

Jaargang IV, nummer 8, augustus 2013

Vooraf

In deze GLIMP! maar weinig Rusland terwijl daar toch veel te doen is. Er wordt niet alleen
homoseksualiteit verboden, maar ook kritiek en kunst. Daarentegen zijn priesters en popen
er weer erg populair: kortom een ouderwets beschaafd land. En wat de boycot betreft. De
Russische regenten beschouwen die Spelen eigenlijk alleen als leuk feestje voor zichzelf en
hun buitenlandse collega’s. Dus zou ik zeggen: laat onze regenten de boycot voor hun
rekening nemen. En verder sturen we er de schaatsliefhebbers van het homoseksuele deel
van het gewone volk op af. De dames gaan van te voren allemaal naar de kapper en
vervolgens op de tribunes een beetje stoer zitten wiegen. De heren lakken de nagels in alle
kleuren van de regenboog. En dan in plaats van boze vuistjes, vrolijk wapperen met die
handjes.

Zomerfruit

Je zou het bijna vergeten. Maar Galerie Mooiman is ook
gewoon een galerie en niet alleen een actiecentrum (zie
hierna). Op 8 september openen zij de eerste expositie
van het nieuwe seizoen: Zomerfruit. Schilderijen van
Nebojsa Zdravkovic (Belgrado, 1958)en Martin-Jan van
Santen (Kampen, 1968) en beelden van Wim van der Kant
(Kampen, 1949). Op http://vimeo.com/15385829 is een
mooie documentaire (van Eric Morren) over het werk van
Wim van der Kant te vinden. Met boeiende
kunsthistorische verhalen oa over mensen als Eberlein en

Rauch, in ons land nauwelijks bekende kunstenaars. Nog even en dan ben je strafbaar als je plaatjes
van zijn soort beelden op internet zet. En op www.blurb.com zijn boeken met het werk Martin-Jan
van Santen (Boys & bricks -2009-, Front -2011- en Portraits -2012-) verkrijgbaar. Nebosja Zdravkovic
komt voor deze gelegenheid over uit Belgrado; de andere kunstenaars zullen overigens ook aanwezig
zijn. Preview begint om 15u en de opening is om 16u. Te zien tot 10 november. Meer: www.mooi-
man.nl. Mooi artikel in Gay News, no. 265, september 2013.

Visible Faces

In de vorige GLIMP! schreef ik al over de glbtq strijd in Turkije. In Turkse kringen in Nederland lijkt
men op dit moment zelfs wat achter de ontwikkelingen in Turkije aan te hobbelen. Vorig jaar
werden Turkse homo’s nog bedreigd toen ze deelnamen aan de Canal Pride. Interessant is wel dat
ook hier in Turske kringen zelf het debat gevoerd wordt. Momenteel is er in het IHLIA in Amsterdam
een portretten tentoonstelling van “gewone” Turken die glbtq zijn. Interessant is ook dat de
gehanteerde methoden zo bekend voorkomen. Kennelijk moeten we in elke beeldenstrijd laten zien
dat we “Gewoon hetzelfde” zijn, allemaal mensen –nu ja, goede islamieten, hè-, kijk maar. Binnen de
grachtengordel moet het wel als gedateerd en enorm saai ervaren worden (en in mijn achtertuin
ook trouwens). Toch zou een dergelijke benadering 5 jaar geleden nog ondenkbaar zijn geweest. Niet
alleen in Turkije maar ook in Amsterdam. Nog tot 26 oktober: www.ihlia.nl. Opvallend dat nergens
vermeld wordt wie de portretten gemaakt heeft.

http://vimeo.com/15385829
http://www.blurb.com/
http://www.mooi-man.nl/
http://www.mooi-man.nl/
http://www.ihlia.nl/

Pride Photo Award

De foto van de winnares dit jaar, Cindy Aquino, heeft inmiddels wel in elk blad (behalve het
Nederlands Dagblad) gestaan. In de Oude Kerk van Amsterdam zijn de andere foto’s nu ook in het
echt te zien. Niet alleen de foto’s uit de categorie Extremely Normal zoals het thema dit jaar luidde.
Maar ook de foto’s uit de categorie Overige door mij in de vorige GLIMP! als “verreweg het
interessants” bestempeld. Zelf kijken en vergelijken, nog tot 22 september. Meer:
www.pridephotoaward.nl.

