

Verspijkerd en verzaagd

Hergebruik van heiligenbeelden
in de Nederlandse beeldhouwkunst

Inhoudsopgave

Charles de Mooij	7	Voorwoord
Joost de Wal	9	Gevonden, opgelapt, verzezen Hergebruik van heiligenbeelden in de hedendaagse beeldhouwkunst
Wouter Prins	19	Een kwetsbaar neusje Opkomst en val van het gipsen heiligenbeeld in Nederland
Wout Herfkens en Joost de Wal	25	Pionier met hamer en zaag Gesprek met Jacques Frenken
	30	Kunst als heilzame verwarring Gesprek met bisschop De Korte
	32	Lijden, humor en kritiek Gesprek met Johan Goud
	34	De tijd is rijp voor deze tentoonstelling Gesprek met Charles de Mooij
Joost de Wal en Wout Herfkens	37	Catalogus
	94	Colofon

Voorwoord

Tot ver in de jaren zestig van de twintigste eeuw sierden veel massaal geproduceerde, goedkope gipsen heiligenbeelden de Nederlandse rooms-katholieke kerken en huizen. Ze vervulden er een belangrijke rol binnen de volksdevotie en de geloofsbeleving van het gezin. Door de secularisatie en de ontkerkelijking kwam daaraan na de Tweede Wereldoorlog een eind. Ook het Tweede Vaticaans Concilie (1962-1965) droeg eraan bij: het rooms-katholieke kerkinterieur werd versoberd en opgeschoond, waardoor veel heiligen letterlijk aan de straat werden gezet. Tegenwoordig vinden we deze beelden terug in de hedendaagse kunst: verspijkerd en verzaagd. Wat doen ze daar? Worden ze misbruikt of gekoesterd? Over dit merkwaardige fenomeen is nog nooit een tentoonstelling gemaakt.

Het hergebruik van de devotiebeelden begint vijftig jaar geleden in 's-Hertogenbosch. De kunstenaar Jacques Frenken koopt de afgedankte heiligen voor een habbekrats bij de Sint-Janskathedraal en zet daarna de zaag erin. Dat levert prachtige, prikkelende kunstwerken op. De tentoonstelling geeft ruime aandacht aan de 'sacrale' pop-art van deze pionier, die er overigens destijds door sommige katholieken stevig voor door de mangel werd gehaald.

Het hergebruik herleeft in de jaren tachtig en werkt door tot op de dag van vandaag. Het tweede deel van de tentoonstelling is aan deze periode gewijd. Postmoderne kunstenaars van de jaren tachtig en negentig als Alexander Schabracq en Joost van den Toorn combineren gipsen Christus- en Mariabeelden met andere kant-en-klare objecten uit onze consumptie-industrie. Hun beelden geven zo een commentaar op massacultuur en reclame, op christendom en kerkelijke beeldtraditie. De laatste vijftien jaar bekijken en becommentariëren veel beeldhouwers weer de oorspronkelijke betekenis van de crucifixen en devotiebeelden. Hun materiaal sprokkelen ze bijeen in kringloopwinkels en op rommelmarkten. Met rake ingrepen maken kunstenaars als Marc Bijl, Marijn Morée, Marcelo Segall, Jan Tregot en Moniek Westerman indringende beelden die nieuwe verhalen vertellen over mens, samenleving en religie.

De tentoonstelling is geen parade van spot en blasfemie, integendeel, maar laat aan de hand van de hergebruikte heiligenbeelden zien hoe onze kijk op het christendom in de laatste halve eeuw is veranderd. Veel Nederlanders zullen de oorspronkelijke heiligenbeelden nog kennen of herkennen, en hoewel de tijd rijp is voor deze tentoonstelling, zijn we ons ervan bewust dat zo'n overzicht nog altijd wisselende emoties kan oproepen. Tegelijkertijd heeft het er alle schijn van, dat ons christelijke erfgoed hier langs heel andere wegen behouden blijft dan we gewoonlijk geneigd zijn te denken.

