

VLAAMSE
MEESTERS
2018-2020

- Persdossier -

Feast OF FOOLS

Bruegel herontdekt

ZO 07.04 »
ZO 28.07.2019

Kasteel van Gaasbeek
Kasteelstraat 40, 1750 Gaasbeek
www.feastoffools.be
kasteelvangaasbeek@vlaanderen.be

© Jean Brusseleins, Carnaval (1952) MuzEE Oostende, 2018, 2019 - WU, Luc Vanacker, Kasteel van Gaasbeek, Kasteelstraat 40, B-1750 Gaasbeek

kasteel
van
gaasbeek

Inhoudstafel

Inhoudstafel.....	2
Feast of Fools. Bruegel herontdekt.....	4
Meer dan alleen een tentoonstelling.....	6
Titel.....	7
Kunstwerken 'Feast of Fools. Bruegel herontdekt'.....	8
Bruiklenen.....	8
1. Introductie.....	8
2. Back to the Roots.....	8
3. Everybody Hurts.....	10
5. Fifty Shades of White.....	11
6. We Are at War.....	12
7. In God We Trust (do we?).....	12
8. Keep Calm and Feast on.....	13
Hedendaagse kunstenaars en bruiklenen.....	14
Biografieën.....	16
Moderne kunstenaars.....	16
Hedendaagse kunstenaars.....	28
Gerelateerde films.....	44
Gerelateerde muziek.....	44
Tentoonstellingsarchitectuur.....	45
Het tentoonstellingskabinet.....	45
Op statief.....	45
De structuur: statief, vitrine, tafel, bank, toren.....	45
Het Kasteel van Gaasbeek.....	46
Vandaag.....	46
Een bewogen geschiedenis.....	46
Een kasteel in romantische neostijl.....	46
Afbeeldingen van het Kasteel van Gaasbeek.....	47
Afbeeldingen Feast of Fools. Bruegel herontdekt.....	49
Praktische informatie.....	50
Titel.....	50
Data.....	50
Adres.....	50
Tarieven.....	50

Reserveren	51
Talen	51
Met kinderen.....	51
Catalogus Feast of Fools	52
Colofon	53
Partners.....	53
Contact.....	56

Feast of Fools. Bruegel herontdekt

Kasteel van Gaasbeek, 7.04.2019 – 28.07.2019

De expo *Feast of Fools. Bruegel herontdekt* vindt plaats van 7 april tot en met 28 juli in het Kasteel van Gaasbeek. Deze expo maakt deel uit van 'Vlaamse Meesters', een project van Toerisme Vlaanderen die deze expo steunt.

Pieter Bruegel wordt vaak beschouwd als dé belichaming van de Vlaamse identiteit. Waarom is dat zo, sinds de revival van zijn werk rond 1900? Hoe komt het dat hij uitgroeide tot een icoon, een onuitputtelijke bron van inspiratie én een huizenhoog cliché? In de expo 'Feast of Fools. Bruegel herontdekt' maakt de bezoeker kennis met een reeks sleutelwerken van moderne meesters en nieuwe creaties van hedendaagse kunstenaars die 'iets met Bruegel hebben'. Ze knopen aan bij zijn thema's, herinterpreteren die, citeren hem... en tonen zo aan dat zijn werk tot op vandaag niets aan relevantie heeft ingeboet.

De tentoonstelling vertrekt vanuit 'het grote misverstand', toen Bruegel in de nadagen van de romantiek geproclameerd werd tot een diep in de Vlaamse klei gewortelde schilder van boerenkermessen, krakende sneeuwlandschappen en eeuwig ruisende korenvelden. De expo peilt naar de manier waarop Vlaamse en bij uitbreiding Belgische en internationale kunstenaars tijdens het interbellum en ook nadien omgingen met zijn artistiek legaat. Wij focussen daarbij op James Ensor, Valerius de Saedeleer, Jules De Bruycker, Gustave van de Woestyne, Frits Van den Berghe, Jean Brusselmans, Constant Permeke, Anto Carte, Otto Dix, Stijn Streuvels, August Sander, Hubert Malfait en George Grosz. Ook componisten en cineasten ontbreken niet op het appel.

Hierbij aansluitend trekt de tentoonstelling verschillende hedendaagse registers open. Curatoren Luk Lambrecht en Lieze Eneman vroegen aan een reeks hedendaagse kunstenaars om in te spelen op thema's uit Bruegels oeuvre of op de interpretatie daarvan door de generatie van de herontdekkers. Dit resulteerde in creaties van Lázara Rosell Albear, Kasper Bosmans, Dirk Braeckman, Ricardo Brey, Carlos Caballero, Anetta Mona Chişa & Lucia Tkáčová, Leo Copers, Jimmie Durham, Christoph Fink, Jan Van Imschoot, Bart Lodewijks, Hana Miletić, Yola Minatchy, Elisabeth Ida Mulyani, Honoré d'O, Ornaghi & Prestinari, Jonathan Paepens, Emmanuelle Quertain, Kurt Rylsavy, Sam Samiee, Pascale Marthine Tayou, Grazia Toderi, Yurie Umamoto, Birde Vanheerswyngheles, Peter Verhelst & Anneleen Boehme en Gosie Vervloessem. Deze creaties worden gekoppeld aan binnen de context relevant bestaand werk van Marcel Broodthaers, Mario Merz, Panamarenko en Franz West.

Studio Job creëerde voor de gelegenheid een nieuwe sculptuur, 'The Peasant Wedding', een speelse knipoog naar Bruegel.

De expo pakt verder uit met een creatie van Rimini Protokoll, een van Berlijns meest creatieve theatergezelschappen. Zij ontwikkelden een immersief Virtual Reality-project rond onze hedendaagse voedingsindustrie, met als ironische titel 'Feast of Food'. In Bruegels tijd werd voedsel dicht bij de consument geproduceerd, slechts geleidelijk aan verschenen uitheemse

producten op de tafels. In de 21e eeuw is dit radicaal veranderd: Bruegels boerenfamilies zijn high-tech agro-industrieën geworden, de keuze in supermarkten is eindeloos, we kennen zelfs meestal de herkomst van wat we eten of drinken niet meer. Bovendien is de wereldbevolking in de laatste 50 jaar verdubbeld. Rimini Protokoll onderzoekt hoe onze voedselproductie veranderde doorheen de tijd. Als bezoeker word je ondergedompeld in een wereld waarin mensen voor ons werken, ver weg van onze keukens: van Rungis, vlakbij Parijs – de grootste voedselmarkt ter wereld – tot een reusachtig slachthuis in Beieren of plantages in Almeria.

6 thema's dienen als *leitmotif*

1. **Back to the Roots.** Het werk van Pieter Bruegel bevat veel scènes uit het boerenleven. Dit is ontegensprekelijk het bekendste aspect van zijn oeuvre dat helaas vaak gereduceerd wordt tot pure folklore en 'koekendoos-romantiek'.
2. **Everybody Hurts.** Bruegel was een buitenbeetje. Hij schilderde het dagelijkse leven, soms subtiel, andere keren rauw, zonder overbodige details en vaak karikaturaal. 'Foolishness' uitte zich op verschillende manieren in zijn werk: mengvormen tussen mens en dier, dwazen en narrenhoedjes, dronkaards, blinden en kreupelen ... maar ook kleinzieligheid, menselijk falen of stompzinnigheid in het algemeen. De weergave van figuren die aan de rand van de samenleving leven en een specifieke interesse in deze marginaliteit is ook zeer duidelijk bij tal van moderne en hedendaagse kunstenaars.
3. **Fifty Shades of White.** Landschapskunst werd pas in de tijd van Bruegel erkend als een ware kunstdiscipline. De tentoonstelling kan daarom niet nalaten dit thema te presenteren op een plek waar het zestiende-eeuwse landschap zichtbaar aanwezig is. Sneeuwlandschappen, met hun verfijnde samenspel van witte tinten, maar ook de emotionele witheid (leegte, onzinnigheid, melancholie, eenzaamheid, stilte) staan hier centraal.
4. **We Are at War.** Geweld, oorlog en dood komen veelvuldig voor in Bruegels werk. Zijn tijd werd gedomineerd door geweld, plagen en epidemieën. Het was tevens een tijd van strijd tussen katholieken en protestanten. Volgens sommige kunstcritici werden de werken van Bruegel tegen het einde van zijn leven grimmiger en cynischer.
5. **In God We Trust (do we?).** Het Christendom was alomtegenwoordig in de zestiende eeuw. Bruegel en zijn tijdsgenoten groeiden ermee op en kenden de belangrijkste bijbelse verhalen, deze duiken dan ook vaak op in Bruegels oeuvre.
6. **Keep Calm and Feast on.** Sommige werken van Bruegel beelden feesttaferelen uit. Het is vreemd dat juist dit aspect van zijn oeuvre (dat later 'Bruegeliaans' werd genoemd) een eigen leven is gaan leiden. In het gehele overzicht van zijn werk is het aantal feestscènes niet alleen beperkt, bovendien ademen ze heel weinig feestvreugde uit.

Sommige kunstwerken worden tentoongesteld in de Museumtuin en het park van Gaasbeek, beheerd door het Agentschap voor Natuur en Bos (www.museumtingaasbeek.be).

Meer dan alleen een tentoonstelling

Feast of Fools. Bruegel herontdekt biedt de bezoeker een totaalervaring met verschillende, elkaar wederzijds versterkende aspecten. De tentoonstelling vindt plaats in een oud kasteel met een prachtig uitzicht op een landschap dat werd gevormd in de nasleep van de romantische periode. De vaste collectie van het kasteel bevat eveneens veel voorwerpen uit de tijd van Bruegel. Het kasteel is gelegen in een park van ca. 50 hectare met een museumtuin die een overzicht biedt van vergeten groenten-, fruit- en snoeitechnieken. Het park ligt te midden van de glooiende heuvels van het Vlaamse Pajottenland, waarschijnlijk het meest 'Bruegeliaanse' landschap van allemaal.

In de omgeving zijn meerdere Bruegelprojecten gelanceerd en wandel- en fietsroutes vormen een extra mogelijkheid. Bovendien is Gaasbeek slechts 13 km verwijderd van Brussel, de stad waar Bruegel woonde, werkte en stierf en waar verschillende van zijn originele werken te vinden zijn.

Titel

Feast of Fools verwijst letterlijk naar de gravure van Bruegel en naar het thema van de tentoonstelling: 'Keep Calm and Feast On'. Bruegels toespelingen verwijzen, meer in het algemeen, naar menselijke dwaasheden (in de traditie van *Lof der zotheid* van Erasmus). Het werk van Bruegel is een "feest van misleiding", met andere woorden: wat je ziet staat open voor zo veel interpretaties dat hele bibliotheken gevuld kunnen worden met mogelijke toespelingen en lezingen. Je wordt als toeschouwer bewust voor de gek gehouden, dit is aan de ene kant een spel maar heeft ook geleid tot verwarrende exegeses, waarin bijna elke generatie zijn eigen zienswijze heeft ingevoegd: de "boer Bruegel", de profeet van de Apocalyps, de intellectuele, de man van het volk, de karikaturist, de anarchist, de komiek, de Tijn Uilenspiegel-achtige libertijn... In die zin is de toren van Babel zo'n cruciaal werk: de Bijbelse spraakverwarring wordt bij Bruegel een verwarring van beelden. Hoe meer je ontdekt, des te groter het mysterie. Het ondoorgrondelijke lijkt de kern te worden van zijn werk.

Neem bijvoorbeeld de gravure *Elck* waarin een zoektocht plaatsvindt door een hoop afval. Een zoektocht naar wat? Naar de waarheid? Naar zichzelf? Waar je ook naar op zoek bent in deze wereld, in deze beelden die je letterlijk overspoelen omdat er zich zo veel tegelijk afspeelt dat je het amper nog kan grijpen, je zult het niet vinden. In die zin zijn we allemaal "Fools". Bruegel weet dit maar al te goed maar het lijkt hem niet melancholisch of depressief te maken. Integendeel, hij blijft er feestelijke taferelen omheen creëren die overlopen van iconografische vindingrijkheid en vrijgevigheid. Wij aanzien de figuren in Bruegels taferelen als dwazen, waarschijnlijk net zoals zijn tijdsgenoten, vrienden en kopers, in een poging ze te 'ontrafelen'.

Onlangs schreef een recensent dat Bruegels werken feestelijke '*Bühnen der Erwaring*' zijn. Alles is mogelijk, niets is voor eeuwig gefixeerd, de deur staat altijd open voor nieuwe interpretaties en we kunnen eindeloos over zijn werken blijven praten. Dat we hierbij steeds het punt lijken te missen is niet eens zo'n slechte zaak.

Kunstwerken 'Feast of Fools. Bruegel herontdekt'

Bruiklenen ¹

1. Introductie

- Henri Leys (1815-1869), *Wandeling buiten de muren* (Walk Outside the Walls) (1854), Museum for Fine Arts Ghent
Met dit werk willen we de romantische terugkeer naar de zestiende eeuw illustreren, deze resulteerde in de herontdekking van de vergeten schilder Pieter Bruegel.
- Théophile Lybaert (1848-1927), *Biddende vrouw (studie voor Oud Vlaanderen)* (Praying woman (study for Old Flanders)), Museum for Fine Arts Ghent
Met dit werk willen we de herontdekking van de Vlaamse Primitieven illustreren. Bij het begin van zijn herontdekking werd Pieter Bruegel ook beschouwd als een Vlaamse Primitief.
- Walter Vaes (1882-1958), *De misantroop* (The Misanthrope) (1903), collection Ronny and Jessy Van de Velde, Antwerp
Met dit werk willen we de romantische idealisering van de zestiende eeuw illustreren die heeft bijgedragen aan de herontdekking van de 'vergeten' schilder Pieter Bruegel.
- Amedée Lynen (1852-1938), *Les Primitifs Flamands à Bruges* (The Flemish Primitives in Bruges) (1902), Royal Library of Belgium, Brussels
Met deze poster willen we het belang van de afgebeelde tentoonstelling illustreren, hoe deze heeft bijgedragen aan de herontdekking van Pieter Bruegel de Oude.
- Gustave Van de Woestyne (1881-1947), *De belgen zullen, den 31 Mei, hulde brengen, aan den Schilder Pieter Breughel* (Brussel, Volkshuis, 1924), Letterenhuis Antwerp
Gustave Van de Woestyne is een van de belangrijkste door Bruegel geïnspireerde kunstenaars die we opnemen in deze tentoonstelling. De poster die hij ontwierp voor het 'Bruegelfest' in 1924 kan dan ook niet ontbreken in deze expo.

2. Back to the Roots

- Stijn Streuvels (1871-1969), *Twee boeren die koren maaien met een zeis* (Two Farmers Who Mow Corn with a Scythe) (around 1901), Letterenhuis, Antwerp (long-term loan Collection Flemish Community)
Met zijn verfilmde boek 'De Vlasschaard' bepaalde Stijn Streuvels mede onze perceptie van een 'oer-Vlaanderen' met zijn nationale folklore.
- Stijn Streuvels (1871-1969), *Marie Staelens en twee andere vrouwen zetten het koren in schoven* (Marie Staelens and two other women assemble wheat sheaves) (1903), Letterenhuis, Antwerp (long-term loan Collection Flemish Community)

¹ Arranged by theme and artist

- August Sander (1876-1964), *Bauer beim Säen* (Sowing Farmer) (1952), Cologne, Die Photographische Sammlung/SK Stiftung Kultur Köln – August Sander Archiv
August Sander schilderde, net als Pieter Bruegel, het boerenleven. De figuur van de zaaier doet denken aan Bruegels 'Parabel van de zaaier'.
- Gustave van de Woestyne (1881-1947), *Deeske* (1902), Museum for Fine Arts Ghent
Een relatief onbekend Deeske van Van de Woestyne plaatsen we in de schijnwerpers omwille van zijn unieke coloriet.
- Gustave van de Woestyne (1881-1947), *De slechte zaaier* (The Bad Sower) (1908), Antwerp, The Phoebus Foundation
De zaaierende boer, de scherp omzoomde kale boom en de gestileerde vogels herinneren aan Pieter Bruegel. Dit is ongetwijfeld de meest magistrale boerderijfiguur van van de Woestyne.
- Gustave van de Woestyne (1881-1947), *De papeter* (The Porridge Eater) (1911), oil on canvas, 59,5 x 45,5 cm, Municipality Sint-Martens-Latem
Een karaktervol boerengezicht, zoals het veelvuldig voorkomt in Bruegels werk.
- Gustave van de Woestyne (1881-1947), *Boer of Het antwoord* (Farmer or The Answer) (1911), Museum for Fine Arts Ghent
Een karaktervol boerengezicht, zoals het veelvuldig voorkomt in Bruegels werk.
- Constant Permeke (1886-1952), *Ode aan Vlaanderen* (Ode to Flanders) (1915), mudel, Deinze
Permeke's ode to the 'Bruegelian' Flemish farm life.
- Constant Permeke (1886-1952), *De zaaier* (The Sower) (1935), Belfius Art Collection, Brussels
Constant Permeke beeldde, net zoals Pieter Bruegel, het boerenleven uit. Dit beeldhouwwerk is een mooie en unieke toevoeging aan de tweedimensionale beelden van zaaierende boeren die we tentoonstellen.
- Constant Permeke (1886-1952), *De zaaier* (The Sower) (1935), Van Abbemuseum, Eindhoven
De kleine figuur van de zaaier in een weids landschap doet denken aan Bruegels 'Parabel van de zaaier'.
- Constant Permeke (1886-1952), *Moisson* (Harvest) (1937), Collection Flemish Community, Brussels
Dit werk doet denken aan Bruegels 'De oogst'.
- Anto Carte (1886-1954), *Man met riek* (Man with Fork) (1924), BPS22, Charleroi
In dit werk refereert Anto Carte duidelijk naar de Bruegeliaanse iconografie.
- Anto Carte (1886-1954), *De veerman* (The Ferryman) (1941), private collection
Dit werk vertoont een grote affiniteit met Bruegeliaanse figuren.
- Frits Van den Berghe (1883-1939), *Avondschemering (De loofbrander)* (Evening Twilight) (1924), Galerie Oscar De Vos, Sint-Martens-Latem
Een origineel thema met een Bruegeliaanse figuur en een optocht van koeien die doet denken aan Bruegels 'De terugkeer van de kudde'.

- Jean Brusselmans (1884-1953), *Landschap met koeien (Landscape with Cows)* (1927), Belfius Art Collection, Brussels
Jean Brusselmans' ode aan het Pajottenland, misschien wel het meest Bruegeliaanse van alle Vlaamse landschappen, waar het Kasteel van Gaasbeek zich bevindt.

3. Everybody Hurts

4. Anto Carte (1886-1954), *Les aveugles/De blinden (The Blind)* (1924), La Boverie, Liège
In dit schilderij refereert Anto Carte duidelijk naar de Bruegeliaanse iconografie.
- Gustave van de Woestyne (1881-1947), *De moedwillige blinde en de kreupele die een kindje wil leren lopen (The Malicious Blind Man and the Cripple Who Wanted to Teach a Child)* (1917-1918), Deinze, mudel
In dit werk hekelt van de Woesteyne de geestelijke blindheid van de mens, net zoals Bruegel in zijn 'De parabel der blinden'.
 - August Sander (1876-1964), *Blinder Bergmann und blinder Soldat (Blind Miner and Blind Soldier)* (1921-1930), Cologne, Die Photographische Sammlung/SK Stiftung Kultur Köln – August Sander Archiv
 - August Sander (1876-1964), *Kriegsinvaliden (Crippled Veteran)* (around 1928), Cologne, Die Photographische Sammlung/SK Stiftung Kultur Köln – August Sander Archiv
August Sander beeldt blinden en kreupelen af, net zoals Bruegel dat meer dan 350 jaar eerder deed.
 - Constant Permeke (1886-1952), *Bedelaars (Beggars)* (1919), courtesy Galerie Oscar De Vos, Sint-Martens-Latem
Naar de traditie van Bruegel schenkt ook Constant Permeke aandacht aan kreupelen in zijn werken. De hond vertoont een opmerkelijke gelijkenis met de versie van George Grosz.
 - George Grosz (1893-1959), *Blinde kreupelen (Blind Crippled)* (1923), Galerie Ronny van de Velde, Antwerp/Knokke
Naar de traditie van Bruegel schenkt ook George Grosz aandacht aan blinden en kreupelen in zijn werken.
 - Jules De Bruycker (1870-1945), *Kermis, bedelaars (Fair, Beggars)* (1928), Museum for Fine Arts Ghent
Jules de Bruyckers etsen ademen Bruegel, niet enkel wat betreft vorm, maar ook op thematisch vlak.
 - Otto Dix (1891-1969), *Kriegskrüppel (War Cripples)* (1920), The George Economou Collection
Otto Dix beeldt kreupelen, misvormde mannen af en doet denken aan Bruegels 'De kreupelen'.
 - Otto Dix (1891-1969), *Der Streichholzhändler (Match Seller)* (1920), The George Economou Collection

In kunsthistorische literatuur worden verschillende verwijzingen gemaakt naar de relatie tussen dit werk en 'De kreupele bedelaars' van Pieter Bruegel, in het bijzonder wat betreft de gezichtuitdrukkingen.