In de Oude Kerk wordt op 22 september om 14 uur ook een debat gehouden dat in het verlengde ligt
van mijn stukje hierboven over de beeldenstrijd en de glbt emancipatie. In veel landen waarin glbtq’s
gediscrimineerd worden is de strijd om het burgerlijk huwelijk open te stellen een speer punt in de
emancipatie geworden. Vaak ondersteund door te wijzen op problemen rond het krijgen van
kinderen en gedeeld ouderschap. Daarvan getuigen ook de vele “activist family portraits” die middels
beelden de idee ondersteunen dat hl stellen dezelfde ouderlijke rol kunnen vervullen als hetero-
koppels. De term is overigens gemunt door de Pride organisatie. Onder het motto “Look! My family”
gaan verschillende fotografen in op de effectiviteit van deze foto’s, strategie. Leden van het panel
zijn Martijn Gijsbertsen –speciale vermelding bij de pride vanwege zijn serie Daddy Cool, over gay
vaders-, Joelle de Vries –idem maar dan voor Pure een serie portretten van kinderen in de leeftijd
van 8-12 jaar, als de gender normen nog net niet allesbepalend zijn voor het uiterlijk. En Paul
Koeleman, winnaar van de Photo award van 2011 met Good Old Gays een serie portretten van gayles
koppels die meer dan dertig jaar samen woonden (net echt!).

Marions les!

Terwijl gasten deze leus scandeerden werden in Frankrijk de eerste
glbtq’s in de echt verbonden. In het Parijse glbtq centrum is binnenkort
een eerste foto expositie over deze gebeurtenis van het jaar met werk
van Anne Sarter. Ofwel: activist families in de dop… Anne is een free
Lance fotograaf die voor Canal + werkt. Daarnaast maakt ze vrij werk. Ze
doet al zo’n 35 jaar. En ze heeft de idiote gewoonte om met gevaar voor
eigen leven al fietsend (!) haar foto’s te maken. Haar onderwerp is de
street art (zie kiek). De groep Vendredi des Femmes organiseert de expo
en nodigt de dames onder ons uit voor een gesprek annex opening op 7
september. Van 19-20.30 uur. Na 20.30 uur is het een feestje en mixte.
Carine is de hele tijd in touw: zij verzorgt de cocktails. Tot 7 oktober.
Meer: www.centrelgbtparis.org.

The Gender Show

Biologische sekse en de zelf ervaren – eigen- identiteit. Waargenomen, opgelegde identiteit. Fluïde
of ambigue identiteit. Wat zijn de visuele signalen waarop onze waarneming van gender gebaseerd is
en welke signalen gebruiken we om onze gender te tonen? Archetypische beelden, niet traditionele
en ronduit subversieve, performatieve representaties. In Rochester in NY State aandacht voor de rol
die fotografie bij deze performances kan spelen. Werk uit de eigen –enorme- collectie van dit
Internationale fotografiemuseum (Andy Warhol, Catherine Opie, Cindy Sherman) en werk van
hedendaagse, eh, jonge fotografen. Nog tot 13 oktober. Meer: http://www.eastmanhouse.org.

Lievelingen I

De inbreng van Nederland in Marseille Culturele Hoofdstad is groot. Marlène Dumas, Fiona Tan. En
natuurlijk onze Joep van Lieshout met een paar megalomane installaties. Een utopische (?) ville

http://www.pridephotoaward.nl/
http://www.centrelgbtparis.org/

d’esclaves –slavenstad- en een dystopisch (?) labyrinthe de tribus –stammenlabyrint-. Tot 20
oktober: www.ohpaysbas.com. Op 2 september krijgt Hans van Houweling de Wilhelminaring die

trouwens eerder ook aan Joep van Lieshout en een
onzer andere lievelingen , Maria Roosen, werd
toegekend. Het is een prijs voor Nederlandse
beeldhouwkunst en bestaat uit een opdracht en een
ring (dit jaar ontworpen door Truike Verdegaal). Het
siert de betrokken regenten (Hans Esmeijer en Olaf
Prinsen) dat ze meewerken aan toekenning van de
prijs aan van Houwelingen. Hij is immers vanouds een
kunstenaar die zijn kritische ideeën over kunst,
politiek, ideologie en de publieke ruimte niet onder
stoelen of banken steekt. Menig opdracht is zo al aan

zijn neus voorbij gegaan. Niet echt quee maar zie bij voorbeeld: de moderne moraal uit 1998. Wel
veel Rusland. Ondanks alle regenbogen heeft het werk op bijgaande kiek niets queers. Het gaat om
gedenken, herinneren en historisch bewsutzijn Zie: www.hansvanhouwelingen.nl.

