma aan uitdrukkingmogelijkheden. Zijn werk varieert van fotografie tot installatiekunst, assemblages en collages, tekeningen in alle stijlen, het maken van een tijdschrift, het schrijven in een stijl die aan 'onhandige vertalingen' doet denken en de combinatie daarvan.

Wat al dit werk met elkaar verbindt is misschien vooral de wens om elke duidelijke betekenisgeving te blokkeren of onleesbaar te maken. Elk gekozen medium wordt aangetast. In zijn fotografie interesseert hij zich voor gebouwen die afgebroken worden of voor vlekken op straat. In zijn tekeningen varieert hij tussen gestructureerde arceringen en schijnbaar zinloze krabbels. Hij is duidelijk geïnteresseerd in alle mogelijke

soorten fouten en de creatieve mogelijkheden van kwalitatief slechte beelden of krom taalgebruik.

In een recente reeks assemblages van fotografische portretten is het gezicht doorboord met brandende gloeilampen. Niet alleen maakt deze aantasting van het gezicht een interpretatie of lezing bijna onmogelijk. Het fel brandende licht bemoeilijkt het kijken dat na verloop van tijd zelfs pijnlijk wordt. Het aantasten van het vermogen om helder te kunnen lezen en het tege-

"Er is vooral de wens om elke duidelijke betekenisgeving te blokkeren of onleesbaar te maken."

lijktijd creëren van nieuwe interpretaties komt ook terug in een stripverhaal waarvan alle figuren en hun tekstballonnen met krabbels zijn bedekt. Het geheel wordt zo een abstract beeld dat ook ondersteboven esthetische kwaliteiten krijgt.

Benoît Platéus, *Sans Titre*. © courtesy of the artist

Platéus speelt nadrukkelijk met het begrip 'verwarring', in alle betekenis van het woord. Het gaat zowel om de letterlijke verwarring van elektriciteitskabels of krabbels die door elkaar lopen, of het spelen met het 'verward' zijn, en uiteindelijk ook het oproepen

van verwarring bij de toeschouwer. In de titels van zijn werk komen vaak citaten uit psychologische handboeken voor. Ze verwijzen naar zijn werk als naar een 'appareil psychique'.

Edith Doove

Gert Robijns

(Sint-Truiden, 1972)

Gert Robijns, *Pro Deo*.
Foto : de Kievith

Het werk van Gert Robijns ontkent en ontwijkt de werkelijkheid niet. Hij licht er aspecten en details uit door op een alerte en precieze manier in te zoomen op de vertrouwde wereld of via het abstract dupliceren van zijn geïsoleerde objecten in 'neutrale' kleuren zoals wit of grijs. Op die manier wordt de wereld zichtbaarder in de context van een wemelen- en egaal-vervlakkende bont gekleurde omgeving. Gert Robijns is een meester in het 'displacement' van het alledaagse zodat ontwapenende 'knipoo-gjes' ontstaan naar een surreële omgevings-ervaring ergens tussenin werkelijkheid en fictie.

"Ontwapenende 'knipoo-gjes' naar een surreële omgevings-ervaring tussen fictie en werkelijkheid."

Humor en relativisering van het 'sérieux' in de (kunst)wereld en het leven lopen als een rode draad in zijn artistieke methode om de beleefde werkelijkheid als het ware te her-benoemen en het 'verwonderlijke' te gaan bekijken. Het is alsof Gert Robijns de ons omringende banaliteit onder de scanner legt om er essenties uit te distilleren die hij eens als

perfect gemaakte replica's fel laat contrasteren met de werkelijkheid. De kunst wordt in dit oeuvre een speels middel om het vastgeroeste kijken te ondermijnen. De toeschouwer ziet dus wat hij ziet maar wordt op het verkeerde been gezet omdat de interventies het gedrag en het kijken in de war sturen.

Gert Robijns laat in de tentoonstelling *Freestate*, op een podium in de verlaten kapel van het militair hospitaal, een draaideur doelloos rondjes maken. Als een carroussel draait deze deur - die refereert aan lobbies van banken of entrees van groot-warenhuizen - in een ooit 'gewijde' ruimte die nu in onze seculiere tijden tijdelijk plaats maakt voor kunst. Gert Robijns her-creëert en (her)positioneert herkenbare objecten in situaties die een lineaire lectuur ervan onderuit haalt en hiermee de als routineus ervaren 'Umwelt' nieuw leven en poëzie inblaast. Kunst!