5. Fifty Shades of White

- James Ensor (1860-1949), *De schaatsers* (The Skaters) (1889), Museum for Fine Arts Ghent
Een eigenzinnige ode aan de schaatsers van Bruegel in o.a. 'De jagers in de sneeuw' en 'Winterlandschap met schaatsers en een vogelknip'.
- Valerius de Saedeleer (1867-1941), *Hoeve in het dal* (Farm in the Valley) (around 1916), Museum for Fine Arts Ghent
Valerius de Saedeleers besneeuwde landschappen doen denken aan Bruegel, met een weids panorama en sterke contrasten tussen de donkere bomen en de witte sneeuw.
- Valerius de Saedeleer (1867-1941), *De oude perelaar* (The Old Pear Tree) (around 1925), Collection 't Gasthuys - Municipal Museum Aalst
- Valerius de Saedeleer (1867-1941), *Winter* (around 1926), Collection 't Gasthuys - Municipal Museum Aalst
- Valerius de Saedeleer (1867-1941), *Sneeuw in Vlaanderen* (Snow in Flanders) (1928), Royal Museum of Fine Arts Antwerp
Dit werk doet denken aan Bruegels 'Jagers in de sneeuw' met een weids panorama en sterke contrasten tussen de donkere bomen en de witte sneeuw.
- Jean Brusselmans (1884-1953), *Winter in Brabant* (1928), Museum de Fundatie, Zwolle and Heino/Wijhe
Jean Brusselmans kopieerde ooit het werk van Bruegel. Dit werk toont zijn rustige versie van het Bruegeliaanse en Brusselmanse Pajottenland in de sneeuw.
- Stijn Streuvels (1871-1969), *Man met hond in de sneeuw, vermoedelijk in de omgeving van het Lijsternest* (Man with Dog in the Snow, presumably in the Vicinity of the Lijsternest) (January 1940), Letterenhuis, Antwerp (long-term loan Collection Flemish Community)
Stijn Streuvels was niet enkel een schrijver maar ook een fotograaf. Hij legde onder andere boeren, religieuze processies en sneeuwlandschappen vast op de gevoelige plaat.
- Hubert Malfait (1898-1971), *Jagers in de sneeuw* (Hunters in the Snow) (1962), courtesy Galerie Oscar De Vos, Sint-Martens-Latem
Het thema, de compositie en de figuur van de jager doen denken aan Bruegels 'Jagers in de sneeuw'.
- Otto Dix (1891-1969), *Schaatsers aan het Bodenmeer* (Skaters on Lake Constance) (1941), long-term loan of the Otto-Dix-Foundation, Vaduz in the Kunstsammlung Gera
- Otto Dix (1891-1969), *Winter in Randegg met zicht op het dorp* (Winter in Randegg with a View on the Village) (1934), long-term loan of the Otto-Dix-Foundation, Vaduz in the Kunstsammlung Gera

6. We Are at War

- James Ensor (1860-1949), *De triomf van de dood* (The Triumph of Death) (1896), Museum for Fine Arts Ghent
Het groteske in het werk van Bruegel sprak Ensor ontzettend aan en dat is te zien in deze prent. Het werk ademt angst en ontzetting uit, net als in Bruegels 'Triomf van de dood'.
- Jules De Bruycker (1870-1945), *Dodendans* (The Macabre Dance) (1916), Museum for Fine Arts Ghent
De etsen van Jules De Bruycker ademen Bruegel, zowel op vlak van vorm als thematisch.
- Jules De Bruycker (1870-1945), *Kermesse noire* (1919), Belfius Art Collection, Brussels
- Jules De Bruycker (1870-1945), *Weer klepte de dood over 't Vlaanderen land* (Death tolls over Flanders) (1919), Museum de Fundatie, Zwolle and Heino/Wijhe

7. In God We Trust (do we?)

- James Ensor (1860-1949), *Duivels rossen engelen en aartsengelen af* (Devils Trashing Angels and Archangels) (1888), Museum for Fine Arts Ghent
Voor deze ets vond James Ensor inspiratie in Bruegels 'De val van de opstandige engelen'.
- James Ensor (1860-1949), *De zeven hoofdzonden: De ontucht* (The Seven Deadly Sins: Lust) (1888), Museum for Fine Arts Ghent
Een eigenzinnige ode aan Bruegels reeks van dodelijke zonden.
- James Ensor (1860-1949), *De intrede van Christus in Brussel* (Christ's Entry Into Brussels) (1895), Museum for Fine Arts Ghent
De kleine Christusfiguur in een zee van onverschillige mensen herinnert aan Bruegels 'Christus draagt het kruis'.
- James Ensor (1860-1949), *De zeven hoofdzonden: De luiheid* (The Seven Deadly Sins: Sloth) (1902), Museum for Fine Arts Ghent
- James Ensor (1860-1949), *De zeven hoofdzonden: De gramschap* (The Seven Deadly Sins: Sloth) (1904), Museum for Fine Arts Ghent
- James Ensor (1860-1949), *De zeven hoofdzonden: De hoogmoed* (The Seven Deadly Sins: Pride) (1904), Museum for Fine Arts Ghent
- James Ensor (1860-1949), *De zeven hoofdzonden: De hebzucht* (The Seven Deadly Sins: Avarice) (1904), Museum for Fine Arts Ghent
- James Ensor (1860-1949), *De zeven hoofdzonden: De gulzigheid* (The Seven Deadly Sins: Gluttony) (1904), Museum for Fine Arts Ghent
- James Ensor (1860-1949), *De zeven hoofdzonden: De afgunst* (The Seven Deadly Sins: Envy) (1904), Museum for Fine Arts Ghent
- James Ensor (1860-1949), *De zeven hoofdzonden beheerst door de dood* (The Deadly Sins Dominated by Death) (1904), Museum for Fine Arts Ghent
- Werner Tübke (1929-2004), *Descent from the Cross* (small version) (1982), Museum Barberini, Potsdam

8. Keep Calm and Feast on

- James Ensor, *Skelet arresteert maskers* (Skeleton Arresting Masks) (1891), The Phoebus Foundation, Antwerp
Net als in de feestelijke taferelen van Bruegel, stralen de carnavalsachtige personages van Ensor weinig feestvreugde uit. Dood is alomtegenwoordig, cynisme is een pluspunt.
- James Ensor, *Geraamten in travestie* (Skeletons in Fancy Dress) (1894), Antwerp, The Phoebus Foundation, Antwerp
- August Sander (1876-1964), *Bäuerliche Braut* (Rural bride) (1920-1925), Cologne, Die Photographische Sammlung/SK Stiftung Kultur Köln – August Sander Archiv
Een mooie hommage aan de bruiden in Bruegels 'Boerenbruiloft'.
- Constant Permeke (1886-1952), *Kermis* (Fair) (1921), oil on canvas, 78 x 110,5 cm, Royal Museum of Fine Arts Antwerp
Net zoals in Bruegels feestelijke taferelen ademen Permeke's personages weinig vreugde uit.
- Frits Van den Berghe (1883-1939), *De malle molen* (The Silly Mill) (1934), courtesy Galerie Oscar De Vos, Sint-Martens-Latem
Quoting Prof.dr. Katharina Van Cauteren: 'Because four centuries after Bruegel, the Fleming is still happy, he drinks his beer in the pub, or he makes fun at the fair'.
- Jean Brusselmans (1884-1953), *Carnaval* (Carnival) (1952), Mu.ZEE, Ostende
- Jules De Bruycker (1870-1945), *Carnaval* (Carnival) (1920), Foundation Jules De Bruycker

Hedendaagse kunstenaars en bruiklenen

Dat het DNA van hedendaagse kunst verankerd is met klassieke kunst is ontegensprekelijk. Pieter Bruegels werk is in ons collectieve visuele geheugen gegrift.

Hedendaagse kunstenaars vinden aansluiting bij Bruegel door een gevoel van empathie dat mensen in verschillende sociale relaties voelen, een gevoel dat in essentie onveranderlijk en tijdloos is. De vorm past zich aan doorheen de tijd net zoals de complexiteit die 'toen' niet aanwezig was. 'Toen' was de wereld op zijn best een dorp of een landschap; nu is de wereld mondiaal en voor velen een synoniem van wanhoop, vertwijfeling en opgelegde migratie.

In deze expo tonen we een reeks nieuwe producties en/of herwerkingen van bestaande kunstwerken. Gekende en minder bekende kunstenaars van 'her' en 'der' werden geselecteerd. Gevestigde waarden staan naast minder bekende, opkomende kunstenaars.

ANETTA MONA CHIŞA & LUCIA TKÁČOVÁ, 1973, Roemenë & 1976, Slovakije, wonen en werken in Praag

BART LODEWIJKS, 1972, Nederland

BIRDE VANHEERSWYNGHELDS, 1986, België

CHRISTOPH FINK, 1963, Gent, België

DIRK BRAECKMAN & FRANZ WEST (1947-2012) & LISBETH GRUWEZ, 1958, Eeklo & 1977, Kortrijk

ELISABETH IDA MULYANI, 1979, Indonesië, woont en werkt in Gent

EMMANUELLE QUERTAIN, 1987, Brussel, België

GOSIE VERVLOESSEM, 1973, woont en werkt in Brussel, België

GRAZIA TODERI, 1963, Padua, Italië

HANA MILETIĆ, 1982, woont en werkt in Brussel en Zagreb

HONORÉ D'O, 1961, Oudenaarde, België

JAN VAN IMSCHOOT & SAM SAMIEE, 1963, Gent, België & 1988, Iran

JIMMIE DURHAM, 1940, Houston, Texas, woont en werkt in de EU

JONATHAN PAEPENS, 1989, woont en werkt in Gent, België

KASPER BOSMANS, 1990, Lommel, België

KURT RYSLAVY, 1961, Oostenrijk, woont en werkt in Brussel, België

LÁZARA ROSELL ALBEAR, 1971, Cuba en België

LEO COPERS, 1947, Gent, België

ORNAGHI & PRESTINARI, 1986, Milaan & 1984, Milaan

PASCALE MARTHINE TAYOU, 1967, Yaoundé, Kameroen

RICARDO BREY, 1955, Havana, Cuba, woont en werkt in Gent

SAM SAMIEE, 1988, Iran

YOLA MINATCHY, woont en werkt in Brussel

YURIE UMAMOTO, Japan

De thema's van deze grote 'herdenkings'-expo werden voorgelegd aan dichter en schrijver PETER VERHELST (*1962). Hij leverde een literaire bijdrage aan deze expo, zijn poëtische tekst weerklinkt buiten, op de vrije tonen van bassiste ANNELEEN BOEHME (*1989), STEVEN DELANNOYE (bas-klarinet), BERLINDE DEMAN (tuba) en ISOLDE LASOEN (vibrafoon) .

JEROEN D'HOE (°1968) maakte een nieuwe compositie voor deze tentoonstelling die zowel muzikale ondersteuning biedt als een pendant vormt bij de introductiefilm waarmee de expo start.

Verder stellen we binnen de context relevant bestaand werk van Marcel Broodthaers, Mario Merz, Panamarenko en Franz West tentoon.

- Marcel Broodthaers 'Lettres ouvertes', AVIS (1972) Galerie Ronny Van de Velde, Knokke-Antwerpen
- Mario Merz, Installation 'Chambres d'Amis', (1986) collection S.M.A.K., The Municipal Museum of Contemporary Art Ghent
- Panamarenko, *Meikever* (May Bug), (1975) Collectie S.M.A.K., Bruikleen Collectie Vlaamse Gemeenschap
- Franz West, Paßstück BL 4 (1990) Collection Bernard Filliers, courtesy Peter Pakesch Wien

STUDIO JOB creëerde een nieuwe sculptuur, 'The Peasant Wedding', een speelse knipoog naar Bruegel.

Biografieën²

Moderne kunstenaars

James Ensor (1860-1949), BELGIE

James Sidney Ensor (Oostende, 13 april 1860 – 19 november 1949) was de zoon van een Engelse vader (James Frederic) en een Belgische moeder (Maria Catharina Haegheman). In 1876 gaat Ensor tekenlessen volgen aan de plaatselijke tekenschool. Tijdens de lente- en zomermaanden schildert hij op roze karton tientallen kleine natuurstudies. Van 1877 tot 1880 studeert hij aan de academie te Brussel. Hij krijgt er onder andere les van de directeur Jean Portaels

In 1880 installeert Ensor een atelier op de zolder van de ouderlijke woning in Oostende waar hij af en toe ook in het gezelschap van Willy Finch zal werken. Hoewel hij tot zijn dood in Oostende blijft wonen, zal hij geregeld in Brussel verblijven en actief deelnemen aan het artistieke leven in de hoofdstad. Met uitzondering van een enkele uitstap naar Londen, Nederland en Parijs reist Ensor nauwelijks. In 1881 debuteert hij bij de vooruitstrevende Brusselse kunstkring La Chrysalide. Vrij snel wordt hij door vriend en vijand erkend als één van de toonaangevende kunstenaars. De marines, stillevens, naturalistische figuurstukken en taferelen uit het leven van de jonge, moderne burgervrouw, zoals de befaamde Oestereetster uit 1882 behoren ongetwijfeld tot de topstukken van het Europese realisme en pleinairisme. In 1883 zal Ensor samen met een aantal oud-leerlingen van de Brusselse academie afscheid nemen van de kunstenaarsvereniging L'Essor. Ze richten de kunstenaarsvereniging Les Vingt op. Deze zal een belangrijke rol spelen in de verspreiding van diverse internationale avant-gardistische bewegingen.

Tussen 1885 en 1888 gaat Ensors aandacht hoofdzakelijk naar de tekening en de ets. Onder invloed van onder meer Rembrandt, Redon, Goya, Japanse houtsneden, Bruegeliaanse voorbeelden en eigentijdse spotprenten ontwikkelt Ensor een hoogst persoonlijke iconografie en vormgeving. Hij verwerpt het Franse impressionisme en het symbolisme en legt zich toe op de expressieve kwaliteiten van het licht, de lijn, de kleur en op groteske en macabere motieven zoals carnavalsmaskers en skeletten die hij verwerkt in massataferelen zoals in de reeks De aureolen van Christus of de gevoeligheden van het licht (1885-1886). Deze groteske metamorfoses culminereren in Ensors meest bekende en monumentale maskertafereel: De intrede van Christus in Brussel in 1889 (1888-1889, olieverf op doek, Los Angeles, J. Paul Getty Museum).

In 1893 verzet Ensor zich vruchteloos tegen de opheffing van de kunstkring Les Vingt. Octave Maus, secretaris van Les Vingt, sticht de tentoonstellingsvereniging La Libre Esthétique. Ensor wordt geregeld door La Libre Esthétique uitgenodigd. Het Prentenkabinet van de Koninklijke Bibliotheek in Brussel koopt in 1893 een groot aantal etsen, een jaar later gevolgd door het Kupferstichkabinet in Dresden en in 1899 door de Albertina van Wenen. Het gerucht dat Ensor in 1893 vruchteloos de volledige inhoud van zijn atelier voor de som van 8500 Belgische frank (BEF) te koop zou hebben aangeboden, is nooit gedocumenteerd en lijkt in het licht van zijn groeiend commercieel succes onwaarschijnlijk. In 1895 solliciteert Ensor met succes bij de Minister van Binnenlandse Zaken naar de aankoop van De lampenist (1880, olieverf op doek) voor het Museum van de Staat (de huidige Koninklijke Musea voor Schone Kunsten van België te Brussel). Ensor vraagt er 2500 BEF voor. In 1897 vraagt hij opnieuw met succes aan het stadsbestuur van Oostende om een schilderij voor het Stedelijk Museum te kopen. Oostende betaalt 2000 BEF voor Zieke schooier die zich wil warmen (1882, olieverf op doek, vernield in 1940). Ensor gaat ook

² Chronologically arranged

actiever deelnemen aan het plaatselijke artistieke leven in Oostende en wordt voorzitter van de door hem opgerichte Cercle des Beaux-Arts.

De artistieke vernieuwingen van Ensor worden omstreeks 1900 opgemerkt door Duitse kunstenaars en critici. Alfred Kubin, Paul Klee, Emil Nolde, Ernst Ludwig Kirchner, Georg Grosz, Herbert von Garvens-Garvensburg of Wilhelm Fraenger begrijpen dat „le peintre des masques“ op radicale wijze breekt met de klassieke West-Europese artistieke waarden en tradities. Ook in België wordt hij nu erkend als een van de pioniers van de moderne kunst. François Franck en de liefhebbers die lid zijn van de Antwerpse tentoonstellingsvereniging Kunst van Heden (L'Art contemporain) zullen met succes in binnen- en buitenland het werk van Ensor promoten.

Bron: <http://jamesensor.vlaamsekunstcollectie.be/nl/biografie>

Valerius de Saedeleer (1867-1941), BELGIE

Toen Valerius De Saedeleer (Aalst 1867 – Leupegem 1941) zich in 1898 kwam vestigen in Sint-Martens-Latem wist hij als jonge kunstenaar eigenlijk niet zo goed waar hij naar toe moest met zijn schilderkunst. De vlot geschilderde natuurlandschappen met een impressionistische verftoets van zijn leermeester Frans Courtens waren zeker verdienstelijk, maar De Saedeleer was op zoek naar iets anders, iets persoonlijk. In Sint-Martens-Latem kon hij zich herbronnen in een artistiek klimaat omdat ook beeldhouwer George Minne en schilder Gustave Van de Woestyne er zich kwamen vestigen. De ongerepte natuur, de landschappelijke verscheidenheid en het goedkope, eenvoudige leven trokken hen aan. Tot 1903 toont Valerius De Saedeleer nog duidelijk de invloed van Franz Courtens. Het is pas vanaf 1904 dat hij een uiterst persoonlijke interpretatie van het landschap gaat maken. Op het moment dat het impressionisme haar laatste opflakeringen kent, het fauvisme en kubisme in Frankrijk ontstaat en enkele kunstenaars in Duitsland het expressionisme als nieuwe stijl introduceren, kiest Valerius De Saedeleer voor klassieke landschappen met een heel doordachte compositie, een gladde textuur en een minutieuze voorstelling. Algemeen wordt de ontdekking van de Vlaamse Primitieven tijdens een grote tentoonstelling te Brugge in 1902 aangeduid als de reden van de plotse kentering in het werk van De Saedeleer. Hij gaat vanaf dan een immense aandacht besteden aan de ambachtelijke perfectie, en schrijft zich zo in de Vlaamse schildertraditie. Naar het voorbeeld van die Primitieven schuwt hij elke improvisatie en laat niets meer aan het toeval over.

