


DE KIM UTOPIE

Schilderkunst uit Noord-Korea


KIM
DE
UTOPIE

Schilderijen uit de collectie van
Ronald de Groen


Onder redactie van Harry Tupan en Koen De Ceuster

Met bijdragen van
Koen De Ceuster
Immanuel J. Kim
Min-Kyung Yoon
Carey Park

De


KIM Utopie

Schilderijen uit Noord-Korea


HOOFDSPONSORS


SPONSORS

SUBSIDIEGEVER


BEGUNSTIGERS


IN SAMENWERKING MET


Inhoud

Voorwoord	6
<i>Annabelle Birnie en Harry Tupan</i>	
Ten geleide	8
<i>Koen De Ceuster</i>	
Utopisch realisme in de Noord-Koreaanse schilderkunst	30
<i>Koen De Ceuster</i>	
Fictie en film in de utopie van Kim Il Sung	62
<i>Immanuel J. Kim</i>	
Schilderkunst als ideologie	102
<i>Min-Kyung Yoon</i>	
Wat is Noord-Koreaanse schilderkunst?	130
<i>Carey Park</i>	

Platen

De Grote Leider	13
Vruchten van het land	23
Helden van de arbeid	35
Pyongyang, centrum van de Kim Utopie	69
De strijdkrachten, schild van de natie	75
Koloniale onderdrukking en anti-Japans verzet	107
Koreaanse Oorlog en Amerikaanse barbarij	121
Zuid-Korea en het verlangen naar hereniging	137
De jeugd heeft de toekomst	153
Noten	164
Bibliografie	165
Verklarende woordenlijst	166
Colofon	168

Voorwoord

Lieflijke familietafereelen, heldhaftige soldaten, heroïsche arbeiders en loftuigen aan de Grote Leider. Voor het eerst is in het Drents Museum een bijzondere verzameling van ruim 120 schilderijen en werken op papier te zien, die een unieke inkijk geven in het gesloten Noord-Korea. De werken, afkomstig uit de collectie van Ronald de Groen, zijn in de periode 1960-2010 gemaakt door professionele Noord-Koreaanse staatsschilders. De expositie laat zien hoe het regime socialistisch-realistische kunst inzet om een utopisch Noord-Korea te creëren en in stand te houden.

De keuze van het Drents Museum voor dit onderwerp is voor de hand liggend. Eén van de speerpunten van ons beleid is (hedendaagse) figuratieve kunst in de meest brede zin. Daarbij ligt de focus niet alleen op Nederland, maar ook op het buitenland. In de reeks 'Internationaal realisme van het Drents Museum' verschenen al drie delen. Erg succesvol in die reeks was *De Sovjet Mythe. Socialistisch Realisme 1932 – 1960*. Door deze tentoonstelling kwam het museum in contact met de verzamelaar Ronald de Groen, die ons zijn bijzondere verzameling voor het maken van een tentoonstelling aanbood. De Groen begon aanvankelijk samen met de Willem van der Bijl te verzamelen in Noord-Korea. Van der Bijl, postzegelhandelaar, had een officieel kantoor in Pyongyang, waardoor hij daar geheel legaal zaken kon doen. Eind jaren '90 vroeg De Groen aan Van der Bijl om ook eens schilderijen voor hem mee te nemen. Beide verzamelaars lieten een Noord-Koreaan door het land reizen, waar hij werk voor hen zocht in fabrieken en overheidsgebouwen. En zo ontstond vanaf 2000 deze unieke collectie die zo'n 3500 werken omvat. Van der Bijl zou in 2011 het nieuws halen als 'de postzegelhandelaar uit Utrecht'. Toen werd hij gearresteerd en kwam veertien dagen in hechtenis te zitten. Na ondervraging over zijn contacten in Noord-Korea werd hij vrijgelaten, maar was het afgelopen met het verzamelen.