Luk Lambrecht

Helmut Stallaerts

(Anderlecht, 1982)

De ideologie bevat een eigen structuur die vorm geeft aan de subjecten waarover ze spreekt. Vanuit deze ietwat abstracte stelling bouwt Helmut Stallaerts, doorheen de diversiteit van zijn beeldend werk, een analyse van het moderne subject op. Die diversiteit veruiterlijkt zich in een weloverwogen keuze voor enerzijds fotografie en anderzijds schilderkunst, waarbinnen hij de mogelijkheden en grenzen van beide media zowel aftast als bevrucht.

"De ideologie bevat een eigen structuur die vorm geeft aan de subjecten waarover ze spreekt."

Doorheen de gestrengheid en helderheid van zijn fotografische composities contrasteert hij hier ('*Es Spukt*') een haast antropologisch onderwerp met een steriele context. Hij bevraagt op die manier de wijze waarop de (mens)wetenschappen vorm geven aan het menselijke subject.

Daardoor plaatst hij ook een kanttekening bij de hang naar transparantie en duidelijkheid waarmee de fotografie of meer algemeen de 'nieuwe media' doorgaans geassocieerd worden. In dit werk treedt het subject naar voren als een spookbeeld dat zich doorheen de werkelijkheid beweegt. Hierdoor wordt de vermeende representativiteit van de kennis of het eigen zintuiglijke ervaren in vraag gesteld.

De bevraging van het medium uit zich op uiterst expliciete wijze in '*Black Milk Bordering White Fear*'. Hij werkt met eerder rudimentaire kleurvlakken en geometrische vormen, die vlak en vereenvoudigd zijn aangebracht. Dat is het rigide kader waarbinnen zich vier verschillende taferelen afspelen die elk op hun manier de vraag stellen naar de

Helmut Stallaerts, *Black Milk Bordering White Fear*. © courtesy of the artist

plaats van het subject, en naar de voorstellingen die het subject - binnen bepaalde contexten - van zichzelf kan maken. Helmut Stallaerts benadert deze reeks van werken met afstandelijkheid en anonimiteit door de strenge opbouw van zijn beelden in combinatie met een aantal ironiserende elementen. Het geheel krijgt daardoor zelfs een eerder bevremdend en ontregelend karakter.

Giovanni De Ridder

Koen van den Broek

(Bree, 1973)

Koen van den Broek is de enige kunstenaar die zowel binnen het grootschalige kunst aan zee project *Beaufort* als op het nevenpodium van *Freestate*. zijn werk

presenteert. Organisatorisch gedwongen om op het grote podium van *Beaufort* met zijn werk in een kerk te verschijnen, maakt de kunstenaar van *Freestate*

gebruik om zijn schilderijen en ruimte beter op elkaar af te stemmen.

Van den Broek is een schilder van op autoreizen gefotografeerde motieven, die hij met een stevige, schilderkundige draai van het fotografisch perspectief zwierig op het doek borstelt. Alsof hij de soms tirannieke betweterigheid van de fotografische kadering een lap verkoopt en op zijn plaats zet. Het kan soms even duren

vooraleer men het tafereel in het beeld herkent, aangezien de compositie een blik op de realiteit inneemt die aan het mensenoog vreemd is, maar eenmaal men de realiteit in het geabstraheerde beeld herkent, volgt er een bevrijdend inzicht.

Hoeveel wenkbrauwen er tijdens het kijken ook mogen fronsen of vooral 'eenzaamheid' lezen in de beelden zonder mensen, toch is het vooral de herkenbaarheid van een vertrouwd perspectief dat de bovenhand neemt, zoals de aandacht vooral gaat naar het licht wanneer de zon door een bewolkte hemel breekt.

De schilderijen van Koen van den Broek zijn geschilderd zoals beelden die op het witte doek in de cinema geprojecteerd worden. En alhoewel het cinematografisch beeld door de schilderende hand stevig gemanipuleerd wordt, is de bittere afgunst van zijn illustere Antwerpse voorganger (L.T.) voor niet-artistieke beelden verdwenen.