Bron: <https://www.museumdd.be/nl/valerius-de-saedeleer/>

Jules De Bruycker (1870-1945)

Jules De Bruycker werd op 29 maart 1870 geboren in de Jan Breydelstraat te Gent, in de schaduw van het Gravensteen, het Sint-Veerleplein en de Vismarkt.

De dood van zijn vader in 1884 noodzaakte de jonge Jules te gaan werken als hulpstofferder. In 1893 trekt hij naar de Academie, en in zijn vrije tijd begint hij te tekenen en te aquarelleren.

Het is pas na de eeuwwisseling dat de eerste beroemde werken ons kunstpatrimonium sieren.

In 1903 exposeert hij voor het eerst in het Driejaarlijks Salon van Gent.

De regering koopt zijn aquarel “Voddenmarkt”. Hij is 35 als hij in het Museum van Gent de etsen Albert Bartsoen ontdekt. Het ongelooflijke werk begon.

De eerste platen dateren van 1906 maar zijn nog zeer leeg. Werk per werk ziet men de evolutie.

De platen worden steeds groter en het etsen neemt het meeste van zijn tijd in beslag. Sommige werken worden rechtstreeks op de plaat gegrift, zonder voorafgaande tekening. Vandaar het bestaan van verschillende platen die het werk in spiegelbeeld weergeven. In 1913 komen er onder

invloed van Prosper Böss een 8-tal olieverfwerken, waaronder het volksfeest aan Sint-Jacobs “De Lichte Genteneers” genoemd. Had Jules De Bruycker in deze trend verder gewerkt dan hadden nu slechts enkele bevoorrechten een werk van hem. “De Lichte Genteneers” moet immers niet onderdoen voor de werken van de andere “Moderne Meesters”. In 1914 wijkt hij uit naar Londen. Hier leert hij zijn echtgenote Raphaëlle kennen, en ontstaat zijn vriendschap met Peter Bonnel. Hij tekent en etst er in het atelier van Whistler, maakt er zijn oorlogstekeningen die gekocht worden door de heer De Graaff (verzameling De Graaff-Bachienne) en wordt bevriend met Brangwijn. In 1919 vindt hij zijn Gent terug, maar zijn stijl is nu niet meer dezelfde als voor de oorlog, alles wordt meer veredeld. Onder invloed van zijn echtgenote maakt hij ook enkele korte trips naar Frankrijk, voornamelijk naar Parijs. Hier gaat zijn interesse vooral naar de oudste brug van de stad “Le Pont Neuf”. Te Bourges, Rouen en Amiens inspireert het stenen kantwerk van de kathedralen hem tot het maken van enkele schitterende werken. In 1927 kent de Belgische regering hem de grote Prijs voor Beeldende Kunst toe. De lange ziekte en dood van zijn moeder onderbreken zijn carrière. In die periode houdt hij zich schuil in zijn atelier, waar hij tal van werken etst van vroegere tekeningen, vooral de Sint-Niklaaskerk, zijn obsessie. In 1932 geeft hij zijn eerste bundel uit: “Sites et Visions de Gand”. In 1933 verschijnt “l’Oeuvre Gravé” van Jules De Bruycker door Grégoire Le Roy. Daarna legt hij zich volledig toe op zijn Sint-Niklaaskerk en maakt de prachtigste tekening uit zijn loopbaan. Vele Gentenaars zijn ervan overtuigd dat de redding van deze vervallen monumentale kerk grotendeels te wijten is aan Jules De Bruycker. Het etsen wordt om gezondheidsredenen drastisch verminderd. De zuren die gebruikt worden hebben bij de man veel schade aangericht. In 1940 tekent hij tientallen schetsen vanop het terras van de “Wilson” te Gent. De beste ervan etst hij en brengt hij uit in een album “Gens de chez nous – 1942”. Ook werkt hij aan een ander album “Gens pas de chez nous”. De tekeningen zijn af, zes exemplaren zijn geëts. Na zijn overlijden op 5 september 1945 geeft zijn weduwe Raphaëlle deze postuum uit. Enkele dagen voor zijn dood – in het ziekenhuis Toevlucht van Maria aan de Coupure te Gent – komt zijn dochter, zijn beste vriendin, zich tonen in haar bruidsjurk. Het overlijden van Jules De Bruycker is een zware klap voor de Gentse kunstwereld, die na zijn begrafenis plechtig een stille wandeling maakt door zijn Gent. Allen herinneren zich de woorden van Frans Heilens: “Zijn gehechtheid aan zijn geboortegrond stond ongetwijfeld zijn internationale doorbraak in de weg, hij had moeten reizen, deelnemen aan eigentijdse bewegingen, maar Gent weerhield hem volledig...”

Bron: <https://www.julesdebruycker.be/biografie.htm>

Stijn Streuvels (1871-1969), BELGIE

Stijn Streuvels is het pseudoniem van Frank Lateur. Zijn vader Kamiel is een stille, ingetogen kleermaker, zijn moeder Marie-Louise Gezelle, een jongere zus van Guido, is een drukke vertelster. Na de nonnenschool in zijn geboorteplaats Heule, bezoekt Streuvels het Berchmanpensionaat in Avelgem. In 1887 voltooit hij een ambachtopleiding tot bakker. Vader Lateur neemt in dat jaar een bakkerij in Avelgem over, waar veel gezinsleden werkzaam zijn, zo ook de jonge Streuvels, die elk vrij uur besteedt aan lezen. In de jaren negentig begint hij zelf te schrijven, verhalen en schetsen worden opgenomen in bladen als De jonge Vlaming, Vlaamsch en later ook in Van Nu en Straks en De Nieuwe Gids. In 1899 verschijnt zijn debuut, de verhalenbundel Lenteleven. In 1905 trouwt hij met Alida Staelens, het echtpaar krijgt vier kinderen. Hij verhuist naar ‘Het lijsternest’ in Ingoogem, waar hij meer dan zestig jaar zal blijven wonen.

Stijn Streuvels heeft een omvangrijk oeuvre op zijn naam staan. Na zijn debuut verschenen in hoog tempo de verhalenbundels Zonnetij (1900), Doodendans (1901), Dagen (1903), Dorpsgeheimen (1904) en Openlucht en Stille avonden in 1905. Minnehandel uit 1904 is zijn romandebuut. Streuvels schildert in rijke bewoordingen het landleven, de gang van de seizoenen, de plaats van de mens in de kosmos. Hij pleit voor ondergeschiktheid van de mens aan de bedoelingen van God. Wie dat doet, lijdt een rustig en vruchtbaar bestaan, wie zich verzet, kan het noodlot over zich afroepen. Hij portretteert de lijdende en zwoegende mens, die gelooft in een betere wereld en een leven na de dood. Streuvels verheerlijkt in veel verhalen en romans 'het pure', vooral belichaamd in de onschuld van kinderen, die maar van korte duur is. Tegen zijn visie zijn, zeker in latere jaren veel bezwaren geuit. Men vindt zijn blik dan wel erg beperkt en kortzichtig. Aanvankelijk schrijft Streuvels in het West-Vlaams dialect dat hij van thuis kent, later schrijft hij een bezielde en muzikaal Nederlands, dat sterk afwijkt van wat hij op het land hoort. Eén van de hoogtepunten uit Streuvels'oeuvre, verschijnt al vrij vroeg in zijn schrijverscarrière: De Vlaschaard kwam in 1907 uit en handelt over de vlaswinning op het land. Het boek is twee keer verfilmd, de eerste keer tijdens de Tweede Wereldoorlog. In 1926 verscheen de bundel Werkmensen met daarin de novelle Het leven en de dood in de ast, door velen beschouwd als de beste tekst van Streuvels. In kort bestek laat hij op een hallucinerende manier zien hoe vijf astmannen in een nacht het vuur in stand moeten houden. Hier en daar vertoont de novelle zelfs surrealistische trekjes. Het taalgebruik is zeer doelgericht en minder wijldloepig dan in veel ander werk. Een jaar later kwam de roman De teloorgang van den Waterhoek uit, die op verzet stuit in rooms-katholieke kringen, omdat Streuvels in dit boek niet zozeer het landleven beschrijft, dan wel de mens en zijn hartstochten, zijn seksuele passies. Naast verhalen en romans heeft Streuvels enkele toneelstukken gepubliceerd en talrijke werken met herinneringen, zoals In oorlogstijd (1915-1916), Heule (1941) en Ingoogem (1951, 1957), de laatste titels gebaseerd op zijn geboorte- en latere woonplaats. In 1966 komt de autobiografie In levenden lijve uit. Streuvels moet van het schrijven leven, hij publiceert veel teksten eerst in kranten en tijdschriften, voordat ze in handelseditie verschijnen.

Bron: <https://literatuurmuseum.nl/overzichten/activiteiten-tentoonstellingen/pantheon/stijn-streuvels>

August Sander (1876-1964), DUITSLAND

Zoon van een timmerman die in een mijn gewerkt. Tijdens het werken in een mijn, Sander leerde de beginselen van de fotografie, het helpen van een fotograaf die voor het mijnbouwbedrijf. Met de financiële steun van zijn oom, kocht hij een fotografische apparatuur en bouwde een donkere kamer. Hij voltooide zijn militaire dienst tussen 1897 en 1899 als assistent fotograaf, en het volgende jaar reisde door Duitsland

In 1901 begon hij te werken voor een fotostudio in Linz, werd de eerste partner in 1902 en enige eigenaar. In 1909 verliet hij en opende een nieuwe studio in Keulen.

In de vroege jaren '20, Sander toegetreden tot de groep van vooruitstrevende kunstenaars in Keulen, en begon met een catalogus van de hedendaagse Duitse samenleving, door middel van een serie portretten. In 1927, samen met de schrijver Ludwig Matha, reisde ik naar Sardinië voor drie maanden, het doen van ongeveer 500 foto's, echter, werd hun gedetailleerde agenda van deze reizen nooit voltooid.

Sander's eerste boek Gezicht van onze tijd werd gepubliceerd in 1929. Het bevat een selectie van 60 portretten van de Portretten reeks van de twintigste eeuw

Met de komst van de nazi's aan de macht, zijn werk en zijn persoonlijke leven waren ernstig beperkt. Zijn zoon, Erich lid van de linkse partij, werd gearresteerd in 1934 en veroordeeld tot 10 jaar in de gevangenis en stierf in 1944, kort voor de voltooiing van zijn straf en het einde van de oorlog.

Zijn boek *Gezicht van onze tijd* werd in 1934 in beslag genomen door de nazi's, en de platen werden vernietigd. De komende tien jaar zijn werken vooral waren gericht op de natuur fotografie en landschap. Toen de Tweede Wereldoorlog uitbrak hij Keulen verliet en verhuisde naar een landelijk gebied. Zijn atelier werd vernietigd in 1944 tijdens een bombardement. Sander's werk bestaat uit foto's van landschappen, natuur, architectuur, en foto's van de straat, maar is vooral bekend om zijn portretten, zoals blijkt uit de serie *Mannen van de twintigste eeuw*. In deze serie is een catalogus van de Duitse samenleving te bieden tijdens de Weimarrepubliek. De serie is verdeeld in zeven secties: boeren, handelaars, vrouwen, klassen en beroepen, kunstenaars, de stad en het verleden.

In 1961 ontving hij de Cultuurprijs van de Duitse vereniging van de fotografie

Bron: <http://sieplex.com/article/august-sander>

Gustave van de Woestyne (1881-1947), BELGIE

In zijn jeugd jaren studeerde Gustave van de Woestyne aan de Gentse Academie voor Schone Kunsten. Niettemin was het de broer van de schilder, Karel, die hem introduceerde in het Gentse artistieke en intellectuele milieu waartoe hij toegang had. Aan de zijde van zijn broer kreeg Van de Woestyne een intellectuele vorming die hem reeds op jonge leeftijd binnenleidde in de wereld van de literatuur, de klassieke muziek en de plastische kunsten.

Toen Van de Woestyne in het gezelschap van zijn broer in 1900 naar Sint-Martens-Latem trok was hij nauwelijks 19 jaar oud. De onervaren academiestudent werd er geconfronteerd met het verfijnde intellectualisme van George Minne. Met Valerius De Saedeleer en Jules de Praetere vormden ze de kern van de zogenaamde eerste groep van Latem, die door symbolistische aspiraties werd gekenmerkt.

Als jonge kunstenaar werd Van de Woestyne vrij vlog opgemerkt, en in de jaren voor de Eerste Wereldoorlog kon hij deelnemen aan belangrijke internationale tentoonstellingen in Amsterdam, Den Haag en Venetië. Ook bij de Brusselse avant-garde groep *La Libre Esthétique* was hij te gast. Van de Woestyne verbleef tot 1909 in Latem. Op dat ogenblik was de zogenaamde eerste, symbolistische groep ontbonden. Uit nostalgie naar de Latemse jaren volgde hij Valerius De Saedeleer naar Tiegem, waar hij tot 1913 woonde. Vlakbij, in Ingooigem, resideerde een andere vriend, de schrijver Stijn Streuvels, voor wie hij in 1909 de hertaling van het middeleeuwse dierenepos *De Vos Reinaert* illustreerde. Met De Saedeleer bezocht hij Firenze in 1913.

Samen met de familie van De Saedeleer sloeg hij bij het begin van de oorlog op de vlucht, en via Sint-Anna-ter-Muiden, Oostende en Londen eindigde de reis in Wales. De eerste tijd woonde hij in het kustplaatsje Aberystwyth. Naderhand leefde hij in Llandiloes, het dorp waar ook George Minne zijn ballingschap doorbracht. Wales kon hem echter niet bekoren; in 1915 en 1916 reisde hij regelmatig naar Londen. Uiteindelijk verhuisde hij in 1917 naar de Britse hoofdstad. Deze Londense connecties brachten een relatieve welstand. Vooral zijn contacten met het Nederlandse echtpaar Jacob De Graaff-Bachiene waren van doorslaggevend belang. Deze vriendschappelijke relatie en het succes in Groot-Britannië deden hem op het einde van de oorlog zelfs even twijfelen aan een terugkeer naar België.

Terug in België bracht hij enkele jaren in het Rozenhuis te Waregem door. In het huis van de familie De Sutter had eerder ook Modest Huys verbleven; na Van de Woestyne vond Jules De Sutter er een woonstek. Vanaf 1925 verbleef hij in Mechelen, waar hij tot directeur van de Academie voor Schone Kunsten was benoemd. In hetzelfde jaar werd hij docent schilderkunst aan het Nationaal Hoger Instituut voor Schone Kunsten te Antwerpen; van 1928 tot 1931 doceerde hij het vak monumentale schilderkunst aan het Hoger Instituut voor Sierkunsten van Ter Kameren in Brussel.

Deze officiële opdrachten verhinderden echter niet dat Van de Woestyne deel bleef uitmaken van de avant-garde. Zo was hij in 1925 te gast in de Brusselse modernistische galerij Le Centaure. In 1929 was hij solo te gast in het pas geopende Brusselse Paleis voor Schone Kunsten. In 1926 maakte hij ook deel uit van de kunstkring Les 9, een kring die o.m. Gustave De Smet en Frits Van den Berghe groepeerde. Met hen werd hij tien jaar later lid van de spraakmakende kring Les Compagnons de l'Art. Ook internationaal werd hij tot de avant-garde gerekend. Zo was hij in 1926 een opgemerkte deelnemer aan de tentoonstelling L'Art Belge in Grenoble. Anderzijds onderging Van de Woestyne vanaf 1928 het mecenaat van het Brusselse echtpaar David en Alice van Buuren. Hun visionaire collectie vormt vandaag de belangrijkste verzameling van Van de Woestynes werk in openbaar bezit, te zien in het Museum van Buuren te Ukkel.

Bron: <https://www.oscardevos.be/artist/237733/gustave-van-de-woestyne>

Frits Van den Berghe (1883-1939), BELGIE

Op 3 april 1883 werd Frits Van den Berghe te Gent geboren. Vader Raphaël was op dat ogenblik secretaris van de Gentse Universiteitsbibliotheek, en zijn eruditie genoot faam onder het professorenkorps. Vanaf 1898 zou de jonge Frederik zich vervolmaken aan de Gentse Academie voor Schone Kunsten. Onder zijn klasgenoten vond hij o.m. Leon De Smet en Albert Servaes, met wie hij in 1902 een atelier aan de Rasphuisstraat betrok. Met zijn boezemvriend Robert Aerens trok hij reeds in hetzelfde jaar naar Sint-Martens-Latem. Samen met Servaes vinden we hem nog in 1904 even te Latem. Pas in 1908 vestigde hij zich metterwoon in het dorp. Van den Berghe verbleef tijdens de zomermaanden in het dorp; de winters bracht hij in Gent door. In hetzelfde jaar werd hij tot docent aan de academie benoemd. Ondertussen ontmoette hij te Latem Paul-Gustave van Hecke en André De Ridder, die vrienden voor het leven zouden blijven.

Kort voor de Eerste Wereldoorlog maakte Van den Berghe een zware crisis door. Samen met een vriendin trok hij naar de Verenigde Staten, maar na enkele maanden keerde hij ontgoocheld terug. Kort daarop brak de oorlog uit, en samen met Gustave De Smet vluchtte hij naar Nederland. In de eerste tijd in Amsterdam zorgde de Nederlandse schilder Leo Gestel voor zijn Belgische kompanen; ook André De Ridder volgde zijn vrienden op de voet. Feit is dat zowel De Smet als Van den Berghe snel opgemerkt werden in het Amsterdamse kunstmilieu. Reeds in 1915 toonde de Larensche Kunsthandel interesse voor hun werk. In mei 1916 volgde de eerste grote tentoonstelling van hun werk op vreemde bodem. Onder impuls van De Ridder bracht de galerie Heystee, Smith & Co toen een uitgebreide tentoonstelling van hun werk. Amsterdam kon hen echter niet bekoren, en reeds in augustus trokken ze naar Blaricum. Nog in hetzelfde jaar was Van den Berghe een opgemerkte gast op een tentoonstelling van Belgische ballingen in het Stedelijk Museum te Amsterdam. De Belgische ballingen zouden zich naderhand in het Gooi groeperen, en samen met De Smet en Jozef Cantré vormde Van den Berghe een kolonie 'klein Gent' in ballingschap.

Hoewel hij pas in 1922 terugkeerde naar België, speelde Van den Berghe een bepalende rol in het ontstaan van de galerie Sélection. Van bij de geboorte van de beweging, in 1920, was de kunstenaar onder contract in de galerie; later verbond Walter Schwarzenberg hem contractueel aan de galerie Le Centaure.

Na een kort verblijf bij Permeke in Oostende, trok Van den Berghe in de zomer van 1922 naar Bachte-Maria-Lerne. Een jaar later vinden we hem samen met De Smet in de Villa Malpertuis van Paul-Gustave van Hecke, waar hij ook de volgende jaren regelmatig zal terugkeren. Le Centaure eerde hem in januari 1927 met een persoonlijke tentoonstelling; in april van hetzelfde jaar was hij er opnieuw te gast. Van Hecke bleef zijn poulain steunen, onder meer met een individuele tentoonstelling in zijn Galerie L'époque in november 1928. Zelfs in tijden van crisis ondersteunden zijn Brusselse mecenasen Van den Berghe. Nog in maart 1931 pakte Le Centaure met een individuele tentoonstelling van zijn werk uit; in de loop van het jaar wijdde Sélection een themanummer aan de kunstenaar.