Een tentoonstelling over Noord-Korea roept ook vragen op. De recentelijke (politieke) ontwikkelingen doen ons de wenkbrauwen fronsen: wat is dit voor een land? In het Westen hebben we allemaal een oordeel over dit voor ons ongrijpbare

en gesloten land waar we zo weinig van weten en dat wordt gedomineerd door een grillige leider. Noord-Korea stuurt, manipuleert en controleert de beeldvorming over het land en zijn leiders. Daardoor zijn feit en fictie moeilijk van elkaar zijn te onderscheiden. Hoe zit dat dan met beelden die niet onder (directe) controle van Noord-Korea zijn geproduceerd? Bieden zij een inkijk in de Noord-Koreaanse realiteit zoals die is? En kunst? Kan kunst die (socialistisch-)realistisch heet te zijn ons iets leren over de Noord-Koreaanse realiteit? Bedenk echter wel dat de kunst (en niet alleen de beeldende kunst, maar ook de film en de literatuur) in het totalitaire Noord-Korea een heel andere rol en functie heeft dan die in onze Westerse samenleving. De kunst staat daar in dienst van de revolutie en de Leider en heeft een opvoedende taak. In deze publicatie wordt ingegaan op al die facetten en zal primair worden geprobeerd de kunst, die door ons worden ervaren als zoete, bijna idyllische poëziëplaatjes, te duiden.

Onze bijzondere dank gaat uit naar Ronald de Groen, die een keuze uit zijn collectie genereus ter beschikking stelde. Zeer erkentelijk zijn wij ook Koen De Ceuster (Leiden University Institute for Area Studies), die als medesamensteller van de tentoonstelling en als hoofdauteur en mederedacteur van deze publicatie optrad. Voorts gaat onze dank uit naar de andere auteurs, Min-Kyung Yoon, Immanuel J. Kim en Carey Park voor hun respectievelijke bijdragen.

Stagiaire Lisa Swaving van de Rijksuniversiteit Groningen verdient veel lof: met grote toewijding verrichtte zij de beeldredactie en ondersteunde zij ook het hele inhoudelijke proces rondom dit project. Mieke van der Wal verzorgde de tekstredactie van deze publicatie op bekwame wijze.

Dit project kon alleen tot stand komen dankzij onze hoofdsponsors, sponsoren en begunstigers, waarvoor onze grote dank.

Tot slot bedanken wij fotografie curator Marc Prüst en Ton Broekhuis van Noorderlicht Groningen die de belangrijke flankerende tentoonstelling *North Korean Perspectives* initieerden en realiseerden.

Annabelle Birnie en Harry Tupan
Directie Drents Museum


Kirho

Zonder titel, 1997
Olieverf op doek, 70 x 100.

In 1997, toen dit schilderij werd gemaakt, ging Noord-Korea gebukt onder een acute hongersnood. Het proefveld met een rijke rijstooft weerspiegelt dus geenszins de werkelijkheid. In een goudgele zee van oogstklare rijst staan twee vrouwen, symbolen van de verzorgende natuur, draagsters van het leven. Op dit proefveld werken burgers en militairen

samen om tot een goede oogst te komen. Meer in het algemeen zullen de solidariteit, de saamhorigheid en het bundelen van de krachten van alle bewoners Noord-Korea in staat stellen om iedere uitdaging te overwinnen en krachtiger te worden. De mens staat hier centraal, de Juche-mens die zich niet laat knechten, maar iedere uitdaging aangaat en overwint.

Ten geleide

Koen De Ceuster

Noord-Korea intrigeert en irriteert tegelijkertijd. Het samenvallen van fascinatie en irritatie lijkt een gevolg van een merkwaardige paradox: hoewel in de Westerse media Noord-Korea steevast wordt omschreven als een mysterieus en gesloten land waarover nauwelijks iets bekend is, weerhoudt dat schijnbaar weinigen ervan om er een uitgesproken mening op na te houden. Dat ongrijpbare Noord-Korea is in ieder geval een kind van vele ouders, onder wie zowel de Noord-Koreaanse propagandamachine als de Westerse media. Wat deze ogenschijnlijke tegenpolen gemeen hebben, is een hang naar overtuigende eenvoud en helderheid, die weinig met de realiteit maar alles met beeldvorming te maken heeft. In een haast Pavloviaanse reflex roept nieuws over Noord-Korea steeds weer dezelfde beelden en reacties op. Alle informatie wordt steeds weer tegen dezelfde monotone achtergrond afgezet. Dat wekt het beeld op van een onveranderlijk land, een land buiten de tijd en de geschiedenis, een land ook dat in alles onze tegenpool is. Het betekent tevens dat ons altijd alerte kritische vermogen het laat afweten zodra het over Noord-Korea gaat. De fundamentele afkeer van het totalitaire Noord-Korea maakt dat we amper stilstaan bij die beeldvorming. Ieder nieuwtje over Noord-Korea wordt ingepast in dat onveranderlijke beeld dat we koesteren. Problematisch daarbij is dat het reële Noord-Korea onzichtbaar blijft in de mist van de zelfsuggestie. Al helemaal merkwaardig is het bovendien om te moeten vaststellen dat in de algemene veroordeling van het Noord-Koreaanse regime elk publiek debat over hoe om te gaan met Noord-Korea verstomt.