De samenstelling en organisatie was in handen van twee gastconservatoren, de kunsthistoricus dr. Joost de Wal en de kunstenaar Wout Herfkens. Zij namen ook de teksten, interviews, beeld- en eindredactie van de catalogus voor hun rekening. Wouter Prins, conservator van het Museum voor Religieuze Kunst in Uden, schreef een artikel over de 'gipsen' volksdevotie. Ik dank hen voor hun bijdragen en inzet. Tevens dank ik monseigneur dr. Gerard de Korte, bisschop van 's-Hertogenbosch, en prof. dr. Johan Goud voor hun gesproken visie op de geselecteerde kunstwerken.

Een speciaal woord van dank geldt uiteraard de kunstenaars en alle bruikleengevers. De beelden komen uit vele particuliere collecties, maar ook uit de collecties van bedrijven en musea. Bijzondere dank gaat uit naar het Museum voor Religieuze kunst in Uden, Museum Catharijneconvent in Utrecht en Museum Boijmans Van Beuningen in Rotterdam.

Tot slot dank ik in het bijzonder de familie Frenken. Jacques Frenken wil ik bedanken voor het beschikbaar stellen van een aantal beelden dat slechts zelden of nog nooit is geëxposeerd, en voor zijn gulle medewerking en informatie. Zijn zoon Gilles hielp ons gedurende het hele traject op vele vlakken met raad en daad. Jacques' dochter Odeke bedank ik met name voor het speurwerk naar fotomateriaal uit het familiearchief.

Opkoper draagt een heiligenbeeld
de kerk uit (jaren vijftig)

Gevonden, opgelapt, verrezen

Hergebruik van heiligenbeelden in de hedendaagse beeldhouwkunst

Blasfemie of beeldhouwkunst? Ramkoers of redding? Ergernis of eerbetoon? De gipsen heiligenbeelden die zo lang de kerken en woningen van de Nederlandse rooms-katholieken hebben gesierd, maar in de afgelopen vijftig jaar in onbruik zijn geraakt en massaal zijn weggedaan, worden vanaf de jaren zestig door kunstenaars naar hun atelier gebracht en onder handen genomen. Wat doen ze ermee?

Hergebruik in de moderne kunst

Het hergebruik van gevonden spullen is zo oud als de kunst zelf, maar feitelijk wordt het begin van de moderne kunst erdoor gemarkeerd. In 1913 monteert de Franse kunstenaar Marcel Duchamp, oervader van de modernisten, een fietswiel op een kruk, in 1914 bestempelt hij een flessendroogrek tot kunst en in

1917 signeert hij een omgekeerd urinoir met 'M. Mutt' (dat men vervolgens weigert als tentoonstellingsinzending). Duchamps *readymades* worden legendarisch. Ze laten zien dat een banaal gebruiksobject net zo goed kunst kan zijn als een hoogwaardig schilderij of beeldhouwwerk. Het hergebruik trekt daarna een diep spoor door de twintigste eeuw. Duchamps dadaïstische tijdgenoten verwerken gevonden foto's in montages (Raoul Hausmann, John Heartfield) en gevonden troep – treinkaartjes, etiketten, smerige lapjes – in assemblages (Kurt Schwitters). De surrealisten van de jaren dertig gebruiken het *objet trouvé* voor verfijnde assemblages en sculpturen van een droomachtige absurditeit: in een gipsen Venus van Milo worden lades uitgezaagd (Salvador Dalí, *afb. p. 10*), een kop en schotel wordt beplakt met bont (Meret Oppenheim).

Found, Patched Up and Resurrected

Reusing Christian images in contemporary sculpture

Heresy or high art? Sacrilege or salvation? Disrespect or tribute? The plaster images that had decorated the churches and homes of Dutch Roman Catholics for so long, but which had fallen into disuse and been got rid of in the last fifty years, have been taken in and given an overhaul by artists since the sixties. But what did they do with them?