Toen zijn belangrijkste broodheren, in 1931-1932 failliet gingen, werd op enkele maanden tijd 10 jaar geschiedenis te grabbel gegooid. De verzamelingen van De Ridder, Van Hecke en Schwarzenberg en de collecties van hun galerijen werden per opbod en zonder limiet verkocht. Met De Smet en Hubert Malfait behoorde Van den Berghe tot de zwaarst getroffen. Niet minder dan honderdenzes topwerken van de kunstenaar werden voor een habbekrats geveild. Feit is dat de conservatieve pers de economische crisis en het faillissement van de modernistische galerijen aangreep, om ook het einde van het expressionisme, de heersende stroming in de jaren 1920, aan te kondigen. Gevolg was dat de modernisten van de jaren 1920, met De Smet en Van den Berghe op kop, plots in een slecht daglicht werden geplaatst. Komt daarbij trok Van den Berghe zich terug uit het wispelturige kunstleven. Om in den brode te voorzien introduceerde Van Hecke hem in de socialistische uitgeverij Het Licht te Gent, waar hij als illustrator aan de slag kon. Vol vuur zou Van den Berghe zich in de volgende jaren op deze opdrachten storten. Illustratief werk verscheen in de krant Vooruit; ook in de weekbladen Koekoek en Voor Allen bracht hij een humoristische, soms satirische kijk op de eigentijdse culturele en politieke hoofdfiguren.

Van den Berghe trad in de jaren 1930 nog maar zelden op het voorplan. In 1933 organiseerde de Gentse Socialistische Studiekring een dubbeltentoonstelling samen met Jozef Cantré; in hetzelfde jaar liet Emile Langui de eerste monografie over de kunstenaar verschijnen. Alice Manteau organiseerde in 1936 een kleine tentoonstelling van zijn werk.

In september 1939 kwam dan toch de officiële erkenning voor zijn werk, wanneer hij voor het directeurschap van de Gentse academie werd voorgedragen. Van den Berghe's onverwachte overlijden op 23 september van hetzelfde jaar maakte ook deze erkenning onmogelijk.

Bron: <https://www.oscardevos.be/artist/237731/frits-van-den-berghe>

Jean Brusselmans (1884-1953), BELGIE

Wars van elke stroming die de kunst in de eerste helft van de twintigste eeuw beïnvloedt, bouwde de Belgische kunstenaar Jean Brusselmans (1884 – 1953) aan een eigenzinnig oeuvre. Een hoofdrol hierin is weggelegd voor het glooiende land en dorpse leven van Belgisch Brabant. Voor het eerst sinds lange tijd krijgt deze belangrijke kunstenaar in het Gemeentemuseum een volwaardige tentoonstelling buiten de Belgische landsgrenzen. Getoond worden zo'n veertig schilderijen met een focus op de jaren 1930 en 1940, waaronder een aantal onontdekte parels uit privécollecties.

Terwijl zijn directe tijdgenoten, onder wie Rik Wouters, Constant Permeke en Gustave De Smet, na de Eerste Wereldoorlog naam maken als leiders van een nieuwe avant garde in de Belgische schilderkunst, blijft Brusselmans onder de radar. Zijn stugheid en zijn fysieke afstand tot de kunstwereld - hij woont bijna een leven lang in het landelijke Dilbeek, een plaats ten westen van Brussel - staan succes in de weg. In de luwte - en in grote armoede - ontwikkelt Brusselmans zijn eigen stijl. Pas in de jaren 1940 krijgt hij voorzichtige erkenning, al blijft zijn werk bij het grote publiek relatief onbekend.

Brusselmans besluit in 1904, op twintigjarige leeftijd, zijn leven te wijden aan de schilderkunst. Hij neemt ontslag als steendrukker en stopt zijn lessen aan de Brusselse kunstacademie. Samen met oud-studiegenoot Rik Wouters huurt hij een atelier op een zolderverdieping in Brussel. De jaren die volgen, staan in het teken van een artistieke ontdekkingsstocht, waarin Brusselmans een scherp oog ontwikkelt voor ritmische patronen, dessins en geometrische motieven in alledaagse onderwerpen: de jurk van zijn vrouw, een storm op zee, borden in een servieskast, een winterlandschap, lapjes akkers. Brusselmans schematiseert en abstraheert, maar evolueert nooit volledig naar non-figuratieve kunst.

Al snel wordt hij gezien als Vlaamse expressionist, tot groot ongenoegen van de kunstenaar zelf. Hij wil geen emoties weergeven in zijn kunst. Brusselmans kiest zijn onderwerpen als aanleiding voor experimenten van lijnen, vlakken, kleuren en patronen. De zee, een besneeuwd veld, een schelp of een vaas met bloemen geven hem de aanzet om zich uit te leven met kleuren, patronen en in compositie. In dit opzicht sluit zijn werk beter aan bij Henri Matisse en Paul Cézanne dan bij de traditie van de Belgische expressionisten.

Zijn eigenwijze verwerping van elk -isme en elke school die aan hem wordt toegedicht, maakt van Brusselmans een uitgesproken 'kunstenaars kunstenaar'. Voor hedendaagse schilders heeft zijn verkenning van het beeldvlak nog altijd een grote zeggingskracht en inspirerende werking.

Bron: www.gemeentemuseum.nl/en/exhibitions/jean-brusselmans

Anto Carte (1886-1954), BELGIE

Anto Carte (Bergen, 8 december 1886 - Elsene, 13 februari 1954) is een Belgische schilder en medeoprichter en belangrijkste bezieler[1] van de schildersgroep Nervia. Naast schilderen beoefende hij ook andere technieken zoals glasraam, fresco, gravure en lithografie.

Hij volgde een opleiding aan de stedelijke academie van Bergen en de Stedelijke Academie van Schone Kunsten te Brussel. Na zijn opleidingen ruilt hij België voor Parijs, het toenmalige centrum van de moderne kunst.

Antoine "Anto" Carte was a Belgian figurative painter. Sometimes compared to his friend and peer, the Flemish artist Gustave van de Woestyne, Carte's Neo-Realist paintings of farmers and miners are dark and expressive. He employs the figure symbolically, both highlighting the struggles of the working class and conveying fantastical narratives. Born on December 8, 1886 in Mons, Belgium, Carte apprenticed to the studio of painter Frantz Depooter for 14 years, and received his formal training at the Academy of Mons and Brussels. He began calling himself Anto Carte and in 1928 helped to form the Expressionist painting group Nervia. He taught at the Higher Institute of Decorative Arts of La Cambre and the Royal Academy of Fine Arts, both in Brussels. Carte died in Ixelles, Belgium on February 15, 1954.

Bron: www.artnet.com/artists/antoine-anto-carte/

Constant Permeke (1886-1952), BELGIE

Het is een vreemde speling van het lot dat de buurt het Patershol herhaaldelijk een decisieve rol speelde in de ontwikkeling van de schilderkunst in de Leiestreek. In de jaren 1890 was de buurt de plaats van samenkomst van de belangrijkste leden van de zogenaamde eerste groep van Latem: Minne, Van de Woestyne, De Saedeleer, De Praetere. In 1906 lijkt de geschiedenis zich te herhalen. In dezelfde buurt wordt in 1906 het fundament gelegd van de tweede groep: de academiestudenten Permeke, De Smet en Van den Berghe wisselen er van gedachten en bouwen er aan hun toekomst.

Zijn eerste opleiding kreeg hij aan de Brugse academie, maar het was pas in de Gentse jaren circa 1906 dat zijn talent open bloeide. Aan de Gentse academie was Albert Servaes een studiegenoot, en Servaes zou voor Permeke van bijzondere betekenis zijn. Rond deze tijd raakte hij ook bevriend met de gebroeders Gustave en Leon De Smet, Frits van den Berghe en Paul-Gustave van Hecke, die al snel als criticus naam ging maken.

In de lente van 1909 trok ook hij naar Sint-Martens-Latem, waar hij vlakbij zijn vriend Gustave De Smet ging wonen en zijn vrienden Van Hecke en Van den Berghe opnieuw ontmoette. Artistiek was het contact met Albert Servaes van groot belang. Met deze laatste exposeerde hij trouwens in 1913 in de Gentse Cercle Artistique et Littéraire. Na zijn huwelijk keerde Permeke in 1912 terug naar Oostende, waar hij de buurman van Leon Spilliaert werd.

Bij het begin van de Eerste Wereldoorlog raakte Permeke zwaar gewond en werd naar Londen overgebracht. Tijdens zijn herstelperiode verbleef hij eerst in Stanton Saint-Bernard en later in Chardstock.

Permeke keerde in het voorjaar van 1919 naar België terug. Hoewel hij in de twintiger jaren deel uitmaakte van de kring rond de Brusselse galerijen Sélection en Le Centaure, behield de kunstenaar toch enige afstand. In tegenstelling tot zijn vrienden Gustave De Smet en Frits Van den Berghe kwam hij nooit onder contract bij deze kunsthandels.

In 1929-1930 betrok hij een atelierwoning in Jabbeke, 'De Vier Winden'. Stilaan kreeg zijn werk ook internationale weerklank. Zo organiseerde de Amsterdamse kunsthandel Buffa vanaf 1925 tot 1945 bijna jaarlijks persoonlijke tentoonstellingen. Zoals zijn vrienden Gustave De Smet en Frits Van den Berghe maakte ook Permeke indruk op de tentoonstelling van Belgische kunst in 1927 in Grenoble; twee jaar later maakte hij indruk met tentoonstellingen in New York, Washington en Chicago. In hetzelfde jaar hadden zijn individuele tentoonstellingen bij de Brusselse galerijen Le Centaure en Louis Manteau een internationale weerklank. De triomf volgde in 1930 wanneer hij in het Brusselse Paleis voor Schone Kunsten uitpakte met niet minder dan 600 werken. Vanaf 1933 was hij bijna jaarlijks te gast in het 'Paleis'. Rond 1930 kwam Permeke in contact met de Franse schilder Maurice de Vlaminck. De Fransman was herhaaldelijk te gast in Jabbeke.

Op Permeke leken de crisisjaren weinig vat te hebben. De ene prestigieuze tentoonstelling volgde de andere op, en internationale faam was zijn deel. Financiële ondersteuning kreeg hij van de mecenas Gustave van Geluwe uit Brussel. De Belgische Staat bood hem in 1935 zelfs de titel van baron aan, een onderscheiding die hij prompt weigerde.

De oorlogsjaren bracht hij voornamelijk te Brussel door; Jabbeke zelf lag in de kustzone waarin weinig bewegingsvrijheid gold. Resoluut weigerde hij deel te nemen aan tentoonstellingen die door de bezetter werden georganiseerd. Gevolg was dat in 1941 zijn tentoonstelling in de galerij Brueghel door de Duitsers als 'entartet' werd geklasseerd. Opmerkelijk in dit verband was zijn engagement voor de Brusselse galerie Apollo, die ostentatief tegen de stroom invoer.

Het hoogtepunt kwam in 1947 toen grote retrospectieven van zijn werk te zien waren in Amsterdam, Brussel, Praag en Parijs. In de volgende jaren domineerde hij ook het Belgische

paviljoen op de biënnale van Venetië en Sao Paulo. Nog in 1951 eerde de Antwerpse vereniging Kunst van Heden de kunstenaar met een groots opgezette retrospectieve tentoonstelling. Constant Permeke overleed op 4 januari 1952 in de H. Hartkliniek te Oostende.

Bron: <https://www.oscardevos.be/artist/237728/constant-permeke>

Otto Dix (1891-1969), DUITSLAND

Duitse Schilder en Graficus. Otto Dix experimenteerde met het kubisme, het expressionisme en Dada, maar keerde terug tot het gebruik van traditionele stijlelementen uit de Duitse Renaissance. Samen met George Grosz wordt hij als belangrijkste representant van de Duitse Nieuwe Zakelijkheid, neue-sachlichkeit, gezien. Kenmerkend voor zijn werk is een vaak politiek en sociaal gericht realisme met satirische inslag.

Otto Dix maakte werk dat beïnvloed was door de verschrikkingen van de Eerste Wereldoorlog en de economische en politieke nasleep ervan. De verschoppelingen, bedelaars, prostituees en alcoholisten in zijn schilderijen verbeelden de slechte situatie waarin Duitsland tussen WO-I en WO-II in verkeerde. Samen met Grosz en Heartfield bedreef Dix een tegelijkertijd absurdistische en politiek geëngageerde 'oorlogskunst' die naast schilderijen ook tekeningen en collages opleverde. De oorlogservaringen in Frankrijk, Vlaanderen, Polen en Rusland gedurende de Eerste Wereldoorlog zijn fundamenteel voor Dix' nieuwe oriëntering na de oorlog. Op rauwe en cynische wijze schildert hij in satirische doeken de gevolgen van de oorlog: kreupelen en verminkten, waanzin, sociale ellende en uitbuiting.

Aanvankelijk nog beïnvloed door expressionisme en Dada, begint hij reeds in 1921 realistischer te schilderen. De collagetechniek, die hij gedurende korte tijd gebruikt, laat hij achterwege en ook de satire verdwijnt. Hij schildert de mens in zijn lelijkheid, zijn domheid en zijn wreedheid, maar, zoals André de Ridder in 1924 in Sélection schrijft, 'met veel barmhartigheid, met een vastberaden en rustige stoutmoedigheid, zonder drukte, uit plicht, zonder afschuw of welbehagen, enkel gedreven door medelijden, zelfs niet door verachting of haat'.

Bron: <https://www.kunstbus.nl/kunst/otto+dix.html>

George Grosz (1893-1959), DUITSLAND

Duits schilder en Grafisch kunstenaar, geboren in 1893 te Berlijn, gestorven in 1959 te Berlijn. Samen met Otto Dix een van de belangrijkste representanten van de Duitse Nieuwe Zakelijkheid. George Grosz schildert met haat en cynisme de hypocrisie van de maatschappij waaruit oorlogszucht en de waanzin van zinloze vernietigingsdrang voortkomen.

George Grosz studeerde van 1909 tot 1912 aan de kunstacademie van Dresden. Hierna bezocht George Grosz Emil Orlik aan de de kunstnijverheidsschool in Berlijn van 1912 tot 1916. Met Herbert Fiedler deelde hij in 1912 in Berlijn een tijdlang zijn woning en atelier. Samen zwierven ze door de stad en vulden hun schetsboeken met stadsgezichten, promeneurs, brave burgers en hoeren. In 1913 ging Fiedler naar Parijs, in die tijd het Mekka van de kunst. Daar raakte hij bevriend met de graficus Otto Schoff; met hem en George Grosz, die hem in Parijs bezocht, maakte hij naaktstudies in de beroemde Académie Colarossi.

Terwijl Grosz nog studeerde publiceerde hij reeds satirische cartoons in tijdschriften en kranten. Zijn werk bevat sober vormgegeven expressionistische elementen zoals karikaturale vervorming. George Grosz hield zich in zijn werk intensief bezig met maatschappelijke thema's.

Na het uitbreken van de Eerste Wereldoorlog moest George Grosz zijn militaire dienstplicht vervullen, maar een jaar later werd hij van deze plicht ontheven. In 1917 werd hij echter weer opgeroepen door de landweer om dienst te doen in een militair hospitaal.

George Grosz richtte in 1918 de kunstenaarsgroep Club dada op en in dit jaar wordt hij ook lid van de Duitse Communistische Partij.

Na de oorlog 'tekende' Grosz voor de meest revolutionaire bladen en de uiterst-linkse organisaties. Maar hun grote bladen kregen zelf angst om deze tekeningen te publiceren en Grosz publiceerde ze dan maar in strijd- en avant-garde bladen, zoals 'Pleite', dat hij in 1919 met Carl Einstein oprichtte.' In 1919/20 was hij medeuitgever en redacteur van 'Der Blutige Ernst', 'Die Pleite' en 'Der Dada'. In 1920 heeft hij zijn eerste solotentoonstelling in Galerie Hans Goltz, München en behoorde de kunstenaar tot de initiatiefnemers voor de 'Erste Internationale Dada-Messe' in Berlijn. In 1922 reist hij naar de Sovjet Unie. In 1923 wordt Grosz aangeklaagd wegens zedenbederf voor zijn tekeningen Ecce Homo. In 1924 is hij voorzitter van de Rote Gruppe in Berlijn. Hij neemt deel aan de tentoonstelling neue-sachlichkeit in de Kunsthalle van Mannheim in 1925. Grosz publiceert in 1926 het pamflet Die kunst ist in Gefahr. Het werk van George Grosz was vaak controversieel. Dit leverde hem in 1928 een veroordeling wegens godslastering op. In 1929 neemt hij deel aan de tentoonstelling neue-sachlichkeit in het Stedelijk Museum Amsterdam. In 1931 vestigde George Grosz zich in de Verenigde Staten van Amerika, waar hij een docentschap kreeg aangeboden aan de Art Students League in New York. De Nazi's waren intussen in Duitsland aan de macht gekomen. Het werk van George Grosz werd als 'Ontaarde kunst' beschouwd. In totaal werden 185 werken uit de Duitse musea in beslag genomen. In 1933 richt hij zijn eigen kunstinstituut, de Sterne-Grosz School, op. Zijn werk wordt getoond op de tentoonstelling Entartete Kunst in 1937. Bijna 400 van zijn werken worden geconfisqueerd. In 1938 wordt George Grosz Amerikaans staatsburger. Pas in zijn laatste levensjaar keert George Grosz terug naar zijn geboortestad in Duitsland. Hij overlijdt in 1959 in Berlijn.

Bron: <https://www.kunstbus.nl/kunst/george+grosz.html>

Hubert Malfait (1898-1971), BELGIE

Als zoon van de plaatselijke gemeentesecretaris Jules Malfait, werd Hubert Malfait in 1898 te Astene geboren. De gemeentesecretaris was een goede vriend van Emile Claus, Valerius De Saedeleer en Albijn Van den Abeele, en reeds op jonge leeftijd raakte hij vertrouwd met hun kunst. In de oorlogsjaren studeerde Malfait aan de Gentse Academie voor Schone Kunsten waar Jules De Sutter zijn medeleerling was.

Beslissend was de ontmoeting met de critici André De Ridder, Paul-Gustave van Hecke en Georges Marlier naar aanleiding van de tentoonstelling 'Laethemsche Kunstenaarskolonie' die in augustus en september 1924 in het oude atelier van Gustave van de Woestyne te Sint-Martens-Latem doorging. Korte tijd later maakte hij volwaardig deel uit van de avant-gardistische expressionistische groep rond Gustave De Smet, Frits Van den Berghe en Constant Permeke. Van dan af verdedigden de progressieve Brusselse galeries hem door dik en dun. In de kritiek werd hij als de vaandeldrager van een nieuwe generatie expressionisten gezien, die de voormalige voorbeelden van de drie voorgangers De Smet – Van den Berghe – Permeke voortzette. Reeds in 1927 kreeg Hubert Malfait een individuele tentoonstelling in het modernistische cenakel van galerie Le Centaure in Brussel. Tot de crisisjaren zou Malfait actief participeren aan het Brusselse kunstleven, waar zijn schilderijen een internationaal publiek wisten te boeien. In november 1928 kwam hij trouwens onder contract bij Le Centaure. Dit succes bedwelmde hem echter niet. Malfait bleef zichzelf in vraag stellen, en in 1929 verbleef hij geruime tijd in Parijs. In de Lichtstad kwam hij onder de indruk van het werk van Marc Chagall, Amedeo Modigliani, Ossip Zadkine, e.a. In 1930 deelde Malfait zijn atelier met de Gentse expressionistische beeldhouwer Jozef Cantré.

Later dat jaar was hij opnieuw te gast in Le Centaure. Dit Brusselse succes werd brutaal beëindigd door de economische crisis. Wanneer Le Centaure, zijn belangrijkste broodheer, in 1932 failliet ging, werd op enkele dagen tijd 10 geschiedenis te grabbel gegooid. De collectie van de galerie werd per opbod en zonder limiet verkocht. Met Gustave De Smet en Frits Van den Berghe behoorde Malfait tot de zwaarst getroffen. De modernistische kringen kwamen deze klap slechts moeizaam te boven. Feit is dat de conservatieve pers de economische crisis en het faillissement van de modernistische galerijen aangreep, om ook het einde van het expressionisme, de heersende stroming in de jaren 1920, aan te kondigen. Pas in 1934 kwam Malfait opnieuw in beeld toen de Brusselse galerie Louis Manteau een tentoonstelling van zijn werk organiseerde. Onverwacht vond hij een verdediger in criticus Emmanuel de Bom, die in het verweer ging voor het expressionisme: "Het gejubel in het vijandige kamp is wellicht wat voorbarig geweest: de levende kunst, de waarlijk levende kunst tenminste, is niet zoo dood als enkelen gemeend hebben te mogen beweren."