Queerussia

Over Hans van Houwelingen gesproken. Zouden onze Groningers (van boven en hierna) niet ook wat
met hun grote bronzen buurman in het Noorderplantsoen kunnen doen. Lenin op de baan, dat is
toch vragen om een interventie in de publieke sfeer… En nu we toch opruiend bezig zijn… Moeten
onze Haagse jongeren niet iets ludieks doen –revolutionair zijn ze daar nooit geweest, geloof ik- met
Russia XXI op het Lange Voorhout? Nog tot 27 oktober kan er geappropriated worden in
www.beeldenaanzee.nl. In de volgende GLIMP! meer over Nutopia in Liverpool en wellicht ook over
Queerussia in … Rusland.

Qrowdfunding

Poetinpootje-een koosnaam voor elke glbtq uit het immorele westen die door de Russische
zedenhoeders gearresteerd wordt- Kris van Veen en zijn queer kameraden zoeken nog wat geld voor
hun documentaire over homo’s in het huidige Rusland. Met nog een dag of tien te gaan hebben ze
bijna hun doel bereikt. Als ze elke dag nog € 100 bijeen sprokkelen dan halen ze beoogde € 7500
binnen. Meer info en doneren (!): www.voordekunst.nl/vdk/project/view/1427-5000-roebel.
Nico Huijbrechts exposeerde in Villa Lila (erfgoed) en hij geeft in de Nijmeegse Galerie Natris een
crowdfundingconcert tbv een nieuwe cd hoe alles oplost. Behalve als beeldend kunstenaar is hij ook
actief als componist van kamermuziek annex improvisatiemuziek. De CD wordt ook een klein
kunstwerkje (van Pascale Companjen) en geproduceerd door KNUST, een werkplaats die
internationaal bekend staat om zijn stencildrukwerk. In de galerie zijn dan ook de aquarellen van
Henk Hage te zien. Op 13 september: galerie open 20u, toegang € 15 (incl. drankje). Opgeven:
wdnatris@planet.nl.

Meer erfgoed

Diederik Grootjans exposeerde vaker in Villa Lila en neemt op 28 en 29 september deel aan een
groepsexpositie waarin het portret centraal staat. Van de anderen is vooral het werk van Gera Zoet
boeiend: zij maakt portretten vooral van vrouwen, o.a. zwart wit. En interessante zelfportretten.
Verder is er werk te zien van enkele “Nijmeegse Realisten”. Meer: www.kerkjevanpersingen.nl. Op 5
oktober (15u) opent hij de expo Mijn Generatie: naaktstudies, portretten van leeftijdgenoten in
Nijmegen. Tot en met 13 oktober. Meer: www.cultuurhuisvandestad.nl.
Alleen voor Dames een internationale expositie van vrouwelijke kunstenaars bij Galerie Pictura in
Aijen (L). Vaste waarde van de Galerie Brita Seifert is natuurlijk van de partij. Maar er zijn ook de

http://www.ohpaysbas.com/
http://www.hansvanhouwelingen.nl/
http://www.beeldenaanzee.nl/
http://www.voordekunst.nl/vdk/project/view/1427-5000-roebel
mailto:wdnatris@planet.nl
http://www.kerkjevanpersingen.nl/
http://www.cultuurhuisvandestad.nl/

keramische werken van Janneke Bruines die ook eerder in Villa Lila exposeerde. Haar vrolijke
vrouwenfiguren passen leuk bij die van Hermien Buytendijk. Verder ook Gezien van de Riet, een van
de pleitbezorgers voor het realisme (in: In 't leven vindtment al) dat op deze expositie centraal staat.
Opening zondag 22 september om 15u door Mirjam Rotenstreich (auteur van Verloren mensen).
Meer: www.galeriepictura.nl.

History of (Art and) AIDS

In Gay News (no 265, september 2013) besteedt Hans Hafkamp in een uitvoerig artikel aandacht aan
de eerste vijf jaar van de AIDS crisis in het New York van de jaren tachtig van de vorige eeuw.
Aanleiding is een tentoonstelling van de New York Historical Society waar ook een beetje aandacht
besteed wordt aan de rol die beeldend kunstenaars speelden in de AIDS crisis (veel aandacht voor de
auteur en activist Larry Kramer). In 1989 ontstond in San Francisco de organisatie Visual Aids. Ze had
als belangrijkste doel: het ondersteunen van kunstenaars met AIDS. Niet alleen bij de dagelijkse zorg
–veel jonge US kunstenaars waren niet verzekerd-. Maar ook in hun werk. Veel kunstenaars die de
diagnose te horen kregen ondernamen -met de dood op de hielen- een soort artistieke eindspurt
waarbij Visual Aids hen ondersteunde. In later jaren werd het werkterrein uitgebreid naar de zorg
voor kunstenaars met borstkanker en hepatitis C. Op 1 juli van dit jaar heeft Visual AIDS zich
opgeheven. The First Five Years is nog tot 15 september te zien: www.nyhistory.org.