In plaats van een intelligente kramp, die als verbitterde kritiek op onze

beeldcultuur dient, komt een schilder opdagen die de andere media niet als een bedreiging ziet, maar zijn doeken construeert als schilderkundige antihelden die opkijken naar hun grote held: de cinema. Wanneer hij de vrije hand krijgt regisseert Koen van den Broek zijn schilderijen. Op een vorige tentoonstelling in Strombeek regisseerde hij zijn schilderijen als een thriller. Hoe hij in *Freestate* de suspense van zijn doeken op de ruimte zal overdragen, kan u binnenkort zelf in Oostende beleven.

Jeroen Laureyns

Koen van den Broek, *Low Wall*. © Diane Bertrand

"Koen van den Broek construeert zijn doeken als schilder-kunstige antihelden die opkijken naar hun grootste held: de cinema."

Raphaël Van Lerberghe

(Chimay, 1978)

Raphaël Van Lerberghe werkt als een 'semionautisch' kunstenaar, refererend naar een term van Nicolas Bourriaud: de kunstenaar beweegt zich door een woud van tekens die door middel van een eigen logica zijn samengesteld. Afhankelijk van een plaats en voor een gegeven duur legt Raphaël Van Lerberghe nieuwe verbanden en relaties tussen tekens. Tijdens zijn onderzoek eigent hij zich nieuwe woorden en beelden toe in functie van zijn werk. Let wel, voor de kunstenaar zijn woorden eveneens beelden. Dit 'toeëigenen' gebeurt door 'kopiëring' (tekening, houtskool,

gekozen wordt op basis van persoonlijke criteria.

Zo fragmenteert Raphaël Van Lerberghe bijvoorbeeld postkaarten: geïsoleerde elementen bieden op deze manier een oneindig aantal mogelijkheden tot interpretatie. Dit wordt nog versterkt door deze fragmenten op te

nemen in een schakel van semantische betekenissen die de naburige werken en zalen op een tentoonstelling oproepen. Men kan dan de link leggen van een fotofragment naar een potloodtekening, van een geïsoleerd detail naar een maquette op een tafel,

"De kunstenaar beweegt zich door een woud van tekens die door een eigen logica zijn samengesteld."

van een getekende zin naar harde strepen op een blad papier, van een foto naar overgekalkte tekening, van een vergroting naar een verkleining, van het deel naar het geheel en van het geheel naar het deel, enz... Zo werkt

Raphaël Van Lerberghe, *Cadrage 2005*, *Document de travail* 18-05-06.

© courtesy of the artist

Raphaël Van Lerberghe belangrijke sequenties uit, roept hij associaties op, suggereert vraagstellingen en herformaliseert hij belangrijke gebeurtenissen en toevalligheden van het leven. Eerder door suggestie dan éénduidige beweringen worden bewegende kaar-

ten met meerduidige betekenissen (biografisch, psycho-analytisch, poëtisch, enz...) samengesteld. Slechts met veel geduld laten zij zich opnieuw ontcijferen, net zoals de totaalinstallatie op *Freestate*.

Pierre-Olivier Rollin

Pieter Vermeersch

(Kortrijk, 1973)

De artistieke productie van Pieter Vermeersch is radicaal gebaseerd op een reflectie tussen de elkaar kruisende parameters ruimte, kleur en architectuur. Vanuit een rationele overweging op het vorm geven van ruimte wordt de

kleur ingezet als non-figuratieve schilderkunst die eens als een eenkleurige aanwezigheid zich een deel van de ruimte toeëigent.

Pieter Vermeersch weet 'ruimtelijkheid' tot een esthetische zichtbaarheid te ver-

heffen via kleur die veelal op een zichtbare eigen-handige manier werd aangebracht als een zacht artistiek tegengewicht voor minimale anonimiteit. Pieter Vermeersch is een schilder pur sang: hij weet met precisie het licht in kleur te vangen zowel op monumentale doeken als op het glas van zijn installaties. Het begrip 'tijdelijkheid' is hierbij altijd een methodische leidraad. Het licht in zijn schilderijen eist de nodige tijd op om opgemerkt te worden en in zijn architecturale ruimtes is de transparante verf fragiel afwas- en inwisselbaar.

Fotografie en video zijn middelen om het vooraf bedacht en getimed werkproces te registreren waardoor het begrip tijd zich diep nestelt in zijn schilderspraktijk. Het koppelen van de gestuele act van het schilderen aan het geheugen via fotografie en video is een eigentijdse manier om de actualiteit van het schilderen op een relevante manier te koppelen aan de actualiteit van de

nieuwe media. De nieuwe media worden hier niet op een modieuze manier gerecupereerd maar wel ingezet als een manier om het proces en de gelaagdheid van de haast filmisch evoluerende schilderkunstige interventies te inventariseren.