In de jaren 1930 was Malfait regelmatig in beeld op de Gentse kunstscène. In de zaal Ars kreeg hij in 1933 een individuele tentoonstelling. Vanaf 1938 was Malfait regelmatig te gast in de Galerie Vyncke-van Eyck in de Gentse Nederkoeter. Vanaf de jaren 1950 zou Malfait bijna uitsluitend in de Gentse galerie te zien zijn.

De oorlogsjaren brachten een keerpunt in het aantal tentoonstellingen. Malfaits grote eenmanstentoonstellingen kwamen pas in 1944 tot stand. Toen toonde hij zijn schilderijen in de Galerie Brueghel. De tekeningen reserveerde hij voor de Galerie Apollo van kunstcriticus Roger Delevoy.

Kort voor zijn dood organiseerde het Museum voor Schone Kunsten te Oostende een uitgebreide retrospectieve van zijn werk. Op 15 september 1971 overleed de kunstenaar in zijn huis te Sint-Martens-Latem.

Bron: www.oscardevos.be/product-category/hubert-malfait-en/?lang=en

Hedendaagse kunstenaars

Anetta Mona Chişa & Lucia Tkáčová

Anetta Mona Chişa (° 1975) & Lucia Tkáčová (° 1977) collaborate as an artistic duo since 2000, with an extensive and well-established international activity. They work across a variety of media including video, performance and sculpture, often employing language and game tactics in their acts. At the heart of their collaboration lies their quest to find a means of reconciling the political with the aesthetic validity of art.

Some of their most recent solo shows are: *a no, A voLcanic attaCk, a hiT, a Muse*, Museumcultuur Strombeek Gent (2018), *i aM a hoT ice, an avAst Luck, a no aCt*, Soga gallery, Bratislava (2017), *a huMan, a Lack, a Coin, a cAst. voTe it.*, Future Museum, Bucharest (2017), *i Look at A sun, i aM a catCh, a cave anT*, Rotwand gallery, Zurich (2016), *ah, souL in A coMa, aCt naive, atTack*, GAK Bremen (2015). In 2011 the artists, along with Ion Grigorescu, represented Romania at the Venice Art Biennale. Their projects have been featured in numerous international museums and exhibitions from Art in General New York, n.b.k. Berlin, the 54th Venice Biennale, MoCA Miami, MuMoK Vienna, Manifesta 10, The Power Plant Toronto, Taipei Biennale, Schirn Kunsthalle Frankfurt, Migros Museum für Gegenwartskunst Zürich, ZKM | Museum für Neue Kunst Karlsruhe, Bozar Brussels, Moscow International Biennale for Young Art to MNAC Bucharest among others. They live and work in Prague, Vyhne and Berlin.

www.chitka.info

Christoph Fink

Sinds vele jaren werkt Christoph Fink (°1963) aan zijn 'Atlas der Bewegingen'. "Initieel ontstond dit concept vanuit het oplijsten, het archiveren van mijn reismateriaal: snelschetsen van hoogdynamische 'stilleven's (de doortocht door het landschap) in de vorm van uiterst gedetailleerde chronogeografische notities, beeld- en geluidsopnames. Het verwerken van deze data, indicaties van tijd en ruimte, resulteerde merendeels in experimentele tentoonstellingsvormen: ruimtevullende cartografische en auditieve constructies (tekeningen, diagrammen, tabellen, soundscapes en instrumentale composities...). Met andere woorden: beelden omtrent de perceptie van ervaringen. Vanuit die oorspronkelijke structuur, die meerstemmige en aanhoudende drone van reisnotities (de exploratie van de mogelijkheden en limieten van het individuele menselijke lichaam ingebed in de totaliteit der dingen), worden andere ruimtetijdstructuren of contexten verknoopt: andersfilosofische, muzikale en historische verhalen contextualiseren deze oorspronkelijke structuur. Het een geeft het ander betekenis. De poëtische werking van het oeuvre kan echter nog juister gelezen worden gezien vanuit een muzikale hoek. Het werk leunt heel sterk aan aan de pogingen in de geschiedenis van de mens om muzikale ervaringen (bewegingen in tijd en ruimte) vast te leggen in vormen van schriftuur (partituren). De muzikale uitbreiding in mijn werk, aanvankelijk geaccert op het subtiel herorganiseren van soundscapes en nu uitgebreid met het hanteren van een breed instrumentarium (electrische gitaar, viool, percussie, trombone...) maakt deel uit van het herpositioneren van het werk in zijn geheel. Het concept van de "Atlas" is vandaag dan ook de dragende titel van mijn hele oeuvre en werkt in zekere zin als een platform of een observatiestructuur, het fundament voor een groter verhaal waarvan de contouren stilaan zichtbaar worden: de plaatsing of positie van het werk binnen het wereldgebeuren, de wilde achtbaan van onze vermeende 'moderniteit'.

Het substantiele idee in dit oeuvre is de wereld en de 'realiteit' als poëtische structuur. Het is een zoeken naar nieuwe vormen van contextualisatie (de binding/verbinding der dingen en gebeurtenissen) waarin de coherentie van de verschillende elementen die ons omringen wordt bevraagd."

Op dit moment centraliseert hij zijn activiteiten in Brussel. Naast vele andere tentoonstellingen, lezingen, performances en publicaties was zijn werk te zien in de Biënnales van Venetië, São Paulo en Istanbul, Manifesta 4 in Frankfurt en in gerenomeerde instituten als Witte de With (Rotterdam), S.M.A.K. (Ghent) en The Drawing Center (New York).

De laatste jaren ontwikkelde hij monumentale geluidscomposities (elektrische gitaar, synthesizer, percussie, electronica en live soundscape editing) in samenwerking met Valentijn Goethals voor de theaterproducties (lecture/opera) van Joëlle Tuerlinckx «THAT'S IT!» uitgevoerd in Tate Modern, Londen; Veemtheater, Amsterdam, Stuk, Leuven en het Kaaithheater te Brussel. De nieuwste en aangepaste versie werd ontwikkeld en uiteindelijk uitgevoerd in Dia Beacon, New York in september vorig jaar en later dit jaar uitgebracht op film.

Eerstkomend zal zijn grootste werk tot nog toe, een gigantische muur van 52 x 3,6 meter opgetrokken uit keramische tegels voor de nieuwe voetgangerstunnel van Aalst, België (een portret van de Stille Oceaan), ingehuldigd worden. Het afsluiten van een tweejarig productieproces in Portugal (Viuva Lamego, Sintra).

Bart Lodewijks

Bart Lodewijks (NL 1972) maakt grootschalige, lineaire krijttekeningen in openbare en private ruimtes, en schrijft over het proces en de mensen die hij ontmoet tijdens het tekenen. De tekeningen zijn te vinden op gevels van gebouwen, in ziekenhuizen en kantoren, maar ook in privéwoningen en de omliggende straten. De uitgesproken, abstracte tekeningen reageren op de sociale context waarin ze zijn gemaakt. In het geval van een langdurig project documenteert de kunstenaar het proces in teksten, fotografie en film. Foto's en teksten komen samen in boeken, gemaakt in samenwerking met ROMApublishings, uitgever van kunstenaarspublicaties; een essay werd gepubliceerd in de essayserie van het Mondriaan Fonds. Filmdocumenten komen tot stand in samenwerking met filmmaker Griet Teck. Sinds kort verwerkt Lodewijks deze verschillende media ook in theatrale voorstellingen, in samenwerking met Griet Teck en dramaturg Tom Van Imschoot.

In samenwerking met de Nederlandse Rijksbouwmeester en de Vlaamse steden Ronse, Genk, Gent en Brussel zijn de afgelopen jaren langlopende projecten uitgevoerd. In samenwerking met Emergent galerie (Veurne, België) komen tekeningen in privéwoningen tot stand. De afgelopen jaren werkte Lodewijks samen met S.M.A.K. Gent

(TRACK 2012, Kathmandu Triennale 2016), Capacete Rio de Janeiro (2010, 2013), The Model Sligo Ierland (2013 - 2016), Whitechapel Gallery Londen (2014 - 2015), BOZAR Brussel (2016), MMCA Seoul (2016), Calcutta Art & Research Foundation, India (2018).

Publicaties - www.romapublications.org

Website - www.bartlodewijks.nl www.romapublications.org/Calcutta_Drawings/

Birde Vanheerswynghels

Birde Vanheerswynghels staat gekend om haar monumentale en sensuele houtskooltekeningen afkomstig uit een mentaal archief van beelden. Als kind zag ze een kat overreden worden door een auto en raakte ze gefascineerd door de vorm waarin het dier transformeerde. In haar werkproces reconstrueert ze deze transitie van figuratie naar abstractie en omgekeerd.

Vanheerswynghels vindt inspiratie in parken, serres en natuurmusea - ontworpen voor het publiek om de verscheidenheid en schoonheid van de natuur te begrijpen en ervan te genieten. Een alfabet of een logische manier om de natuur te bevatten. Vertrekkende van foto's, voornamelijk zelfgemaakte opnames uit bestaande tekeningen worden via het tekenproces samengebracht tot een nieuw beeld. Deze tekeningen zijn geen representatie van een bestaande scene. Het zijn decors van een denkbeeldig, natuurlijk landschap. Het uitvergroten en overdimensionaliseren van de vormen creëert een nieuwe bevreemdende realiteit. Aangezien de kunstenaar het tekenproces beschouwt als een analyse van vormen, exploreert ze vaak dezelfde onderwerpen, zoals bomen, struiken, bloemen, waterpartijen, planten en vogels. Door de combinatie van gekleurd pastel, houtskool en weggekraste opgelichte delen van de tekening, creëert Vanheerswynghels een doorgedreven dieptewerking. Verschillende lagen en kleuren vormen samen een rijke schakering aan patronen en contrasten. Vanheerswynghels' onderzoek naar kleur gaat verder in een serie pigmentprints. In plaats van een blad blank papier gebruikt ze hier als drager de uitvergroting van een digitaal gemanipuleerde eigen opname. Deze gaat ze met pigment 'betekenen' waardoor het ontstane nieuw werk de grenzen tussen tekening en fotografie aftast.

Birde Vanheerswynghels (BE, 1986) studeerde Vrije Grafiek in Sint-Lucas te Gent en is laureaat van het HISK (2013-15). In 2015 was ze de winnaar van de Baker Tilly Roelfs Prize, Düsseldorf (DE) voor haar deelname aan de groepstentoonstelling 'Terra Incognita' te Kunst Im Tunnel (KIT), Düsseldorf (DE). Ze deed verschillende residenties in Cité Internationale des Arts, Parijs (GR), Hangar, Barcelona (ES), Boiling Point PRESS, Berlijn (DE) en Takt kunstprojektraum, Berlijn (DE). Ze nam deel aan groepstentoonstellingen in Drawing Center Diepenheim, Diepenheim (NL), Croxhapox, Gent (BE), Galerie Martin Kudlek, Köln (DE) en Voorkamer, Lier (BE). Solo shows in Galerie Tatjana Pieters (BE) en Komplot, Brussel (BE). Haar werk bevindt zich in privé-collecties in België, Nederland en Duitsland. En in de collectie van de Vlaamse Gemeenschap.

Carlos Caballero

° 1983, Camagüey, Cuba. Lives and works in Ghent, Belgium.

EDUCATION

2005 - 2010 Graduated from the Instituto Superior de Arte (ISA), Havana, Cuba

1998 - 2002 Graduated from the Fine Arts Academy of Camagüey, Cuba

SELECTED SOLO EXHIBITIONS

2018 «Diario Deconstruido». Galerie Greta Meert, Brussels, Belgium

2017 «Emptying a Cloud». BLANCO, Ghent, Belgium

2015 «Solo project». stART the Fotorama Window Project, Wevelgem, Belgium

«Desertic Abundance». Salon Blanc, Ostend, Belgium

2010 «Les Bulles de L'amour (Homage to René Magritte)». Centro de Desarrollo de las Artes Visuales, Havana, Cuba

2008 «Persona». Galería Carmelo González, Casa de la Cultura de Plaza, Havana, Cuba

2002 «On Archetypes and Sex». Galería Miranda, Camagüey, Cuba

SELECTED GROUP EXHIBITIONS

2018 «In de Wind: Carlos Caballero». Intervention, curated by Luk Lambrecht, CC Strombeek, Strombeek-Bever, Belgium

2017 «een groep». Galerie De Ziener, Asse, Belgium

«CubaLanz». Group exhibition during the first festival at Bozar Museum, Brussels, Belgium

«Cuban Art Now». Singer Laren Museum, Laren, The Netherlands
 «28». CC Strombeek, Bever, Belgium
 2016 «12425 Ne 13 Ave #4 North Miami Fl 33161». Under the Bridge Art Space, Miami, US
 «Ronse Drawing Prize #48». CC De Ververij, Ronse, Belgium
 «(out of) position». D' Apostrof, Meigem, Belgium
 2015 «Artenova 2015». Mechelen, Belgium
 «Group show». Galerie EL, Welle, Belgium
 2014 «I Can Live In A Living Room». Zwart Wild, Ghent, Belgium
 «KARFOUR». Jan Colle Galerij, Ghent, Belgium
 «KRASJ». Semi-public space of Ninove, Belgium
 «Removal Identity». TUB Gallery Miami, US
 «Group show». TUB Gallery Miami, US
 «Nothing But Good Live». Park, Platform for Visual Arts, Tilburg, The Netherlands
 2013 «Inhabited Zone». Alternative space, Havana, Cuba
 «Cachita: The Infinite Lightness of Being». The Olga M. and Carlos Saladrigas Gallery, at the Center for the Arts, Miami, US
 2012 «SenseLab». Collateral exhibition to the 11th Havana Biennial, Facultad de Historia del Arte y Literatura, Universidad de la Habana, Havana, Cuba
 «Extraordinary Five». Wynwood Exhibition Center, Miami, US
 2011 «Torbellino II». Galería Habana, Havana, Cuba
 «Cuba Now». 21c Museum, Louisville, Kentucky, US
 2010 «Off The Record». Edge Zones Art Center, Miami, US
 «Bomb». Centro de Arte Contemporáneo Wifredo Lam, Havana, Cuba
 «Spores». Pabellón Cuba, Havana, Cuba
 2009 «Over and Out». Collateral exhibitions to the 10th Havana Biennial, Instituto Superior de Arte, Havana, Cuba
 2008 «Territorial References». Dock No 3, Avenida del Puerto, Havana, Cuba
 2007 «Back Door». Instituto Superior de Arte, Havana, Cuba
 2006 Collateral exhibition to the 9th Havana Biennial, Instituto Superior de Arte, Havana, Cuba
 COLLECTIONS
 21c Museum, Louisville, Kentucky, US.
 His work is represented in private collections in Cuba, Switzerland, Germany, Mexico, Nicaragua, the United States, Spain, The Netherlands, Russia and Belgium.

Dirk Braeckman

Met zijn overwegend analoge zwart-wit beelden, geldt Dirk Braeckman (Eeklo, 1958) als een van de meest toonaangevende Belgische kunstenaars van het moment. Al meer dan 30 jaar lang werkt de kunstenaar aan een indrukwekkend oeuvre, waarmee hij reeds in binnen- en buitenland exposeerde. Zo vertegenwoordigde hij in 2017 België op de Biënnale van Venetië. Daarnaast was zijn werk reeds te zien in onder meer LE BAL (Parijs), De Pont (Tilburg), De Appel (Amsterdam), S.M.A.K. (Gent), BOZAR (Brussel), M (Leuven) en ROSEGALLERY (Santa Monica, CA). Verder maakt zijn werk deel uit van een enkele internationale private en publieke collecties, waaronder FRAC Nord-Pas de Calais (Duinkerke), Sammlung Goetz (München), De Pont (Tilburg), Fondation Nationale d'Art Contemporain (Parijs), Centraal Museum (Utrecht), en Musée d'Art Contemporain et Moderne (Straatsburg). Er zijn verschillende publicaties over zijn artistieke praktijk en oeuvre.

Elisabeth Ida Mulyani

Elisabeth Ida Mulyani is een Indonesische kunstenaar die in Brussel woont en werkt. Zij studeerde fotografie aan KASK School of Arts in Gent. De afgelopen jaren nam zij deel aan verschillende tentoonstellingen in België, Frankrijk, Duitsland, Nederland en Indonesië met werken op verschillende media die kritisch reflecteren over de geschiedenis en de identiteit van haar geboorteland. Naast fotograaf en filmmaker is Elisabeth Ida ook actief als onderzoeker, tentoonstellingsmaker en performancekunstenaar. Zij is uitgenodigd door Auschwitz Institute for Peace and Reconciliation (NYC) om een installatie te tonen tijdens de biënnale van Venetië in 2019.

Emmanuelle Quertain

Emmanuelle Quertain (1987, Belgique) a obtenu son master approfondi en Art plastique visuels et de l'espace à l'erg en septembre 2010 (école de recherche graphique, Bruxelles). Elle a réalisé la project room « Quelques études sur la peinture » en 2011 à la galerie Baronian. Elle a pris part à l'exposition collective « PROLONGATION » chez Rosemarie Schwarzwälder à Vienne en 2012 et a exposé au centre culturel de Strombeek « Les racines du futur » en 2013, une exposition qui réuni une série de dix tableaux abordant la notion d'histoire et d'image usées et répétées. En 2013 également, elle expose certains travaux dans l'exposition collective « During the Exhibition the Studio Will Be Close » au wiels suite au programme de résidence dans lequel elle s'est engagée dans cette même institution. En 2014 son travail est sélectionné pour être présenté dans l'exposition « De Vierkantigste Rechtoek » à la Kunsthal Kade de Amersfoort (NL). Elle présente ensuite « Un chat dans un sac » à l'Emergent Gallery de Veurne en Octobre 2014, exposition durant laquelle elle créera sa propre agence fictive d'immobilier. En 2017, elle réalise un solo à Emergent s'intitulant « Nouvelles », une exposition questionnant l'image médiatique. Ensuite une autre exposition solo expérimentale, « Authentic Chinese Objects » à Gevaerts Dreef.01 à Audenaarde en 2018.

Elle réalise également des publications qui sont des livres rares. En 2014, elle publie « DAMES en HEREN noir et blanc et une touche de bleu » pour le musée de Dhondt-Dhaenens ainsi que « To be done » avec la maison d'édition Bartleby et co. En 2018, Batelby & Co. colabore une deuxième fois avec Emmanuelle Quertain pour éditer IN PRIME, une réédition de To Be Done sous une nouvelle forme esthétique.

Parallèlement, elle enseigne à l'agrégation ainsi qu'en cours de Master II Installation Performance à l'école de recherche graphique (ERG) à Bruxelles.

Actuellement, elle vit et travaille à Bruxelles.

Grazia Toderi

Born in Padua in 1963, she moved to Milan in 1992 after studying at the Accademia di Belle Arti in Bologna. She lives in Milan and Turin since 2005.

She has taken part in group exhibitions and major events, including the Venice Biennale (in 1993, 1999, when she was one of the winners of the Golden Lion, and 2009), and the Biennials of Istanbul (1997), Sydney (1998), Pusan (2000 and 2002), Pontevedra (2004), New Orleans (2011) Mechelen (2015).

Her solo exhibitions in public museums include those at Frac Languedoc-Roussillon, Montpellier (1995), Casino Luxembourg, Luxembourg (1998), Castello di Rivoli, Torino (1998), Frac Bourgogne, Digione (1998), Museo Ludwig, Colonia (1999), De Appel Foundation, Amsterdam (1999), Fundació Joan Mirò, Barcelona (2002), Miami Art Museum, Miami (2006), PAC, Milano (2006), Museo

Serralves, Oporto (2010), Hirshhorn Museum and Sculpture Garden, Smithsonian Institution, Washington D.C. (2011), MAXXI, Roma (2012), John Curtin Gallery, Perth (2013), MIT Museum, Boston (2016), MART, Rovereto (2017).