Schwules Museum

 Transformation is een expositie als soort voorafje tot de nieuwe vaste
opstelling klaar is. Ze laat zien hoe de LGBTQI-beweging en haar
bewegers zich in de loop van de tijd ontwikkeld hebben. Daarnaast is er
tot 8 september nog lesbisch.jüdisch.schwul in het kader van de
herdenking Zerstörte Vielfalt met 24 biografieën die de nazi-tijd en de
tijd erna in beeld brengen. Typisch Duits: Ades’ Wunderland. Gewijd
aan de Duitse komiek Ades Zabel –in einem Queerschnitt durch 50
Jahre Comedy-Kultur-. Maar wat interessanter voor ons: op 9
september (19u) opent een overzichtsexpositie (1968-2013) Trickster
van Rinaldo Hopf. Trickster betekent volgens ons museum zoveel als:
schooier, schurk of schelm. In het werk van Hopf wemelt het ervan, van
figuren die zich niet aan de regels van fatsoen en sekse houden, sich
auflehnen –verzin zelf maar een dubbelzinnige vertaling- en in verzet
komen. Rinaldo Hopf exposeerde ook in Villa Lila, is vooral bekend

geworden met zijn golden gays –portretten van gay icons-, maar vanouds actief op het snijvlak van
beweging en beeldende kunst. Hij is o.a. samensteller van het jaarboek Mein Schwules Auge, dat rijk
voorzien is van queer art. Op 8 oktober Finisage met presentatie van het boek Trickster. Meer:
www.schwulesmuseum.de.

Nude in Public: Sascha Schneider

Ooit wereldberoemd –althans in Duitsland- en een generatie later vrijwel vergeten, dankt ook Sacha
Schneider (1870-1927) zijn herontdekking min of meer aan de moderne Duitse Slbtq Bewegung. En
hij dankt die herontdekking niet zozeer aan zijn werk maar aan het feit dat hij een van de eerste
uranische kunstenaars was die ook met alle geneugten van de moderne homoseksualiteit te maken
kreeg: ongelukkige jeugd en huwelijk, censuur, afpersing, vriendschap (ook met een eindeloze rij
malloten: oa Karl May), buitenlandse ballingschap, etc. En, inclusief duistere dood (of toch suïcide).
Kortom: een kant en klaar filmscript. En gezien de actualiteit is ook nog eens interessant dat hij in
Sint Petersburg geboren is en verbindingen heeft gehad met de mij onbekende Russische schilder
Daniel Stepanoff (waarover ik vooralsnog ook nog niets kon vinden).

http://www.nyhistory.org/
http://www.schwulesmuseum.de/

 Jonathan David Katz heeft nu in het Leslie Lohman in New York een tentoonstelling gemaakt gewijd
aan leven en werk van Schneider met als ondertitel: Homoeroticism and the Male Form. Opening 20
september (18u). Hans Hafkamp laat weten dat in de komende Gay News een uitgebreid artikel volgt
(en wellicht weet hij meer over die onbekende Rus).

In Leslie Lohman ook nog te zien tot 8 september: Recent Acquisitions. Daarin
ook werk van Catherine Opie, een van de grootheden van de feministische
kunst. Zij geeft 12 september een praatje elders in de stad o.a. over haar
nieuwste werk. En in de projectruimte is Pulled Pork: Unseen images from
²ŀǊƘƻƭΩǎ ƻƴƭȅ Ǉƭŀȅ te zien. In samenwerking met Kymara Gallery is een
uitgebreide tentoonstelling gemaakt met o.a. 40 foto’s die Lee Black Childers
maakte tijdens de opvoering door de Ridiculous Theater Company. Nooit
eerder geëxposeerd. Childers was een van de artistieke maten van Warhol.
Tijdens opening op 13 september (18u) worden teksten uit Pork gelezen en is
er een performance van het fenomeen Walter Steading. Nog tot 16
september. Over dit alles meer op: www.leslielohman.org.