De artistieke démarches van Pieter Vermeersch zijn te situeren in een spaarzame Belgische context waarin kunstenaars pogen om de kunst niet in het licht te plaatsen van kennis maar wel in de kern en het oog van het zintuiglijk 'ervaren'. De kunst van Pieter Vermeersch is geen mimesis van de herkenbare realiteit maar abstraheert de wereld ten voordele van een gerichte perceptie van verhoudingen en projecties in de context van 'georganiseerde' ruimte. De schoonheid in dit werk schuilt in de kleur als een primaire visuele markering van wat 'even' het verschil maakt met onze omgeving.

Luk Lambrecht

Pieter Vermeersch, overzicht tentoonstelling Koraalberg Art Gallery.
Foto: Pieter Huybrechts

"Pieter Vermeersch is een schilder pur sang: hij weet met precisie het licht in kleur te vangen."

Katleen Vermeir

(Bornem, 1973)

In haar werk onderhoudt Katleen Vermeir een bijzondere relatie met tijd en ruimte. De ruimte wordt vertaald als specifieke 'plaats', de (archeologische) site, verbonden met geschiedenis en een door het geheugen gefilterde interpretatie. Ook het tijdsbegrip in haar werk is niet meteen abstract en absoluut, maar vertoont overeenkomsten met de picturale tijd, een gestolde tijd zoals in een classicistisch schilderij, het verwijzen in de traagheid van de beleving.

"Haar beeldend vermogen laat zich omschrijven als een 'poëtica', in de klassieke betekenis van het woord."

van de video's in een soort van lichte (tentoonstellings)architectuur (vaak gerealiseerd in samenwerking met Ronny Heiremans) waarin transparantie, perspectief en meerduidigheid een belangrijke rol spelen. Het is kenmerkend voor haar werk dat de beleving van de particuliere ruimte en tijd een beleving op menselijk schaal is. In die zin laat het beeldend vermogen van Vermeir zich bijna omschrijven als een 'poëtica', in de klassieke betekenis van het woord.

Vermeirs efemere ingrepen op onder meer archeologische sites en historisch (of persoonlijk) belangrijke plaatsen vinden meestal een neerslag in video's, waarin de actie enerzijds gedocumenteerd en anderzijds opnieuw geïnterpreteerd wordt. Deel van die herinterpretatie is de specifieke presentatie

Het feit dat de menselijke gestalte nog een belangrijke plaats inneemt in bepaalde fases van haar oeuvre, meestal nadrukkelijk geposeerd als betreft het daadwerkelijk 'de maatstaf van alle dingen', is uitzonderlijk bij kunstenaars die bezig zijn met een dergelijke thematiek. De kunst van

Katleen Vermeir, Axis Mundi. © courtesy of the artist

Katleen Vermeir neemt als dusdanig niet alleen een positie in tegenover de land art van de jaren 1970, maar refereert tevens aan schilderkunstige tradities, de theorie van het modernisme, film,...

In haar meest recente werk is een onderbouwde reflectie merkbaar over haar eigen positie als kunstenaar, haar werkomgeving en de daarmee verbonden presentatiemodellen.

Gerrit Vermeiren

Katrien Vermeire

(De Haan, 1979)

Geslaagde portretten leiden niet enkel tot fysieke herkenning maar geven tegelijk een inkijk in de gemoedsgesteldheid van de persoon. Het onderwerp wordt op een bepaalde manier vastgelegd zodat de toeschouwer toegang krijgt tot de innerlijke wereld van de afgebeelde. Zowel de foto's van jongeren als de landschappen van Katrien Vermeire kunnen als autonome portretten gelezen worden.

“Alsof de natuur iets over het leven vertelt.”

De uitgestrekte landschappen die ze op foto vastlegt, zijn specifiek maar hebben tegelijk een meer algemeen karakter. Het is alsof de natuur ons de wereld toont of iets over het leven vertelt. Het spiegelende zeeoppervlak bijvoorbeeld is zo kwetsbaar als heft het zichzelf haast op. Ook de frontale portretten van kinderen en jongeren zijn tegelijkertijd persoonlijk en universeel. Hun pose en ingetogen

gelaatstrekken lijken een neerslag van kwetsbaarheid in de zoektocht naar een eigen identiteit.