Hana Miletić

Hana Miletić, born in 1982 in Zagreb, present-day Croatia, lives and works in Brussels (BE). Miletić first came to Belgium in 1990 and is based there since 2001. In her work she explores the residues and upheavals of economic and political changes, whereby she focuses on the formation of subjectivity, on the level of both the individual and the community. Miletić has a pluriform practice that includes textiles, performance, printed matter and text.

In 2014–15 Miletić was a resident at the Jan van Eyck Academie in Maastricht (NL), and in 2015 she was awarded the BOZAR Prize in the framework of the Young Belgian Art Prize. She recently took part in the 13th Sharjah Biennial (AE, 2017) and is currently associated artist of the Beursschouwburg, Brussels (2017–21). Recent solo exhibitions include (selection): *Dependencies*, WIELS, Brussels (2018); *Care Taking*, Galerie van Gelder, Amsterdam (NL, 2017); *Materials*, Beursschouwburg, Brussels (2016).

Honoré d'O.

In 1961 werd de kunstenaar geboren als Raf Van Ommeslae en in 1984 opnieuw te Gent als Honoré d'O. Deze wedergeboorte vindt plaats bij de keuze van zijn kunstenaarsnaam en sluit aan bij zijn opvatting over kunst en leven, die volgens hem verwisselbaar zijn. Honoré d'O rekent af met het statische karakter van kunst. Zijn kunstwerken zijn dynamisch en kennen geen definitieve vorm, ze zijn steeds in beweging. De alledaagse voorwerpen en materialen die hij gebruikt, veranderen, splitsen en vermenigvuldigen voortdurend in een eindeloze verscheidenheid. Daarbij zijn de details zeker zo interessant als het geheel. Op het eerste gezicht lijken zijn installaties immers een ongeordende veelheid van materialen, maar als je beter kijkt, zie je dat ze vol zitten met weloverwogen composities en dat er een geordende chaos zit in de details. Dezelfde elementen komen ook terug in verschillende combinaties. Honoré d'O's kunst is niet zwaarwichtig, maar lichtvoetig en speels.

Naar aanleiding van de 450e verjaardag van Bruegels dood besloot Honoré d'O voor de tentoonstelling 'Feast of Fools. Bruegel Rediscovered' in het Kasteel van Gaasbeek op het nachtkastje van Markiezin Visconti een boek met verbanden te leggen. Daarvoor ging Honoré d'O op reis: niet alleen om naar het Kasteel aan de Rand van een Meer van Ambrogio Lorenzetti in Siena, of naar de grote overzichtstentoonstelling van Pieter Bruegel in Wenen en die van Adriaen Brouwer in Oudenaarde te gaan kijken, maar ook om te reizen in zijn werk en archief, en om aan de hand van drie grote kunstenaars uit de geschiedenis een tentoonstelling in een boek te maken. Wat deze kunstenaars bindt, is hun nadrukkelijke aandacht voor de reële mens waarin we onszelf herkennen. Het boek bevat alleen beelden. Het is een reisverhaal, het is een studieboek. De beelden zijn gekozen en geordend om ze in de eerste plaats één voor één te lezen en ze geleidelijk in groeiende verbanden te zien. De puur visuele taal leeft van onacademische methodes, het onderzoek zoekt vergelijkingen, werpt suggesties, vindt associaties, gebruikt subjectiviteiten, splitst in interpretaties, omarmt symboliek,... en legt, bijna parallel met de academische studie, in zijn helderheid het 'mythologisch' denken van het kunstwerk (de kunstenaar) bloot. God is een Kind draagt het masker van de metafoor.

Jan Van Imschoot

Jan Van Imschoot werd in 1963 geboren in Gent en woont en werkt sinds 2013 in Frankrijk. Zijn oeuvre wordt gekenmerkt door kritische en dramatische thema's. Daarnaast bevat het talrijke referenties naar andere kunstenaars, van Tintoretto tot Tuymans en van Goya tot Matisse.

Van Imschoot plaatst zijn figuren, decors en verhaallijnen in de marge van de geschiedenis door middel van samengestelde perspectieven, felle tinten, bewegende lichamen en een penseelvoering die hij zelf omschrijft als 'anarcho-barok'. Vrijheid, censuur en het geweld van politieke en ideologische systemen zijn terugkerende motieven in zijn werk.

Jan Van Imschoot studeerde aan het KASK in Gent en had tentoonstellingen in Galerie Baronian Francey (Brussel), de Museum of Fine Arts (Tallinn, Estland), SMAK (Gent), de Bonakdar Jancou Gallery (New York) en de Galerie Gebauer (Berlijn). Van Imschoot nam ook deel aan groepstentoonstellingen zoals 'Sint Jan' (Gent), 'SÄGERAUH' (Oslo), 'The state of things' (Peking), 'Ad Absurdum' (Herford) en 'Stranger than paradise' (Genève).

Jimmie Durham

Jimmie Durham is een kunstenaar, dichter en schrijver die momenteel in Europa woont. Durham has taken part in numerous international exhibitions such as Documenta (1992, 2012), Whitney Biennial of New York (1993, 2003, 2014), the Venice Biennial (1999, 2001, 2003, 2005, 2013), the Istanbul Biennial (1997, 2013) and many other group shows. Besides multiple solo exhibitions at different museums like ICA in London, Palais des Beaux-Arts in Brussels (1993) and Madre Museum in Naples (2008, 2012), Portikus in Frankfurt (2010), Serpentine Gallery in London (2015), Neuer Berliner Kunstverein (n.b.k.) (2015), Fondazione Querini Stampalia, Venice (2015), MAXXI Rome (2016), Migros Museum Zurich, retrospectives of his works were shown at MuHKA in Antwerp (2012), Musee d'Art moderne de la Ville de Paris (2009) and MAC in Marseille and Gemeentemuseum in The Hague (2003). In 2017/2018 a new retrospective, covering the 70's to today, was exhibited in the Hammer Museum, Los Angeles, the Walker Art Center, Minneapolis, the Whitney Museum of American Art, New York and the Remai Modern, Saskatoon. Jimmie Durham received 2016 the emperor's ring of the city of Goslar (Goslarer Kaiserring) (2016) and the Robert Rauschenberg Award (2017).

Publications (excerpt):

1993 A Certain Lack of Coherence, collected essays, Kala Press, London

2014 Waiting To Be Interrupted, collected essays, Mousse Publishing, Milano

1985 Columbus Day, a book of poems, West End Press, Albuquerque.

2012 Poems That Do Not Go Together, a book of poems, Wiens Verlag and Edition Hansjörg Mayer.

Jonathan Paepens

°1989 geboren in Zottegem, woont en werkt in Gent

Education

2016-2017 Post Graduate Studies, HISK (Higher Institute for Fine Arts), Ghent, BE

2013-2016 Master in Fine Arts, School of Arts (KASK), Ghent (BE)

2011-2013 Bachelor in Fine Arts, School of Arts (KASK), Ghent (BE)

2008 Bachelor Fashion Design, School of Arts (KASK), Ghent (BE) (Unfinished)

Upcoming exhibitions

24/03/2018 O que pode ser a videoarte mais recente?, Casa França-Brasil, Rio de Janeiro (BR)
curated by Anna Bella Geiger & Fernando Cocchairale

23/11/2017 The grid and the cloud, How to connect, Vanderborcht Building, Brussels (BE) curated
by Elena Sorokina

Solo exhibitions

2014 THE EVER CHANGING BODY II, EXTRAMUROS, CC Strombeek, Strombeek-Bever (BE) curated by
Luk Lambrecht and Lieze Eneman

Group exhibitions

2017 Trust in the unexpected, The Governor's Mansion, Ghent (BE)

2017 Little HISK, gatehouse former military hospital, Antwerp (BE) curated by LLS 387

2017 Imago Mundi, Luciano Benetton collection, Venice (IT) curated by Marianne Van Boxelaere

2016 I LOVE CAMP, SHOWROOM MAMA, Rotterdam (NL) curated by Marloes de Vries

2015 ETCETERA III, SMAK, Gent (BE) curated by Godart Bakkers, Nadia Bijl, Wouter De
Vleeschouwer & Ilse Roosens, with works by Jonathan Meese, Kati Heck, Emmanuel Van der
Auwera, Dennis Tyfus and others

2015 GIRLS AND PONIES, De Nieuwe Vide, Harlem (NL) curated by Nathalie Hartjes

2015 WHY NOT, The college of Europe ism Het Entrepot, Bruges (BE)

2015 BAVO BABY, Bavokerk ism De Vishallen, Harlem (NL) curated by Marianne Hamersma

2015 Anger and Beyond, OFFoff Cinema, Ghent (BE) curated by Charlotte Van Buylaere

2014 KRASJ, de Taag is niet de rivier die door mijn dorp stroomt, Ninove (BE) curated by Ilse
Roosens, with works by Paul Klee, Bas Jan Ader, Ante Timmermans, Kristof Van Gestel, Pascal
Martin Tayou and others

2014 VIDEO ART SUPER DISCOUNT, Het Entrepot, Bruges (BE) curated by Port Actif, with works
by Andy Warhol, Ryan Trecartin, Nam Jun Paik, James Kerr and others

2014 TUMULT, Ghent (BE)

2014 De dweil als Alibi, De Directeurswoning ism De Spil, Roeselare (BE) curated by Alibi-
genootschap, with works of Johan Clarisse, Jean-Paul Lespagnard, Stefanie De Vos and others

2013 ASK A LUCK, Ghent (BE)

2013 GRADUATION, School of Arts (KASK), Gent (BE)

2013 DODGE THIS, Zwarte Zaal, School of Arts (KASK), Ghent (BE)

2012 LAST CALL FOR FORTUNE, Arty party, Aalst (BE)

2012 LABEL 19, Tramzwart, School of Arts (KASK), Ghent (BE)

2012 AFTER DRESSING, Croxaphox, Ghent (BE)

2012 ABSOLUUT OUIMAISON, Gallery Julien Dulait, Charleroi (BE)

2011 Jods, Vroonstalhoeve, Wondelgem (BE)

Kasper Bosmans

Met één been in historisch onderzoek, ontrafelt Kasper Bosmans het snijvlak tussen visuele tekens die culturele betekenis vormen in een micro- zowel als makrokosmos. Zijn interdisciplinaire werken omvatten institutionele ingrepen, installatie, sculptuur en schilderkunst die de objecten en symbolen van verschillende politieke, esthetische, artistieke, ecologische en sociale categorieën ontleden en herstructureren. Bosmans onderzoekt diverse culturele relicten - afkomstig uit de wereld van de heerschappij, volkskunst en technologie - om nieuwe leesmogelijkheden van de geschiedenis van macht en kennis te verschaffen die laveren tussen concept en materiaal.

Kurt Ryslavý

De in Oostenrijk geboren kunstenaar Kurt Ryslavý (1961) debuteert midden de jaren '70 als auteur van kortverhalen en gedichten. Hij slaagt er niet in om een uitgever te vinden voor zijn werk en aan het einde van de jaren '70 begint hij met het maken van schilderijen en objecten. Daar krijgt zijn liefde voor taal een tweede leven. De werken hebben vaak te maken met betekenisgeving en de condities van het waarnemen. Met nonsensicale/ cryptische combinaties van woord en beeld daagt hij de kijker uit en sticht verwarring.

Oostenrijk/Wenen bevond zich aan het einde van de jaren zeventig, begin jaren tachtig in de periferie van West-Europa en maakte nog geen deel uit van de EG. Vlakbij het IJzeren Gordijn en na een geagiteerde periode van achtereenvolgens de val van het Oostenrijkse keizerrijk, armoede en dictatuur was de appreciatie voor hedendaagse kunst quasi volledig verdwenen. De denkbeelden van '68 drongen binnen via het Wiener Aktionismus dat in zijn beginperiode amper een publiek kende, maar wel "shitstorms" over zich heen kreeg en negatieve eerste pagina's in alle media.

Wanneer Kurt Ryslavý in 1987 in Brussel arriveert, is er in heel Europa een sterke revival van de schilderkunst bezig. In België lijkt dat nauwelijks het geval. De smaak in Belgische kunstmiddens is "pover" en gericht op het minimal en conceptkunst.

In een poging om zich te integreren binnen het artistieke milieu van zijn geadopteerde thuisland ontstaat de reeks "Hidden Paintings". Het is een titel die letterlijk moet begrepen worden. Schilderijen worden opgeborgen in zwarte plexiboxen die aan de muur kunnen worden bevestigd en waar het schilderij naar wens kan worden in- en uitgeschoven zoals bij een boekenbox. Dat is voorlopig nog de enige referentie naar zijn literaire werk.

Het markeert ook het begin van een periode van verandering op artistiek vlak. Zijn werk komt los van de schilderkunst en wordt conceptueler. Ook is het minder geënt op taal en zijn literaire activiteiten. Het is beeldender.

In 1990 koopt Kurt Ryslavý een herenhuis op het Van Hoegaerdeplein in Brussel. Een jaar later start hij, uit economische noodzaak, een zaak als wijnhandelaar. De woning wordt zijn thuis, zijn studio en de hoofdzetel van zijn jonge bedrijf. Sindsdien is er een bijzondere relatie tussen de plek waar hij leeft en werkt en zijn artistieke productie, tussen zijn praktijk als kunstenaar en als wijnhandelaar.

Zijn tweede tentoonstelling bij Richard Foncke Galerie in Gent (1989), die de vorm aanneemt van een wijnproeverij, is exemplarisch. Het is de eerste keer dat Ryslavý geen schilderijen toont; dit is het begin van zijn focus op perceptie. Of neem het voorbeeld van de Verkaufswerke kort daarna (1992). Het zijn werken waarin de rol van de kunstenaar samenvloeit met een vorm van handel en waarin de kunstenaar verwarring creëert omtrent zijn "persona". Het werk bestaat uit de verkoop. Een onvervalste aanspraak op immaterialiteit, die later overgaat in iets fysieks : het werk van andere kunstenaars in zijn bezit, zoals dat van Franz West, Dieter Roth, Georg Herold, Hans Richter, Martin Kippenberger te koop te stellen. Aangeboden in een valies, een transportkist, of de koffer van een bestelwagen (!) zoals het geval in 1997 op de derde editie van Skulptur Projekt Munster, wordt het een commercieel object. Het "kunst-werk" van Kurt Ryslavý zelf bestaat uit de act van de verkoop. De "trans-actie".

Die provocatie, namelijk het laten samenvallen kunst en economie/commercie tot één onlosmakelijk "gebeuren", helpt Kurt Ryslavý om de belangen waarmee de kunst zich manifesteert, tegen het daglicht te houden.

Het is dat onduidelijke statuut (deze "maskerade" als het ware) die irriteert en machtsrelaties blootlegt. Dat thema wordt steeds pregnanter in zijn werk.

Factures Decoratives, een reeks die hij start in 1995, valt daar ergens tussen. Er is nog het verlangen naar de verf en de schilderkunst, maar de economische realiteit (en desillusie) verdringt dat "verlangen" reeds naar de achtergrond. De Factures decoratives bestaat uit een

reeks uitvergroete facturen afkomstig uit de boekhouding van zijn op dat moment gedijende wijnhandel. De geschilderde factuur is op zijn beurt aangebracht in een eerste fase op een Oostenrijks landschap en onmiddellijk daarna, in een tweede fase, (angstvallig op zoek naar het Belgische landschap) op landschappen naar Breugel de Oude. Kurt Ryslavy is vertrouwd met het werk van Breugel in het Kunstmuseum in Wenen en kopieert de taferelen van postkaarten. Het is een reeks van 12 schilderijen (Winterlandschap met Schaatsers, De Val van Icarus ...). De reeks maakt deel uit van een grotere reeks van Factures Decoratives die zich uitstrekt van 1995 tot nu en monochromen, abstracte schilderijen en landschapsschilderijen omvat, telkens overschilderd met de actuele boekhouding van dat moment. Een referentie naar zijn parallelle leven als wijnhandelaar. Aan de recuperatie van kunst door het kapitaal voegt Kurt Ryslavy nu nog een tweede recuperatie toe: de recuperatie van zijn eigen handel in functie van zijn kunst.

- Lieze Eneman

Lazara Rosell Albear

Lazara Rosell Albear (b. 1971, Cuba) is a Cuban-Belgian artist with a cross-medical practice, ranging from the research of sound and performance to the production of events and films. Exchanges and sharing constitute the essence of her practice. Always aiming to explore and enhance our/your experimental awareness beyond the usual stereotypes, expansion at different levels, at different layers. She explores movement, migration, transformation, interactivity and its effects on the human condition. What is our place in a world we have come to take part of? The advance in technologies has brought us 'new' means to work with, broadening also the traditional means of dance, music, and theater. Rather than choosing between these different media, she strives for a contrapuntal togetherness and total immersion – both on the inside and outside. The transformations of the intervals textualize the activated spaces, becoming a sensorial commentary of the intersections in the formation of subjectivities, the personal and universal, interior exterior. Questioning society and the geopolitical contemporary situation. Transgressive. Presence. Resonances. Vibrations. New worlds. Poesia.

Graduated in the year 2000 from the School of Arts KASK – Gent, Belgium, medium Film. A member of Les Ballets C. de la B in different productions since 1997. Performing in projects of Alain Platel *lets op Bach*, Koen Augustijnen *Import/Export* and Lisi Estaras *Bolero* and *Soup*. She cofounded the Xmedia organisation MahaWorks in 2001 together with composer, guitar player and digital media artist Simschka Stein after graduating in 2000 from the School of Arts KASK – Gent, Belgium, medium Film. In 2002 she received the Bunkacho Fellowship – Japanese Ministry of Culture to study traditional Japanese dance and music; learning to play Shamisen and Sho. From 2004-2006 she was production assistant in two productions of Rosas/Anne Teresa De Keersmaeker. In 2011 Trancemediamix II project by Walter Verdin to collaborate with photographer Sammy Baloji (COD) on the creation of *Bare Faced* (video installation, photo series, concert/performance). Presented at the VK, Bronx and BRASS (Brussels), Kunsthaus Dresden (Germany), CAM2 Madrid (Spain) and together with her film *Yoko Osha* (2015) presented at the III Biennale Bucaramanga (Columbia). Also in 2011 received the DIVA fellowship (Danish International Visiting Artist) collaborating with musician and composer Jørgen Teller. Worked with Valerie Oka and curator by Koyo Kouoh on the performance *Untitled* for the exhibition *Body Talk* presented at WIELS, Brussels 2015. *The MacGuffin* film, a collaboration with Doris Bloom (ZA) screened at Tate Modern, London, UK, in the frame of the film series *The Film Will*

Always Be You: South African Artists on Screen on July 12th 2015. Artist in Residence at Wiels, Contemporary Art Centre for the entire year 2016.