Albert & Otto

De Engelse kunstenaar Albert Wainwright (1898-1943) was op school bevriend met Henry Moore.
Maar terwijl Moore een wereldberoemde beeldhouwer werd, is Wainwright vrijwel vergeten. Zoals
wel meer homoseksuele kunstenaars in die tijd leidde hij ook artistiek een dubbelleven. Hij was
homoseksueel in zijn schetsboeken maar niet tijdens exposities. Na zijn dood zijn veel persoonlijke
papieren verbrand door zijn –moreel natuurlijk veel heteroseksueler- nabestaanden. Een paar
schetsboeken zijn aan het vagevuur ontsnapt. Ze doen verslag van zijn vriendschap met een Duitse
jongen in de tijd van de Weimarer republiek. De mythe van Cabaret en de verhalen van Christopher
Isherwood gecorrigeerd met beelden van een verliefdheid en een vooroorlogse zomers op het Britse
en Duitse platteland. De schetsboeken zijn uitgegeven en van een mooie begeleidende tekst voorzien
door de kenner, liefhebber en uitgever James Callum. ISBN: 9780957450127. Ong. € 40.

Lievelingen II

In het Düsseldorfse K21 een expositie van Wolfgang Tillmans. Nog tot 8
september. Meer: www.kuntssammlung.de. Ook fotografie met een Duits
randje: uit de serie Berlin (2012) van Erwin Olaf. In Amsterdam van 7
september tot 12 oktober. Meer: www.flatlandgallery.com. En nog meer
fotografie: Claude Cahun and After. Een multiculti groepsexpo (v/m) waar
het werk van Cahun uitgangspunt is voor reflecties op de eigen identiteit.
O.a. werk van Ni Rong die op 28 jarige leeftijd China verliet voor de US (zie
foto). Opening: 7 september (18u) in Santa Monica (CA). Tot 26 october.
Meer: http://www.dnjgallery.net. De fotograaf Onno Ludwig neemt deel
aan “No Trespassing”, een ironische verwijzing naar de grenzen van
Kulturräume en hoe we in ons Europa daarmee omgaan. In Quartier Q van

het historische Quelle gebouw: wie verzint dit? Als Onno nu ook nog queer quieqs presenteert…
Opening 14 september en te zien tot 6 oktober, meer –ook in het Pools, sic!- :
http://www.kulturtransporter.de/kulturtransporter.de/Aktuell.html .

Alliage

Bij onze Luikse vrienden opent 6 september om 19u een duo expositie met abstract werk van Cati
Crépin en maskers van masquelière Sophie Demaret. Vreemd dat de meest exuberante van de twee

http://www.leslielohman.org/
http://www.kuntssammlung.de/
http://www.flatlandgallery.com/
http://www.dnjgallery.net./
http://www.kulturtransporter.de/kulturtransporter.de/Aktuell.html

–muzikant, theatermaker- maskers maakt en de stille zulke durfallerig abstract werk. Boeiend duo. Te
zien tot 18 oktober. Meer: www.alliage.be.

Tip: Sketchbooks

Nog een tip.., van Hans Hafkamp van Gay News. In Engeland
verschijnt binnenkort 5ŜǊŜƪ WŀǊƳŀƴΩǎ {ƪŜǘŎƘōƻƻƪǎ. Tijdens zijn
leven heeft beeldend kunstenaar en filmer Derek Jarman (1942-
1994)altijd werkboeken bijgehouden. Een combinatie van
plakboek en dagboek. Aantekenboek, schetsboek, etc. Ze bevatten
knipsels, doodles, gedichten, foto’s, gespreksnotities, ideeën, etc.
Ze bieden een intiem beeld van het persoonlijk leven van deze
creatieve duizendpoot en de totstandkoming van zijn werk. Tevens
laten ze de persoonlijke kijk van een activistisch queer kunstenaar
op het London en Engeland van de jaren 70 (Gay Lib) en de
periode Thatcher (Clause 28) . Samenstellers zijn: schilder en
kunstprofessor Stephan Farthing en fotograaf-filmer Ed Webb-

Ingall. ISBN: 97805 0051 6942. Dat is de Engelse uitgave: prijs ong. 18 pond. En eind oktober
verschijnt er een Duitse editie die ongeveer het dubbele kost (nee, ook in ponden).