De omgeving waarin Vermeire haar onderwerpen fotografeert, is steeds natuurlijk, nooit stedelijk. De band die de personen met de rustgevende setting aangaan voegt een bijkomende betekenislaag toe. Al in de Renaissance werd er groot belang gehecht aan de achtergrond van portretten waarbij landschappen als versterking

voor de gemoedsgesteldheid van het personage functioneerden. Een groen landschap duidde bijvoorbeeld op welgesteldheid en plantsoorten of weersomstandigheden refereerden naar specifieke karaktertrekken. Hoewel moeilijk te benoemen is er in het werk van Vermeire onmiskenbaar een band tussen personen en achtergrond. Het is alsof de psyche van de voorgestelde

Katrien Vermeire, Sabine.
© courtesy of the artist

andere aspecten van de compositie doordringt. Sommige jongeren worden afgebeeld tegen een vaal grijze lucht, anderen voor een zandweg of een groen heuvellandschap. De rust die van haar werk uitgaat maakt dat we kunnen

wegdromen en onze eigen positie aan het onderwerp toetsen. De foto's van Katrien Vermeire onthullen in die zin tegelijk iets over intimiteit en universaliteit.

Eva Wittocq

Heidi Voet

(Herentals, 1972)

Heidi Voet werkt in haar installaties rond een aantal constanten. De tijdelijke condities die ze haar structuren oplegt, plaatst ze steeds nadrukkelijk tegenover de blijvende. Ze maakt daarbij gebruik van elementen als verschuiving, verdubbeling en kanteling waardoor een ander bewustzijn van de specifieke plek wordt opgeroepen. Vaak zijn haar ingrepen in en rond een bestaande architectuur relatief eenvoudig. Ze plaatst een extra wand en een overlappende

“De ruimte aantasten en een intens bewustzijn van een plek creëren.”

vloer. Ze reconstrueert een ontbrekend dak, plaatst een verhoging of laat een vlak juist verzinken. Ze verschuift of kantelt de plattegrond van een ruimte, werkt met lichtfilters en videoprojecties. Of ze maakt gebruik van een onverwachte geluidsbron. Ze combineert klassieke en moderne architectuur met designelementen. Haar ingrepen zijn éénvoudig, maar tegelijkertijd ook onlogisch. Ze creëren hierdoor een sterk irreëel effect.

Terwijl Heidi Voet de architectuur zo naar haar hand zet, toont ze met de videoprojecties binnen haar installaties het blijvende en dus tijdloze. Dit gebeurt door middel van universele elementen zoals de zee, de lucht of bomen. Deze beelden fungeren als een soort van bijkomende ramen, een doorkijk naar een andere realiteit. Ze hebben iets idyllisch, de wolken die zachtjes voorbij kabbelen, een strand dat naar een aards paradijs verwijst, het kalme ruisen van de bomen of een onzichtbare beek. Ze werken als een soort toegang voor de licht verontrustende deconstructie van de ruimte.

Door de ruimte op verschillende manieren aan te tasten, creëert Heidi Voet een intens bewustzijn van een plek, een tijdelijke geschiedenis die anders is. Door te kiezen voor een alledaagse architecturale omgeving vergroot ze het ontwrichtende effect

Heidi Voet, The Joker.
© courtesy of the artist

van haar ingrepen. Haar keuze om met architectuur te werken wordt gevoeld door een nadrukkelijke wens om de bezoeker een lichamelijke ervaring mee te geven. Door rond te dwalen in deze bevreedende ontmoeting tussen

verschillende realiteiten en zienswijzen, komt de toeschouwer onvermijdelijk tot eigen, onverwachte inzichten.

Edith Doove

Freestate verlaat de vertrouwde ommuurde enclave van het militair hospitaal voor twee experimenten in situ: op het Wapenplein in het hart van de stad, en in het Fort Napoleon. Beide plekken fungeren als een alternatieve aantrekkingspool die verwijst naar de kern van het tentoonstellingsproject, maar gelden eveneens als een invitatie aan enkele kunstenaars uit de selectie om zich aan een experiment te wagen. Vrij te bezoeken.