Invited to present the films *Yoko Osha* and *Bare-Faced* at the conference: AFRO-CUBAN ARTISTS: A RENAISSANCE. University of Missouri, Columbia, MO, USA in April 27th to 30th, 2016. The film *Yoko Osha* screened at Temporary Gallery - Kolhn during ART COLOGNE from 17 to 19 April 2015 part of the program Film Cologne focusing on Flanders and Brussels and at Cinema Nova, Brussels June 3th 2016 before performing her solo *unsurrounded 10.2*. Screened at Wiels, Contemporary Art Center on September 10th, 2017 followed by the solo performance *unsurrounded 11*. Recyclart Art Center in Brussels presented *unsurrounded 12,0* in the context of Extrafort project curated by Vincent Beekman on december 7th, 2017. Group show *Something Stronger Than Me* curated by Rita McBride, Willem Oorebeek, Devrim Bayar at Wiels, Contemporary Art Center (Brussels) opened September 15th through January 7th, 2018. In this evolutive context, Lazara Rosell Albear presentation *Somewhere, Somehow, Somebody* took place from October 24th to November 12th and included the premiere of her new film and second part of a trilogy *Yoko Osha: Volume II*, drawings, the photo series *Finding the right Blackness* and performances of her collaboration projects *Invisible Cities*, *The Hi Shi Wah Killers*, 'the art ensemble of brussels' closed the exhibition on January 7th, 2018 and the unexpected. Currently, one of the 10 artists associated to the opening/prefiguration of Kanal Pompidou (30's Citroen Garage) New Museum in Brussels from May 2018 throughout June 2019. The film *Bare-Faced* screened recently August 24th at 41e Édition Du Festival De Cinéma De Douarnenez, section Salon d'Images - Essais vidéos du Congo curated by Rosa Spaliviero. On September 20th performance of *Unsurrounded* as part of the series *Raumklänge: Same, Same But Different* 2018, in cooperation with the City of Pulheim and the Museum Morsbroich, Leverkusen. Programme selection by Harald Kimmig and Sara Bosquiat Temporary Gallery Koln, Germany.

www.mahaworks.org

Leo Copers

Leo Copers heeft een uiteenlopend oeuvre van sculpturaal werk, installaties en performances sinds de late jaren 60. In zijn werk zien we de thematiek van gevaar, destructie en vergankelijkheid telkens terugkeren. Dit gegeven wordt op een dualistische manier benaderd; een dramatische encenering wordt op een poëtische wijze in beeld gebracht. Hiervoor gebruikt de kunstenaar dagelijkse objecten die hij aanvult, verandert of isoleert. Copers stelt zijn werk niet zonder enige ironie samen, hij creëert ze op strategische wijze. De gebruiksvoorwerpen worden geselecteerd op basis van hun specifieke verwachtingspatroon. Die verwachting wordt echter onmiddellijk doorprikt daar er in de context een minieme verandering wordt aangebracht. De materiaalkeuze insinueert wel gevaar, maar resulteert in een vervreemdend en romantisch beeld. Het thema van dreiging en spanning komt zo geregeld terug, maar wordt op een esthetische manier verbeeld. Een ander aspect dat het thema versterkt is de spanning tussen de elementen. De kunstenaar is geïnteresseerd in natuurkrachten zoals water, licht en vuur, en streeft naar een evenwicht hiertussen.

Ornaghi & Prestinari

Valentina Ornaghi and Claudio Prestinari were born in 1986 and in 1984, respectively, in Milan, where they live and work. The former artist has a degree in Industrial Design, the latter a degree in Architecture, both from Milan Polytechnic. They continued their studies at the Università IUAV in Venice. In 2016 they had a first solo show in New York, curated by Vittorio Calabrese, at New

York University - Casa Italiana Zerilli-Marimò. Their solo shows include: Galleria Continua, San Gimignano 2014 and 2018, Galleria Continua, Les Moulins 2018 and MAMbo - Casa Morandi, Bologna 2017. In 2012 they were awarded the Premio Regione Veneto by the Bevilacqua la Masa Foundation (Venice), and in 2018 the Club GAMeC Prize. In 2017 they presented the public sculpture Filemone e Bauci (Philemon and Baucis) for the new ArtLine park in CityLife in Milan. They have participated in workshops and residences, including ones at the Spinola Banna per l'Arte Foundation, Turin 2011; VIR-Viafarini in residence, Milan 2013; Artista x Artista, the first international residence in Havana 2016. In 2017 they were the winners of a residency at Museo Carlo Zauli in Faenza, with a final show at MIC Museo Internazionale delle Ceramiche. They have had many group shows, and their most recent ones include MAAT, Lisbon 2018; Museum Voorlinden, Wassenaar 2016; Aguila de Oro, Havana 2016; Le Centquatre, Paris 2015; Palazzo Reale, Milano 2015.

Pascale Marthine Tayou

Ever since the beginning of the 1990's and his participation in Documenta 11 (2002) in Kassel and at the Venice Biennale (2005 and 2009) Pascale Marthine Tayou (° 1967) has been known to a broad international public.

His work is characterized by its variability, since he confines himself in his artistic work neither to one medium nor to a particular set of issues. While his themes may be various, they all use the artist himself as a person as their point of departure. Already at the very outset of his career, Pascale Marthine Tayou added an 'e' to his first and middle name to give them a feminine ending, thus distancing himself ironically from the importance of artistic authorship and male/female ascriptions.

This holds for any reduction to a specific geographical or cultural origin as well. His works not only mediate in this sense between cultures, or set man and nature in ambivalent relations to each other, but are produced in the knowledge that they are social, cultural, or political constructions. His work is deliberately mobile, elusive of pre-established schema, heterogeneous. It is always closely linked to the idea of travel and of coming into contact with what is other to self, and is so spontaneous that it almost seems casual. The objects, sculptures, installations, drawings and videos produced by Tayou have a recurrent feature in common: they dwell upon an individual moving through the world and exploring the issue of the global village.

And it is in this context that Tayou negotiates his African origins – he was born in Nkongsamba, Cameroon, in 1966 – and related expectations.

Tayou has contributed to a number of major international exhibitions and art events, such as Documenta 11 (2002), Triennial of Turin (2008), Tate Modern (2009), the Biennials of Gwangju (1997 and 1999), Santa Fe (1997), Sydney (1997), La Havane (1997 and 2006), Liverpool (1999), Berlin (2001), Sao Paulo (2002), Munster (2003), Istanbul (2003), Lyon (2000 and 2005), Venice (2005 and 2009) and has shown his work in museums around the world.

He had had solo shows at the MACRO (Rome, 2004 - 2012), S.M.A.K. (Ghent, Belgium, 2004), MARTa Herford (Herford, Germany, 2005), Milton Keynes Gallery (Milton Keynes, UK, 2007), Malmö Konsthall (Sweden, 2010), Mudam (Luxembourg, 2011), La Villette (Paris, France, 2012), KUB (Bregenz, Austria, 2014), Fowler Museum (Los Angeles, USA, 2014), the Serpentine Sackler Gallery (London, England, 2015), Bozar (Brussels, Belgium, 2015), Musée de l'Homme (Paris, France, 2015), CAC Malaga (Spain, 2016), Varbergs Konsthall (Sweden, 2017) and Bass museum (Miami, USA, 2018).

Ricardo Brey

Ricardo Brey was born in Havana, Cuba in 1955 and has lived and worked in Ghent, Belgium since 1990. From the late 1970s onward, Brey's practice, which spans drawing, sculpture, and installation, has focused on his research into the origins of humanity and humankind's place in the world.

A child during the Cuban Revolution, Brey was educated at the Escuela de Artes Plásticas San Alejandro (1970–1974) and the Escuela Nacional de Arte in Havana (1974–1978), at the time the best art school in Cuba. After graduating, he joined a dynamic artistic scene in Havana that included Cuban and international artists who were committed to advancing artistic practice in Cuba. Brey worked briefly as an illustrator and graphic designer before exhibiting in the landmark 1981 group show *Volumen I* at the Centro de Arte Internacional in Havana.

Volumen I brought Brey widespread critical attention and ultimately provided him with the opportunity to travel and exhibit internationally. As the 1980s progressed, he continued to refine his interest in history and myth. Mining both the legacies of colonialism in Latin America and Afro-Cuban traditions, Brey produced a rich body of work that ranged from faux historical documents drafted by explorers and naturalists to Santería-influenced sculptures and installations. In 1992, at the invitation of the Belgian curator Jan Hoet, he participated in Documenta IX—the first Cuban artist to do so. Brey's installation for Documenta consisted of a series of objects, including old Venetian blinds, mattresses, panes of glass, and an electric fan, and represented a new stage in his artistic development. Moving away from the handmade Afro-Cuban objects that typified his late 1980s work, Brey began to create his own hybrid transcultural myths through the juxtaposition of disparate readymades.

During the 1990s, Ricardo Brey continued to refine this approach to sculpture and installation, harnessing the associative potential of objects to suggest a narrative. For example, Brey used tires to construct installations that serve as meditations on transience and exile—the tires' forms referencing the tire rafts built by Cuban refugees to cross the Florida Strait. Since 2000, Brey has experimented with vitrine installations, producing works like *Universe* (2002–2006), consisting of 1,004 drawings illustrating an "entire" universe—including every bird, fish, insect, and plant—it's supplement *Annex* (2003–2016), and the ongoing series *Every life is a fire*, intricate boxes that unfold to reveal books, drawings, sculptures, and performative proposals. These recent works, like Brey's earlier fantastical historical documents, reveal the artist's decades-long inquiry into how humans understand and categorize reality and themselves. As Brey states, "What fascinates me is the origin of the human race, our culture and our society. It is from the relationship between different life forms and between the communities of earlier and today that we can deduce the state of the present world. We can learn from our evolutionary past and thus consider our current condition critically. From a global approach man can emphasize the underlying connection between everything around us."

Ricardo Brey's work has been the subject of numerous solo exhibitions, including *Fuel to the Fire* at the Museum van Hedendaagse Kunst Antwerpen (M HKA), Antwerp, Belgium (2015); *BREY* at the Museo Nacional de Bellas Artes de La Habana, Havana, Cuba (2014); *Universe* at the Stedelijk Museum voor Actuele Kunst (SMAK), Ghent, Belgium (2006–2007); *Ricardo Brey, Hanging around* at GEM, Museum of Contemporary Art, The Hague, the Netherlands (2004); *Sources* at the Centre d'Art Contemporain, Crestet, France (2000); *Kunstverein Salzburg*, Austria (1997); *Galleria Civica, Palazzina dei Giardini*, Comune di Modena, Italy (1996); *Vereniging voor het Museum van Hedendaagse Kunst*, Ghent, Belgium (1993); and *El Origin de las Especies* at the Museo Nacional de Bellas Artes de La Habana, Havana, Cuba (1981). He has also participated in innumerable group

shows, including the 56th Venice Biennale, All the World's Futures, curated by Okwui Enwezor (2015); Artesur, Collective Fictions at the Palais de Tokyo, Paris, France (2013); Trattenendosi at the 48th Venice Biennale, Italy (1999); Universalis at the 23rd São Paulo Biennial, Brazil (1996); Documenta IX in Kassel, Germany (1992); and Volumen I at the Centro Internacional de Arte de La Habana, Havana, Cuba (1981). He is the recipient of many awards and grants, including the Prize for Visual Arts from the Flemish Ministry of Culture (1998) and a Guggenheim Fellowship for Sculpture and Installation (1997).

Brey's work is featured in countless private and public collections, including the Bouwfonds Art Collection, The Hague, the Netherlands; Centro de Arte Contemporáneo Wifredo Lam, Havana, Cuba; CERA Art Collection, Leuven, Belgium; Collection of Pieter and Marieke Sanders, Haarlem, the Netherlands; Collection de la Province de Hainaut, Belgium; de la Cruz Collection, Miami, FL; Fonds national d'art contemporain (FNAC), France; Ella Fontanals-Cisneros Collection, Miami, FL; Lenbachhaus, Munich, Germany; Louis-Dreyfus Family Collection, Mount Kisco, New York; Museo Nacional de Bellas Artes de La Habana, Havana, Cuba; Museum de Domijnen, Sittard, the Netherlands; Museum van Hedendaagse Kunst Antwerpen (M HKA), Antwerp, Belgium; Nova Southeastern University (NSU) Art Museum Fort Lauderdale, FL; Province of East Flanders Monuments and Cultural Heritage, Belgium; Sindika Dokolo Foundation, Luanda, Angola; Stedelijk Museum voor Actuele Kunst (SMAK), Ghent, Belgium; Suermondt-Ludwig-Museum, Aachen, Germany; Watari Museum of Contemporary Art, Tokyo, Japan; and others.

Rimini Protokoll

Helgard Haug, Stefan Keagi en Daniel Wetzel vormen sinds 2000 een team van auteurs en regisseurs. Binnen deze samenwerking die gericht is op theater, hoorspel, film en installatie ontstaat veelal met het gehele team, als duo, maar ook solo. Sinds 2002 wordt al hun werk onder het label Rimini Protokoll uitgebracht. Centraal staat de duurzame ontwikkeling van het medium theater als inzetbaar tool, om ongebruikelijke zienswijzen met betrekking tot de werkelijkheid te delen met het publiek.

Zo benoemden Haug/Keagi/Wetzel in 2009 een aandeelhoudersvergadering van Daimler AG tot groot theaterstuk en onder andere in Berlijn, Zürich, Londen, Melbourne, Kopenhagen en San Diego werd het kunstproject '100% Stadt' in scène gezet, waarbij honderd uitgekozen inwoners deelnamen. In Berlijn en Dresden, creëerde het drietal verschillende Stasi-hoorspelen, waarbij toenmalige observatie-protocollen middels een Android mobiele telefoon te horen waren. In opdracht van het Schauspielhaus Hamburg enceneerde de groep het stuk 'Weltklimakonferenz', ter nabootsing van de jaarlijkse klimaatconferentie van de Verenigde Naties. Tot slot werd het Tetralogie 'Staat 1-4' tot stand gebracht.

Voor het theaterstuk Shooting Bourbaki (2003) mocht het collectief de NRW- Impulse-Preis in ontvangst nemen. De stukken Deadline (2004), Wallenstein – eine Dokumentarische Inszenierung (2006) en Situation Rooms (2014) werden voor het Berliner Theatertreffen uitgenodigd, Schwarzenbergplatz (2005) werd voor de Oostenrijkse theaterprijs Nestroy genomineerd. Mnemopark werd in 2005 met de juryprijs van de Berliner Festival Politik bekroond en Karl Marx: das Kapital, Erster Band (Haug/Wetzel) won tijdens het festival Stücke in 2007 zowel de publieksprijs, als ook de Mülheimer Dramatiker Preis.

In november 2007 mochten Haug/Kaegi/Wetzel een bijzondere prijs van het Deutschen Theaterpreises DER FAUST in ontvangst nemen. Daaropvolgend, in april 2008, wonnen ze de Thessaloniki der Europäische Theaterpreis in de categorie Neue Realitäten. In 2008 mochten

Helgard Haug en Daniel Wetzels Hörspielpreis der Kriegsblinden voor Karl Marx: Das Kapital, Erster Band in ontvangst nemen (ook Peymannbeschimpfung was genomineerd).

In 2011 werd het gehele oeuvre van Rimini Protokoll bekroond met de Silbernen Löwen der 41. Theaterbiennale Venedig. 2014 namen Helgard Haug en Daniel Wetzels Deutschen Hörspielpreis der ARD en in 2015 de Deutschen Hörbuchpreis der ARD in ontvangst. Ook in 2015, ontvingen Stefan Keagi en Rimini Protokoll de Schweizer Grand Prix Theater/Hans-Reinhart-Ring. Rimini Protokoll is sinds 2003 gevestigd in Berlijn, het productiebureau bevindt zich aan Hebbel Am Ufer.

Bron: www.rimini-protokoll.de/website/en/about

Sam Samiee

De in Iran geboren kunstenaar en essayist Sam Samiee (1988, Teheran) maakt schilderkunstige installaties die uit méér dan schilderijen bestaan. Hij combineert tweedimensionale schilderijen met verschillende ruimtelijke objecten. Hiermee verkent hij de mogelijkheden en grenzen van de traditionele schilderkunst.

Samiee is ook een onderzoeker: hij verdiept zich in de westerse schilderkunst, filosofie en psychoanalyse en bestudeert de rijke geschiedenis van de Perzische literatuur. In zijn werk probeert hij de westerse beeldcultuur en oosterse woordcultuur met elkaar te verenigen. Door te breken met de traditie van de tweedimensionale schilderkunst stelt hij zich keer op keer de vraag hoe je als kunstenaar de driedimensionale wereld kunt afbeelden. Zoals hij zelf zegt: 'Schilderen is voor mij een manier om al mijn ideeën en gedachten verder te ontwikkelen en vorm te geven'.

Studio Job

Job Smeets born in 1969 and Nynke Tynagel born in 1977. The Dutch artists founded Studio Job in 2000. At the studio, traditional and modern techniques are combined to produce once-in-a-lifetime objects. Smeets and Tynagel, graduates of the Design Academy Eindhoven, have become contemporary pioneers of personal expression.

A good twenty-five different crafts are practiced at Studio Job, where sculptors, furniture makers, painters, and specialists in casting bronze and making stained-glass windows work alongside professionals adept in using lasers and 3D printing. The results range from a royal stamp featuring the Dutch king Willem-Alexander (forty million stamps produced) to unique life-sized bronze sculptures installed in Miami Beach.

Studio Job projects are distinguished by exquisite detail and freedom of expression. Works by Studio Job can be found in more than forty museums around the world, and Smeets and Tynagel have had dozens of solo exhibitions.

They also regularly act as curators. Their iconic sculptures are popular with collectors as their highly collectable work creates a bridge between objects and products by merging monumental design and graphic artwork.

Bron: www.carpentersworkshopgallery.com/ArtistAbout?50

Yola Minatchi

Art has always held an important place for Yola Minatchy; drawing since childhood in the seventies, painting in oils and making collages from the age of eleven, on her native Reunion Island. A born artist with a life map and destiny written with a capital Y.

At 20 years old, Yola Minatchy leaves her Reunion Island to study at the Sorbonne in Paris. After

a Phd in law, she works also as a lawyer, she moved to Brussels. She writes, makes little films, 'court-métrage' and photographs. But she first of all stays a painter.

For example, her early work, a series of oils on canvas 'The Tropical World' presents a physical and metaphysical dialogue between elements of the natural world and memories of her childhood on the native island. Without doubt, these separations have sharpened her memories of these places. The connection between the act of painting and the process of memory become more prominent in this series.

Minatchy has explored, suspended, stretched her tropical world – a purification of the vegetal diluted in the clouds of colour and light which belong only to the south. This comes from her interesting ability to explore the medium, the colors, the movement, the lines. Another earliest serie, Roots, with bamboo and sugar cane, give evidence even of the ease to structure and to organize the medium in the space.

The series 'Water' reveals certainly her concerns about the problems and future of water on the planet. The last series 'The black box of the earth', paintings of nature, with numbers, letters and symbols invite us to decipher the codes... For Yola Minatchy, reality seems a combination of mathematics components to question, to research, and to paint the world surrounding us. This is an ambitious work that entails the creation of a sort of ideal pathway bringing us closer together as we search for common meaning and understanding, leading us into the Unity. Beyond all poetic even philosophical contemplation, we ask whether the dynamism of creation begins with the mark on the canvas or with the idea. Because attentive to the planet, her work expresses also a reflection on certain social phenomenon. It consists of so many strokes, initiatives, which are shifting the barriers towards a respect for Man and the Earth.

Yola is in the habit of working not only in situ on her native island of Reunion, but most of all in her studio in Brussels, New York being her 'ancrage modern art'. Her art is influenced by her experience of living in different societies, her nomadic life style and her relations with others. Her work reveals an art at once dense, poetic, inventive, talented constructive and above all beauty speaks.

Yola Minatchy was awarded 'Le Prix Marcel Broodthaers 2013'.

Now, in 2019, she participates at "Salon de peinture" in Mukha.

Yola Minatchy realize sculptures and objects : She presented for example en 2017 "Magritte, Broodthaers and Maria en route pour Sala y Gomez" at Royal Museum of art in Brussels, and "James Lee Byars and the rose" en 2018 at the Museum of Modern Art in Anvers (Mukha).

More informations: yola-minatchy.com

Yurie Umamoto

Yurie Umamoto studeerde eerst Ballet in Tokio. Na haar studie aan RIDC (Rencontres Internationales de Danse Contemporaine) in Parijs, verhuisde ze naar Amsterdam. In 2010 studeerde ze af aan de SNDO (School for New Dance Development). Sindsdien ontwikkelt ze voornamelijk performance-installaties en beeldwerken en werkt ze samen met kunstenaars uit verschillende disciplines. Ze was geïnteresseerd in het verkennen van de perceptie van tijd en herinneringen, en de mix van fysieke, visuele en akoestische benaderingen. Haar werken presenterden zich in theaters, galleries en locatie-specifieke locaties. Als performer heeft ze deelgenomen aan projecten van Lea Martini, Theo Cowley, Simon Tanguy, Jija Sohn, Ruta Butkute en anderen.