Taal in Beeld

Een bezoek aan Het Depot, het particuliere beeldenmuseum in
Wageningen, gewijd aan het figuratieve fragment is altijd een
belevenis. Veel echte queer art is er niet te zien maar dan zal de
merkwaardige Sebastiaan die er tentoongesteld wordt des te meer
opvallen. Hier wordt Sebastiaan met een mathematische precisie
vastgepind. Het is een werk van de Dordtse beeldhouwer Gerhard
Lentink. Van hem zijn in het kader van de tentoonstelling Taal in
Beeld nu meer werken te zien. Literatuur speelt in zijn leven en werk
een belangrijke rol. Hij schrijft zelf ook maar interessanter is zijn
beeldend werk. Het wemelt van de verwijzingen naar literatuur,
mythologie en kunstgeschiedenis. Hoogtepunt van de expositie is
het beeld Opus 37: Sappho. Het toont onze dichteres in een gewaad

van taal. De letters waaruit haar kleed is opgebouwd zullen vast ook een van haar gedichten vormen,
maar dat blijft voorbehouden aan kenners van de klassieken. Tot 22 september. Meer:
www.hetdepot.nl.

Fuck Off 2

Hedendaagse politieke kunst uit China samengesteld door oa Ai Wei Wei. Natuurlijk verplichte kost
voor iedereen die roept dat politieke kunst niet interessant is: zeg maar de Rutger Pontzens van dit
land. En laten we wel wezen: hij staat hierin beslist niet alleen. Jammer genoeg zullen zij de expo niet
gaan bekijken. En als ze al gaan kijken zien ze natuurlijk weer niets: zie AA Bronson verderop. Ook
buitengewoon leerzaam voor hedendaagse Russische, Oekraïense, Oegandese, Kameroense,
Maleisiche, Iraanse, enz , enz kunstenaars met roze inborst. Fuck Off 2 geeft immers een prima beeld
van de manier waarop kunstenaars de kieren en marges kunnen benutten om de totalitaire staat van
nieuwe haarscheurtjes te voorzien. Die kunstenaars zullen helaas niet in de gelegenheid zijn
Groningen te bezoeken. Dat geldt natuurlijk wel voor Nederlandse kunstenaars die zich afvragen hoe
ze maatschappelijk relevante kunst zouden kunnen maken of in verzet kunnen komen tegen het
huidige anticulturele klimaat. Van Rutger Pontzen moeten deze kunstenaars hun bek houden, het
atelier in, kunst maken en hun werk het woord laten doen. Ach, wellicht kan hij op zijn wenken

bediend worden. Ga zelf maar eens kijken hoe ze dat in China aanpakken. Tot 17 november. Meer:
www.groningermuseum.nl.

Queer Guerilla

Hoezeer in China het persoonlijke ook politiek
is –elke totalitaire staat (Hitler, Stalin) bemoeit
zich met het intieme leven van hun burgers
maar in China gaat deze bemoeienis wel erg ver
(1-kind politiek)- en hoezeer dat ook
weerspiegeld wordt in het verzet van de
bevolking en de Chinese kunstenaars, er zijn
natuurlijk wel grenzen. En het zal niet verbazen
dat de grens weer eens homoseksueel is. De
woorden gay en queer komen op de
tentoonstelling niet voor. Daarvoor moet je bij
de vaste collectie zijn. Daar hangt een serie

foto’s van Chi Peng waarover ik eerder in GLIMP schreef. In onze ogen zo sprookjesachtig (dat
melden ook de toelichtingsbordjes van het Groninger museum) of escapistisch dat het brisante
politieke karakter ervan (althans binnen de Chinese verhoudingen) pas in samenhang met Fuck Off 2
duidelijker wordt. Op zaal blijft dit aspect van zijn werk geheel onbelicht.

In GLIMP! heb ik al eens verteld over de Chinese avonturen van de Nijmeegse kunstenaar Bart Drost.
Hij kreeg te maken met de ondoorgrondelijke politiek die momenteel rondom het begrip gay in China
gevoerd wordt. Wat er wel en niet kan bleek vooral sterk afhankelijk van wat de kunstenaar waagt en
de grillen van de dienstdoende vertegenwoordigers van de overheid. Op Fuck Off 2 is werk te zien
van de Xiong Huang groep. Zij beschildert alledaagse objecten in regenboogkleuren en exposeert ze
op plekken waar alleen groepsleden welkom zijn. Wij kunnen dit werk queer lezen maar of het ook
zo bedoeld is? Zelfs dat blijft in het midden. Een buitengewoon subtiel spel om als muis uit de
klauwen van de kat te blijven. In China spreken sommigen -niet eens erg voorzichtig- van Queer
Guerilla (zie trikster.net/blog/?p=527).