FREESTATE

EXTRA MUROS

ING Wapenplein

Freestate in samenwerking met het fine arts department van ING nodigde twee kunstenaars uit de selectie uit om op het Wapenplein, het hart van de stad Oostende, een ingreep te doen in het centrale bankkantoor van ING met zijn klassieke façade. Het zijn twee ingrepen geworden die gebruik maken van (een deel van de architectuur) van het gebouw, maar ook op zichzelf functioneren.

Helmut Stallaerts, het jongste talent uit de selectie, is in de eerste plaats een begaafd, figuratief schilder. Sedert korte tijd is hij ook bezig met het medium fotografie. Zo heeft hij een fotoreeks gemaakt, geïnspireerd op de Klausfiguren uit de alpenregio's. Dat waren dorpingen die zich die figuren als bondgenoten met bovenmenselijke krachten creëerden. Zo trokken de dappersten onder hen het woud in, gehuld in dierenhuiden, gewapend en gehoornd, met de opdracht om de demonen uit te drijven. Stallaerts maak-

te een indrukwekkende fotoreeks, die zo'n figuur vier maal portretteert en 'herdenkt'. Op het balkon boven het portaal van de bank zullen via projectie elke dag na zonsondergang die figuren in sequens 'verschijnen'. Een indrukwekkende confrontatie met een oeroud ritueel en de anti-demon.

De kunstenaar-fotograaf Geert Goiris werkte een foto-installatie uit. Uitgangspunt is de monumentale foto *Blast #3*. Daarop is een explosie op het moment van de ontploffing te zien in de weelderig groene omgeving van een prachtige, Engelse tuin. Door de tegenstelling natuur en artificialiteit, en zijn pracht, wekt deze foto een gevoel van poëtische vervreemding. Is het waar, is het echt, is het vals, is het schadelijk, geënceneerd? Het oog van de kijker houdt dit moment aan, en laat de "suspension of disbelief" tot zich komen... Net als Stallaerts ingreep op het Wapenplein is dit werk een 'verschijning', die in de stedelijke, vrij commerciële omgeving zeker stof tot nadenken, en tot langdurig kijken, zal geven.

Helmut Stallaerts, 'Es Spukt'.
© courtesy of Johnen & Schöttle

ING-zetel Wapenplein,
Oostende

'Es spukt', 2005 van Helmut Stallaerts

Projectie op de gevel, dagelijks vanaf zonsondergang (25/10 - 10/9)

'Blast #3' van Geert Goiris

foto-installatie binnen aan raanzijde

FORT NAPOLEON

Het Fort Napoleon ontliet de ondraaglijke lichtheid van het bestaan niet. Niet enkel was het een schakel in een verdedigingslinie, het fort diende ook als plaats waar Duitse officieren feestten met hoeren, jongeren speelden er en kunstenaars troeften er samen. Sporen van dit leven vindt men terug in de talrijke muurschilderingen. Net als het militair hospitaal ernaast kende het fort ettelijke jaren leegstand en verval met alle schade en graffiti vandien, zelfs zichtbaar na de restauratie.

Deze graffiti en muurschilderingen waren een aanleiding voor de installatie 'Jimmy was here' van Heidi Voet. Vele bezoekers van het fort zien zijn naam staan en weten dat hij er was, maar wie het was blijft een even groot raadsel als de mysterieuze Kilroy die in WO2 op Amerikaanse schepen verscheen. Heidi Voet ging op zoek naar Jimmy. Op het internet vind je er vele Jimmy's die feestjes vieren, afzwaaien de Jimmy's of Jimmy Carters. Op Google-Images vind je een bestand van honderden mensen met kleine geschie-

denissen, die bijna niemand interesseren. Een licht hellende dansvloer en een projectie van portretten van Jimmy's, herinneren aan de dance macabre van alle Jimmy's die ooit op de wereld waren. En zij die nog zullen komen.

Katrien Vermeire, *Elias*.
© courtesy of the artist

Aan de buitenmuur van het fort hangt meer dan levensgroot een foto van een jongetje: Elias. Het is een foto van

Katrien Vermeire. De titel verwijst naar de naam van het hoofdpersonage uit het beroemde boek van Maurice Gilliams "Elias of het gevecht met de nachtegalen". Het zou het universeel spelende jongetje kunnen zijn, één van de vele die ook naar het Fort kwamen. De talrijke details - de blik, de overdrijvende polderluchten, het smetteloos witte truitje, de net opgelopen schrammen (of zijn het de restanten van een opkleef tattoo voor kinderen?) - scheppen een confrontatie tussen de intieme wereld van het kind, die elk van ons zal herkennen, de grote mensenwereld (in casu de gemiddelde kijker), en de nog monumentalere natuur waarin Elias zich staande probeert te houden.