Gerelateerde films

- Veit Harlan (1899-1964), *Die goldene Stadt* (1942)
- Boleslaw Barlog (1906-1999) after Stijn Streuvels (1871-1969), *De vlaschaard* (1943)
- Paul Haesaerts (1901-1974), *Bruegel zoals niemand hem kent* (1969)
- Andrej Tarkovsky (1932-1986), *Solaris* (1972)
- Alexander Alov (1923-1983) & Vladimir Naumov (° 1927), *De legende van Tijn* (1976)
- György Ligeti (1923-2006), *Le Grand Macabre*
- André Delvaux (1926-2002), *L'oeuvre au noir* (1988)
- Lars von Trier (°1956), *Melancholia* (2011)
- Lech Majewski, *The Mill and the Cross* (2011)

Gerelateerde muziek

- Michel Brusselmans (1886-1960), *Scènes Bruegheliennes. Esquisses symphoniques* (1911-1912)
- Raymond Chevreuille (1901-1976), *Bruegel, peintre des humbles* (1963)
- Jacques Brel (1929-1978), *La bière* (1968)
- Wannes Van de Velde (1937-2008), *Pieter Brueghel in Brussel* (1969)
- Marinus De Jong (1891-1984), *Kinderspelen: Knikkeren* (1973)
- Marinus De Jong (1891-1984), *Kinderspelen: Bikkelen* (1973)
- Marinus De Jong (1891-1984), *Kinderspelen: Hoepelen* (1973)
- György Ligeti (1923-2006), *Le Grand Macabre : Car Horn Prelude* (1978)
- György Ligeti (1923-2006), *Le Grand Macabre : Doorbell Prelude* (1978)
- György Ligeti (1923-2006), *Le Grand Macabre : 'Hmm ! It's delicious!'* (1978)
- György Ligeti (1923-2006), *Le Grand Macabre : Finale. Passacaglia : 'Ah, it was good'* (1978)
- Daniël Sternefeld (1905-1986), *Symphony nr 2: a. Allegro (Dans van de boeren en de bruid in open lucht)* (1981-1983)
- Daniël Sternefeld (1905-1986), *Symphony nr 2: b. Scherzo - Perpetuo Mobile (Winterlandschap - schaatsers en vogelknip)* (1981-1983)
- Daniël Sternefeld (1905-1986), *Symphony nr 2: c. Andante - Passacaglia (Parabel van de blinden)* (1981-1983)
- Daniël Sternefeld (1905-1986), *Symphony nr 2: d. Allegro feroce-lento (Triomf van de Dood - 'Een venusdierken hebbic uitvercoren')* (1981-1983)
- André Laporte (° 1931), *De ekster op de galg (La pie sur le gibet)* (1989)
- Wannes Van de Velde (1937-2008), *Café Brueghel* (2008)
- Jeroen D'hoë, *Feast of Fools* (2019)

Tentoonstellingsarchitectuur

Dirk De Meyer, Bart Macken & Eef Boeckx

De tentoonstellingsarchitectuur van Feast of Fools. Bruegel herontdekt zet twee strategieën in om Bruegel, de moderne en de hedendaagse kunstenaars, en de ruimtes van het Kasteel van Gaasbeek te laten interageren.

Het tentoonstellingskabinet

Waar de kamers van het kasteel het toelaten, werd gekozen voor een kabinetopstelling. De werken van de moderneren, in de tentoonstelling aanwezig omwille van hun band met het oeuvre van Bruegel, worden er getoond op de wijze waarop de schilderijen van Bruegel in de late zestiende en de zeventiende eeuw tentoongesteld werden: in kunstenaarskabinetten met een dense ophanging, soms tot drie werken hoog. Het is een wijze van tentoonstellen die we vandaag nog kunnen zien in privécollecties zoals die van de prinsen Doria-Pamphilj in Rome, waar onder meer Bruegels bekende Zeeslag bij Napels hangt, omringd door talloze andere werken, zoals de Vlaamse landschapsschilderijen van Paulus Bril (1554-1626) en tijdgenoten. Het concentreren van een relatief grote groep werken per kamer is niet alleen gepast vanuit historisch perspectief, het verhoogt ook de leesbaarheid van de thema's van de tentoonstelling, en intensifieert de confrontatie tussen de werken onderling.

Op statief

In die zalen waar de wanden niet beschikbaar zijn voor ophanging wordt het kabinet gevormd door de historische inrichting en de permanente collectie, die maximaal aanwezig blijft. Daarbinnen komt een vrijstaande structuur die dienst doet als een meervoudig statief. De werken van de tijdelijke tentoonstelling worden op die manier vóór de permanente werken geplaatst, opnieuw in een nauwe interactie met elkaar, maar ook met hun omgeving. Deze opstelling op statief, vóór andere schilderijen of wandtapijten, was trouwens gebruikelijk in Vlaamse kunstkabinetten in de zeventiende eeuw. Men kan ze bijvoorbeeld zien op de schilderijen van Cornelis de Baellieur (1607-1671). Het is een wijze van opstellen die ook in de late negentiende eeuw nog gebruikelijk was, onder meer in het kabinet van de Brusselse burgemeester, een historische restauratie uit dezelfde periode als de kamers in het kasteel.

De structuur: statief, vitrine, tafel, bank, toren

Dezelfde modulaire structuur van het meervoudige statief keert terug in alle tentoonstellingsmeubilair: ze transformeert achtereenvolgens in tafel, vitrine, tentoonstellingswand, zitbank, en geluidstoren in het park. De structuur herinnert aan de schrijnwerkstructuren op de werf van Bruegels Toren van Babel in het Kunsthistorisches Museum in Wenen. Ze komen ook voor op Maarten van Valckenborchs (1535-1612) versie in de collectie van het Kasteel van Gaasbeek zelf, maar ze verwijzen even goed naar hedendaags werk, zoals dat van de Belgische kunstenaar Willy De Sauter (°1938). De structuur is geschilderd met een kalkcaseïneverf volgens het lazuur-procedé, een techniek die ook in Bruegels tijd gebruikelijk was. De transparant-witte kleur onderlijnt de autonomie van de structuur ten opzichte van zowel de donkere lambriseringen en het houten meubilair als van het intense coloriet van de wandtapijten en wandbekledingen van de kamers van het kasteel.

Het Kasteel van Gaasbeek

Vandaag

Het kasteel is een uniek historisch huis met een rijke collectie die er organisch mee vergroeid is. Wij dragen op een duurzame manier zorg voor dit erfgoed. Als erfgoedlaboratorium en inspirerende ontmoetingsplek presenteren wij dit huis en zijn collectie op een gedurfde manier. Het Kasteel van Gaasbeek creëert regelmatig tentoonstellingen in samenwerking met kunstenaars. Deze projecten combineren geschiedenis, erfgoed, kunst, verhalen en theater op een sfeervolle en interactieve manier. Het zijn prestigieuze expo's voor een breed publiek: 'Divine Decadence', 'In Between', 'Kairos Castle', 'The Artist/Knight' ... waren stuk voor stuk succesvolle tentoonstelling die konden genieten van veel persaandacht en grote bezoekersaantallen. Het kasteel is een 'work in progress': wij ontwikkelen systematisch vernieuwende initiatieven die wij delen met de lokale en bovenlokale erfgoedgemeenschap. Hierbij plaatsen wij onze bezoeker centraal: wij prikkelen, ontroeren en nodigen uit tot reflectie.

Wij werken interdisciplinair en dragen een meerstemmige visie uit over hoe kunst, erfgoed, natuur, educatie en toerisme elkaar kunnen versterken, met aandacht voor kwaliteit én een maximale maatschappelijke relevantie.

Een bewogen geschiedenis

De voorloper van het huidige kasteel werd gebouwd in de dertiende eeuw als onderdeel van de verdedigingsgordel rond Brussel. In de daaropvolgende eeuwen werd het kasteel meermaals verwoest en heropgebouwd. Ook zijn functie evolueerde van strategische burcht tot zomerresidentie en buitenverblijf. Het werd achtereenvolgens bewoond door verschillende adellijke families. Lamoraal, graaf van Egmond, was een van de bekendste eigenaars. Eind achttiende eeuw kwam het kasteel in handen van de Italiaanse markiezenfamilie Arconati Visconti. Het werd een centrum waar geleerden en kunstenaars elkaar ontmoetten.

Een kasteel in romantische neostijl

Op het einde van de negentiende eeuw nam markiezin Arconati Visconti, de laatste eigenares, het initiatief voor een grondige verbouwing. Zij richtte het kasteel in als museum voor haar enorme kunstcollectie en creëerde zo een heuse tijdmachine, waarin zij het verleden kon herbeleven. De restauratie door architect Charle-Albert streefde niet zozeer naar het herstellen van een 'originele toestand', wat paste binnen de idealiserende negentiende-eeuwse opvattingen over monumentenzorg. De voorgevel moest zo 'oud' mogelijk lijken en het karakter van de middeleeuwse burcht versterken: er werden torentjes, schietgaten en kantelen toegevoegd. Voor de binnenkant van het kasteel werd een heel andere stijl gekozen: de neorenaissancestijl, naar de favoriete periode van de markiezin. Binnenin werd een historiserend decor gecreëerd waarin originele kunstwerken en antiquiteiten aangevuld werden met kopieën. Haar comfortabele privéappartement liet de markiezin in neorococostijl inrichten.

De markiezin schonk het kasteel in 1921 aan de Belgische staat. Drie jaar later werd het als museum geopend.

Afbeeldingen van het Kasteel van Gaasbeek

Kasteel van Gaasbeek, bron www.vlaanderenvanuitdelucht.be

Kasteel van Gaasbeek, bibliotheek © Luc Van Muylem – www.vanmuylem.com

Kasteel van Gaasbeek, © Jo Exelmans

Kasteel van Gaasbeek, © Luc Bohez

Afbeeldingen Feast of Fools. Bruegel herontdekt

Via deze link <https://kasteelvangaasbeek.prezly.com/media> komt u terecht in onze online mediaruimte waar u afbeeldingen kunt vinden van de moderne en hedendaagse werken, evenals portretten van de hedendaagse kunstenaars. De credits staan in de beschrijving in het Nederlands, Frans en Engels.

Beeldmateriaal en/of de lijst van credits kunnen ook op aanvraag verkregen worden via de pers- en communicatieverantwoordelijke.

Tess Thibaut, tot 7.04.2019: tess.thibaut@vlaanderen.be

Joke Beyl, vanaf 8.04.2019: joke.beyl@vlaanderen.be

Praktische informatie

Titel

- NL: Feast of Fools. Bruegel herontdekt
- FR: La fête des fous. Bruegel redécouvert
- EN: Feast of Fools. Bruegel Rediscovered
- DU: Das Narrenfest. Bruegel wiederentdeckt
- IT: La Festa dei Folli. Bruegel riscoperto
- SP: La fiesta de los locos. Bruegel redescubierto

Data

7 april t.e.m. 28 juli 2019

Dinsdag tot zondag: Van 10:00 tot 18:00 u.

Laatste ingang om 17:00u.

Gesloten op maandag.

Open op feestdagen.

Adres

Kasteel van Gaasbeek

Kasteelstraat 40

1750 Gaasbeek (Lennik)

België

T. +32 (0)2 531 01 30

kasteelvangaasbeek@vlaanderen.be

www.kasteelvangaasbeek.be

www.feastoffools.be

Parking voor 350 auto's en 4 bussen

Tarieven

Standaardtarief: € 15 (incl. Museumtuin)

Reductietarief en groepen: € 14 p.p.

Trade: € 13

Via Steunpunt Vakantieparticipatie: € 5 p.p.

-18: € 2

-7: gratis

Een audiogids is inbegrepen.

Reserveren

Online tickets via www.feastoffools.be

Bezoek met gids te reserveren via bezoek.gaasbeek@vlaanderen.be

Trade contact: Nancy Verhulst, bezoek.gaasbeek@vlaanderen.be, T +32 (0)2 531 01 44

Talen

Informatie voor bezoekers (audiogids en fotoboekje) is beschikbaar in het Nederlands, Frans, Duits, Engels, Italiaans en Spaans.

Een gids boeken kan in de volgende talen: Nederlands, Frans, Engels, Duits, Spaans, Italiaans en Russisch.

Een catalogus van de expo zal beschikbaar zijn in de museumshop in het Nederlands, Frans en Engels.

Met kinderen

Voor deze expo werkten we opnieuw samen met 'Het Geluidshuis' en creëerden we een speciale audiotour voor kinderen en gezinnen.

© Illustratie: Korneel Detailleur

Er worden ook gezinsrondleidingen gegeven in het Nederlands en Frans.

Catalogus Feast of Fools

in samenwerking met Snoeck Publishers

Met bijdragen van Luc Vanackere, Leen Huet, Rimini Protokoll, Luk Lambrecht and Lieze Eneman

- 21 x 27 cm (portrait)
- 176 pagina's
- High quality paper (Arctic Volume White)
- 80 illustraties
- Full colour
- Harde cover
- Nederlands/Engels met Frans in bijlage
- ISBN: 978-94-6161-520-6
- Retail prijs: € 24

Colofon

ALGEMENE COÖRDINATIE

Marieke Debeuckelaere

CURATOREN CREATIES

Luk Lambrecht & Lieze Eneman

SCENOGRAPHIE

Ontwerp: Dirk De Meyer, Eef Boeckx, Bart Macken

Uitvoering: Zuidervaart o.l.v. Jeroen Provoost

Partners

De tentoonstelling 'Feast of Fools. Bruegel herontdekt' kadert binnen het project 'Vlaamse Meesters' van Toerisme Vlaanderen, die de expo steunt.

- Toerisme Vlaanderen - <https://www.vlaamsemeesters.be>
- Cultuurregio Pajottenland en Zennevallei – www.bruegel2019.be
- *Bernard van Orley*
was in de eerste helft van de zestiende eeuw een van de centrale figuren in het artistieke leven in Brussel en in de Zuidelijke Nederlanden. Als hofschilder van eerst Margaretha van Oostenrijk en later van Maria van Hongarije kreeg hij verschillende belangrijke opdrachten. Dat resulteerde in religieuze voorwerpen en portretten, maar ook in diverse ontwerpen voor wandtapijten en glasramen. Zelfs op jonge leeftijd stond hij aan het hoofd van een van de grootste artistieke ateliers van zijn tijd. Verrassend genoeg is dit de eerste maal dat het werk van Bernard van Orley's zo volledig voor het grote publiek vertoond wordt. Wat maakt dat je deze visueel erg gevarieerde tentoonstelling echt niet mag missen. Een bezoek aan deze tentoonstelling laat je kennismaken met schitterende schilderijen, wandtapijten en tekeningen. Na afloop ben je er vast van overtuigd dat van Orley niet alleen een gerespecteerd kunstenaar was, maar tegelijk een man die een belangrijke invloed uitoefende op zijn tijdgenoten.
<https://www.bozar.be/nl/activities/133868-bernard-van-orley>
- *De Blik van Bruegel: Reconstructie van een landschap*
Van 7 april tot 31 oktober 2019 in Dilbeek. Kijk aandachtig naar Bruegel's 'Parabel van de Blinden' en je herkent duidelijk de kerk van Sint-Anna-Pede. Deze kerk bestaat nog steeds en ze is het startpunt van een wandel- en fietsroute die Bruegel naar de 21ste eeuw katapulteert. Hedendaagse kunstenaars en ontwerpers creëerden vijftien unieke installaties door met de blik van Bruegel naar het prachtige landschap van het Pajottenland te kijken. Verrassend en tegelijk erg origineel. De route eindigt aan de watermolen van Sint-Gertrudis-Pede, die afgebeeld staat op de schilderijen 'De Ekster op de Galg' en 'Jagers in de Sneeuw'. Een aanrader voor families met kinderen, want je komt langs speeltuinen en picknickplaatsen. Maar je kan er evengoed een biertje proeven in een van de plaatselijke brouwerijen. Bovendien is deze tocht perfect te combineren met de tentoonstelling 'Feast of Fools: Bruegel herontdekt' in het prachtige kasteel van Gaasbeek.
www.blikvanbruegel.be

- *De wereld van Bruegel*
In Bokrijk vind je te midden van het groen het grootste Openluchtmuseum van Vlaanderen. Met meer dan 120 monumenten en via tal van initiatieven wordt ons erfgoed er vandaag springlevend gehouden! In deze setting onthult de interactieve expo 'De wereld van Bruegel' de link tussen de bekende Vlaamse schilder Pieter Bruegel de Oude en Bokrijk. Dankzij het inspirerend Bruegelparcours waan je je vanaf 6 april 2019 in een schilderij en ontdek je op verrassende wijze hoe actueel zijn werk nu nog steeds is. Want Bruegel en Bokrijk, dat ligt meer voor de hand dan je zou denken.
<https://www.dewereldvanbruegel.be/>
- *Terug naar Bruegel. Beleef de 16e eeuw*
De 16de eeuw was een bijzonder woelige periode die gekarakteriseerd werd door rebellie en godsdienstperikelen. Op zijn eigen, onnavolgbare wijze slaagt Bruegel erin deze tijdsgeest weer te geven in zijn werken en er de mensen van toen tegelijk mee te confronteren. Maar vandaag beschikken we over andere, veel spectaculairder middelen. Elke bezoeker aan deze tentoonstelling ontvangt een VR-bril die hem als het ware in de wereld van schilderijen katapulteert. Daardoor krijg je niet alleen een speciale kijk op de voorwerpen op de schilderijen, maar kan je ze ook aanraken, voelen en zelfs ruiken en voel je hoe het er in de 16de eeuw aan toe ging.
Maar de kroon op het werk is ongetwijfeld het panorama dat zich ontrolt vanop de borstwering van de Hallepoort (de voormalige stadspoort van Brussel). Je ontdekt er iconische gebouwen en door telescopen ontwaar je het virtuele beeld van de skyline van het 16de eeuwse Brussel. Een haast levensechte beleving. Bovendien is de begeleidende informatie beschikbaar in zes talen.
<http://www.kmkg-mrah.be/nl/expositions/back-bruegel>
- *De wereld van Bruegel in zwart en wit*
In het midden van de 16de eeuw stond Vlaanderen bekend als het internationaal epicentrum voor de productie van en de handel in drukprenten. Samen met zijn uitgever, Hieronymus Cock, vervulde Bruegel een sleutelrol in dat alles. Dat meesterlijk vakmanschap in combinatie met een mercantiele ondernemingsgeest levert heel wat stof op voor een boeiende tentoonstelling. Hierbij zorgt de Koninklijke Bibliotheek van België voor een allesomvattende kijk op het grafisch werk van Bruegel.
Heel wat van deze prenten verschenen in verschillende drukken. Maar zelfs voordat een druk kon worden gerealiseerd en verspreid, moest er een hele weg worden afgelegd. Zo weten we dat Bruegel sommige van zijn tekeningen gewoon aan de muur of de tafel bevestigde, zodat familie of vrienden er hun oordeel konden over vellen voordat ze echt gedrukt werden. Deze tentoonstelling geeft je een inkijk op Bruegel's prenten, zoals ook zijn vrienden dit kregen. Een echte aanrader.
<https://www.kbr.be/nl/the-world-of-bruegel-in-black-and-white/>
- Ter gelegenheid van de 450e sterfdag van Pieter Bruegel de Oude, vieren *de Koninklijke Musea voor Schone Kunsten* de grote renaissance meester met verschillende projecten.
<https://fine-arts-museum.be/nl/tentoonstellingen/the-bruegel-experience>

MET DE STEUN VAN

Contact

Voor meer informatie, contacteer onze pers- en communicatieverantwoordelijke:

Tot 8.04.2019: Tess Thibaut, T. +32 (0)2 531 01 36 , tess.thibaut@vlaanderen.be

Vanaf 8.04.2019: Joke Beyl, T. +32 (0)2 531 01 36 , joke.beyl@vlaanderen.be

www.kasteelvangaasbeek.be

www.feastoffools.be