Double Fly Art (zie kiek) is een groep Chinese
jongens die tijdens hun studie al echt alles
deden om met buitenlandse kunstenaars en
nieuwe media in aanraking te komen. Zij
blazen de kat brutaal vol in het geschrokken
gezicht met hun vooral performatieve,
multumediale werk –visueel zeer
aantrekkelijk, Rutger!-. Hun beeldtaal is een
cocktail van glamrock à la MTV en
puberporno waarin ook –heel Neo Camp-
met gender gespeeld wordt. Een even
vrolijke als warrige groep anarchisten, die
zich niets aan de staat gelegen laat liggen. En

als het waar is dat elke staat de kunst krijgt die hij verdient dan staat Rusland nog wat te wachten.
Want Pussy Riot is er niets bij.

Secret Love

Birthe Havmoeller van Feminine Moments attendeerde me op Secret Love. Een expositie in het
Museum of World Culture in Göteborg. Het is ws de eerste expositie waarop hedendaagse queer art

http://www.groningermuseum.nl/

uit de Volksrepubliek China te zien is. Er worden
ruim 150 kunstwerken getoond rond thema’s als
homoseksualiteit , identiteit en normen. Op
deze expo is Chi Peng (zie kiek) wel
vertegenwoordigd samen met maar liefst 28 (!)
andere kunstenaars. Onder andere Shi Tou, een
activiste die de eerste openlijk lesbische vrouw
op de Chinese tv was. Van haar stamt ook mijn
informatie over de queer guerilla – naar

aanleiding van het getreiter van de autoriteiten tijdens het queer film festival in Peking (electriciteit
afsluiten, huisarrest voor gastsprekers, zaalafdrijving, etc). Voor de google fanaten nog wat namen:
de broertjes Gao, Li Xinmo, Ren Hang, Ma Liuming en Yang Guowei, Zhang Yuan, enz. Elke dag is er
een rondleiding (kosten inbegrepen bij het toegangskaartje). En als je Shi Tou opzoekt krijg je heel
mooie en merkwaardige (m/v/x) muziekvideo’s te zien. Tot 8 december. Meer info:
www.varldskulturmuseerna.se/varldskulturmuseet. Op die site ook een filmpje waarin curator Si Han
en o.a. Chi Peng en Shi Tou zelf aan het woord komen.

Strange Bedfellows

Dat is de naam van een interessant queer art experiment. Het is bedacht door Amy Cancelmo en
wordt gesponsord door het Queer Cultural Center van San Francisco. Het bestaat uit een reizende
tentoonstelling. Al reizende worden nieuwe vormen van samenwerking gezocht met steeds nieuwe
queer kunstenaars. Ook het thema kan per locatie veranderen. De eerste tentoonstelling in San
Francisco toonde naast de kunst ook artefacten uit de collectie van plaatselijke LGBTQ Historical
Society. Cancelmo wil zo door steeds wisselende invalshoeken, thema’s en participanten nieuwe
vormen van queer art productie uitproberen. Eén thema dat daarbij steeds terugkeert is het
vraagstuk van het auteurschap (the author paradigm): wat is er oorspronkelijk aan mijn werk en
waarin ben ik kind van mijn tijd, is mijn werk (object) wel van mij (subject) of een expressie van de
omstandigheden dankzij welke het gemaakt kan worden (tijd en plaats)? Wat voor consequenties
heeft dat voor de identiteitsontwikkeling van queer (artist) s, de samenwerking, de collectievorming,
de catalogus, kortom de kunstpraktijk. Volgende stop: de Samek Art Gallery van de Bucknell
University in Lewisburg (Penn), ja duh... Van 23 september tot 12 december. Meer:
strangebedfellowsexhibition.wordpress.com. Via die site is ook een kleine catalogus te bestellen: $
30.