Appropriation in modern art

The appropriation of 'found objects' is as old as art itself, but it also marked

the beginning of modern art. In 1913 the French artist Marcel Duchamp, the first of all modernists, mounted a bicycle wheel on a stool; in 1914 he designated a bottle rack as art and in 1917 he submitted a signed upturned urinal to an exhibition (which was subsequently refused). Duchamp's *readymades* became legendary. They demonstrate that an everyday object has as much right to be regarded as art as any fine painting or sculpture. Appropriation subsequently made a deep impression on the art of the twentieth

century. Duchamp's dadaist contemporaries incorporated found photos in montages (Raoul Hausmann and John Heartfield, for example) and found rubbish – train tickets, labels, dirty pieces of cloth – in assemblages (Kurt Schwitters). The surrealists in the thirties used the *objet trouvé* for refined assemblages and sculptures of an unreal absurdity: drawers were put into a plaster Venus de Milo (Salvador Dalí, *Pl. p. 10*), for example, and a cup and saucer were covered in fur (Meret Oppenheim).

92 **Hugo Kaagman**
Blue Jesus (2016)

93 **Moniek Westerman**
Vlucht (2011-2016)

Colofon

Verspijkerd en verzaagd

Hergebruik van heiligenbeelden in de Nederlandse beeldhouwkunst

Recycling Jesus

Reusing Christian images in contemporary Dutch sculpture

Dr. Joost de Wal en
Wout Herfkens (red.)
met een bijdrage van
drs. Wouter Prins

Uitgave bij de tentoonstelling in
Het Noordbrabants Museum,
's-Hertogenbosch, van 18 februari
tot en met 5 juni 2017

www.hetnoordbrabantsmuseum.nl

In samenwerking met WBOOKS,
Zwolle
info@wbooks.com
www.wbooks.nl

Teksten

Joost de Wal, Wout Herfkens,
Wouter Prins

Interviews

Wout Herfkens en Joost de Wal

Samenstelling, redactie en beeldredactie

Joost de Wal en Wout Herfkens

Eindredactie

Joost de Wal

Vertaling

Taalente, Waalwijk

Fotografie

Peter Cox, Gilles Frenken, Tom Haartsen,
Anton Houtappels en kunstenaars

Coördinatie en begeleiding

Het Noordbrabants Museum:
Maureen Trappeniers, Hans November,
Paul Huys Janssen

Ontwerp

studio frederik de wal, Schelluinen

Druk

Gianotten, Tilburg

Dr. Joost de Wal (1960) is kunsthistoricus en gespecialiseerd in de relatie tussen moderne en hedendaagse kunst en religie.

Wout Herfkens (1962) is beeldend kunstenaar en tentoonstellingsmaker.

Drs. Wouter Prins (1959) is conservator van het Museum voor Religieuze Kunst in Uden.

© Auteurs, kunstenaars, fotografen

Alle rechten voorbehouden. Niets uit deze uitgave mag worden veeleelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Van werken van beeldende kunstenaars aangesloten bij een CISAC-organisatie is het auteursrecht geregeld met Pictoright te Amsterdam. © c/o Pictoright Amsterdam 2017.

ISBN 978 94 625 8195 1
NUR 642

Met dank aan de Nederlandse Provincie van de Zusters van de Sociëteit van Jezus, Maria, Jozef te 's-Hertogenbosch

Met dank aan Rinke Nijburg voor de Engelse hoofdtitel

Twynstra Gudde

Met dank aan Twynstra Gudde voor de bruikleen van Alexander Schabracq, *Deconstructie V*, 1992

VSBfonds,
iedereen doet mee

Provincie Noord-Brabant

L'ANATRI CÔTE

eve

'Zo'n beeld kan door gelovigen gemakkelijk blasfemisch worden geïnterpreteerd. Al zullen christenen niet zo snel bommen werpen. Nee, je hoeft niet bang te zijn dat het museum wordt aangevallen.'

Mgr. Gerard de Korte, bisschop van 's-Hertogenbosch

DAY

ov