Binnen de vestingswallen (de zogenaamde 'droge gracht') van het fort bevindt zich de monumentale sculptuur *On Earth a ball was (re)presented by a cube* van Koen De Decker. Deze kubus op poten zet aan het denken over universele vormen. De volmaakte kubus vind je niet in de natuur terug. Wie heeft deze vorm uitgevonden en was de ontdekking ervan niet even belangrijk als het wiel? Mensen hebben een sterk

rechthoekig bewustzijn, alles wordt opgedeeld in boven en onder of links en rechts. Koen De Decker probeert aan dit bewustzijn te ontsnappen. De curven binnenin de kubus stellen niet enkel het heeler voor, maar laten ook een complexere ruimte-ervaring vermoeden. Hoe bekijkt een vogel de werkelijkheid of hoe ervaren astronauten de ruimte als traditionele ervaringen als boven en onder wegvallen?

In het werk van Koen De Decker hebben poëzie en verbeelding een belangrijke plaats verworven. De installatie en de omgeving doen denken aan de Maanlander uit 1969. Kunstenaar of astronaut, beiden verkennen ongekende werelden en stimuleren de verbeelding.

Koen De Decker, *Village people*,
© courtesy of the artist

O O S T
E N D E
W E R F T

Slotmanifestatie

FREESTATE

10 september 2006 vanaf 10.30 u
Site van voormalig Militair Hospitaal Oostende

Oostende Werft en Vrijstaat O nodigen U uit:

Om de afsluiting van de succesvolle Kunsttentoonstelling Freestate (www.free-state.be) passend te vieren wordt op 10 september volgend exclusief programma aangeboden. Dit moment geeft de ultieme kans om een bezoek te brengen aan de tentoonstelling op deze unieke locatie van de Oosteroever.

10.30 u. Onthaal

11.00 u. **Matinée:** debatten met als gasten o.a.:

Stéphane Beel en **Lieven Achtergael**, (ontwerpers van "Milho"),
Hendrik Tratsaert en **Lieven Van Den Abeele** (curatoren van Freestate),
Piet Coessens (directeur Raveelmuseum), **Stef Van Bellingen** (tentoonstellingsmaker),
Philippe Huyghe (Artists In Residence Antwerpen).

Thema 1: **Kunst en architectuur** (11.00u.), met aanvullende toelichting over het project "Milho", het vernieuwd Militair Hospitaal en andere artistiek-architecturale ontmoetingen.

Thema 2: **Kunstenaarsresidentie in Oostende** (12.00u.)

13.00 u. Receptie & barbecue op het ritme van live & swingende jazzmuziek

14.00 u. Gegidste rondleiding, ook om 15.30

17.00 u. **Afsluitend debat:** "Evaluatie,ervaring,perceptie tentoonstelling Freestate" in bijzijn van de curatoren en **Hans Martens** (overheid), **Julie Espeel** (Art Economy), **Luk Lambrecht** (criticus), **Pieter Vermeersch** (kunstenaar), **Koen van den Broeck** (kunstenaar)

18.00 u. Drink en muziek

20.00 u. **Slotspektakel** o.l.v. Bert Maris (muzikant) en Paul Schrijvers (ceremoniemeester)

Locatie: Site van het Militair Hospitaal Oostende

Tijdstip: Vanaf 10u.30

Toegang: Gratis voor wie vóór 5 september inschrijft.

Vooraf inschrijven is om organisatorische redenen verplicht en kan bij Oostende Werft, ofwel via e-mail op info@oostendewerft.be of via het nr. 059/51.71.73.

Vermeldt aub duidelijk aan welke activiteit(en) u wenst deel te nemen:

a) Matinée b) Matinée+barbecue c) Rondleiding 14u. d) Rondleiding 15.30 u. e) Afsluitend debat

"Sabine" van Katrien Vermeire, ©Daniël DeKievith
"Stardust" van Heidi Voet, ©Kristien Daem

Meer informatie over onze andere activiteiten kan u vinden op:

www.oostendewerft.be