P-orridge

Genesis Breyer P-orridges pandrogyne missie is nu nog te
zien in het Warhol museum in Pittsburg. Meer over deze
bijzondere figuur op www.genesisbreyerporridge.com (nog
steeds niet geschikt voor jeugdige kunstenaars). De expositie
All through the Night toont foto’s van Caldwell Linker. Foto’s
die het LGBTQ leven in wereldstad Pittsburg documentren.
Verder The Patron Saint of White Guys That Went Tribal and
Other Works een soort terugblik op leven en werk van lokale
grootheid, tatto-artist Nick Bubash. Alle drie tot 15
september. Van meer actueel belang –nu ja, belang- zijn de
nieuwe Andy Warhol kalender (zie kiek) en voor de
modernen een nieuwe app: http://youtu.be/-
A6bD0MwQzs. Meer: www.warhol.org.

http://www.varldskulturmuseerna.se/varldskulturmuseet
http://www.genesisbreyerporridge.com/
http://youtu.be/-A6bD0MwQzs
http://youtu.be/-A6bD0MwQzs
http://www.warhol.org/

Lievelingen III

En in Oxford Flesh and Bones een confrontatie van het werk van Francis
Bacon met dat van Henry Moore. Van 12 september tot 19 januari. Meer:
www.ashmolean.org. In Kunstbeeld no 7/8 behalve een leuk interview met
lieveling Lily van de Stokker (niet queer maar wel feministisch) ook een
mooi stuk over Bruce Nauman. Een overzichtsexpo in Göteborg (zie elders)
eindigt komend weekeinde maar meer Bruce Nauman nog tot 17 november
in Kröller-Müller (www.kmm.nl) en tot 10 november in York:
www.yorkstmarys.org.uk. Geheimtip, dus frommel ik er hier maar een
zinnetje bij. Vroeg werk van Risk Hazekamp en Frans Franciscus uit stock
van de voormalige kunstuitleen Gelderland is voor zeer schappelijke prijzen
te koop bij www.novioarte.nl. Niet verder vertellen. Wel verder vertellen. In
Au Bonheur du Jour een bijzondere galerie annex uitgeverij (een soort

Centre de Connaissance excellente) is er vanaf 25 september een verkoopexpositie met foto’s,
schilderijen en tekeningen waarop het mannelijk naakt centraal staat. Grote namen uit de
internationale homo kunstgeschiedenis en waslijsten mij volstrekt onbekende Franse kunstenaars.
Overuren voor Google. Meer: www.aubonheurdujour.net.

The Temptation of AA Bronson

En deze van politiek doordrenkte GLIMP! sluit ik met een
bericht van het thuisfront. In GLIMP III-8 schreef ik al eens
wat uitgebreider over de van huis Canadese kunstenaar AA
Bronson. Hij nam toen deel aan de expositie Surplus
Authors die werd weggeschreven door Volkskrant
recensent Stefan Kuiper. Zelf kennelijk “van de witte
onderboeken seks” en niet gehinderd door kennis van
zaken maakte hij “een geintje” door een werk van AA
Bronson af te doen als “low budget porno”, want het

toonde blote kerels, homo’s in een bosje op Fire Island. Dat niveau.
Het Rotterdamse Witte de With doet nog een poging maar ik vrees dat de Stefan Kuipers van deze
tijd geen enkele moeite zullen hebben om de verleiding te weerstaan. AA Bronson was al queer toen
Volkskrantjournalisten het woord homofiel zelfs nog niet mochten gebruiken. Aan Witte de With zal
het niet liggen want zij pakken uit met een programma om buiten Rotterdam heel jaloers op te
worden. Afgaande op het programma is er volop aandacht voor de posities die AA Bronson in zijn
rijke loopbaan als art activist ook in de homobeweging heeft ingenomen. Hij wordt omarmd door de
radical faeries een stroming in de beweging die oa gekenmerkt wordt door een heftig
natuurverlangen. Het is een stroming die voortkomt uit die kringen van de beweging voor wie strijd
voor gelijke rechten wel belangrijk is maar persoonlijke groei veel belangrijker. Liever celebreren zij
het andere, het eigene, hoe vreemd ook. Een stroming die verwant is met het Queer Nation denken.
Witte de With begrijpt daar ten minste wel wat van, gezien het feit dat ze zelfs een heus ritual of
queer rituals organiseert. Ik kom hierop in een volgende GLIMP! beslist nog terug. Op 5 september
opent deze overzichtsexpositie en -geheel in stijl- zullen er tal van performances zijn en ook AA
himself zal optreden: natuurlijk om middernacht, the queer hour. En als ze de ouwels thuislaten,
steken ze er bij de Volkskrant misschien ook nog wat van op. Te zien tot 5 januari 2014. Meer:
www.wdw.nl.

Helm de Laat, 31 augustus 2013

http://www.ashmolean.org/
http://www.kmm.nl/
http://www.yorkstmarys.org.uk/
http://www.novioarte.nl/
http://www.aubonheurdujour.net/