Het is binnen die complexe context dat deze tentoonstelling plaatsvindt. Daarbij kan en wil *De Kim Utopie* de informatieleemte niet helemaal vullen, maar wel bijdragen aan het verruimen van de blik op Noord-Korea door de cultuur, en dan speciaal de schilderkunst uit dat land, in de schijnwerpers te zetten. Ook als het over Noord-Koreaanse kunst gaat zijn de misverstanden niet van de lucht. Het

gangbare beeld over Noord-Korea (en zijn kunst) wordt gedomineerd door de leider en het regime dat hem schraagt. Paradoxaal genoeg volgen wij in onze obsessie voor de Noord-Koreaanse leider de Noord-Koreaanse propaganda naadloos. Dat de leiderscultus prominent is in de Noord-Koreaanse kunst- en cultuurproductie is onmiskenbaar, en zelfs veel omvattender en subtieler dan we vaak vermoeden. Anderzijds is het echter ook zo dat Noord-Koreaanse kunst meer behelst dan enkel de personencultus rondom de Kims. Een vaak in dit verband gehoorde opvatting is dat er van vrije kunst geen sprake kan zijn in een totalitaire staat als Noord-Korea. ‘Vrije’ kunst kan in Noord-Korea inderdaad niet bestaan. Intuïtief zijn we zeker geneigd om te beamen dat kunst enkel in vrijheid kan bestaan. De realiteit is echter vaak prozaïscher. Bovendien is vrije kunst, kunst omwille van de kunst, een modern (van oorsprong Westers) gegeven waar het regime in Noord-Korea zich expliciet van distantieert. In die zin is de Noord-Koreaanse kunstvisie schatplichtig aan andere revolutionaire systemen waar kunst ook ingeschakeld werd in een proces van politieke bewustmaking. Eigen aan de evolutie in Noord-Korea is echter dat dit proces uiteindelijk alleen nog ten dienste is komen te staan van de personencultus en het in stand houden van de politieke status quo. In de praktijk betekent dit dat de staat de belangrijkste broodheer is van de professionele kunstenaars en dat die allemaal in overheidsdienst werken, binnen een eng inhoudelijk en stilistisch keurslijf. Hoe eng het opgelegde keurslijf echter ook is, toch is het ook in Noord-Korea de individuele creativiteit van de kunstenaar die uiteindelijk de kwaliteit van een kunstwerk zal bepalen. Sterker nog, dat is wat de Noord-Koreaanse kunsttheorie en kunstpraktijk laten zien.

Door te vallen voor de Noord-Koreaanse personencultus staren we ons blind op de façade van het Noord-Koreaanse regime en de onderdrukking die we daarmee associëren. De samenleving achter die façade

blijft echter grotendeels buiten beeld. De Noord-Koreaanse bevolking wordt voorgesteld als een stemloze massa van ofwel gehersenspoelde robotten dan wel als willoze slachtoffers van een brutaal regime. Dat er ook in Noord-Korea een dynamische relatie bestaat tussen het regime en die samenleving komt daarbij niet bij ons op. We zien in Noord-Korea een regime dat zijn bevolking in een permanente wurg-greep houdt door allerhande vormen van terreur en dwang, maar staan er amper bij stil dat overredings- en overtuigingskracht wellicht nog veel belangrijker zijn om de controle te behouden. Ook in Noord-Korea is het mechanisme dat de samenleving aan het land en zijn leiders bindt complex en fijnmazig. Afgezien van de grote inhoudelijke verschillen is dat mechanisme niet fundamenteel anders dan het socialiseringsproces zoals dat in andere samenlevingen is te zien. Dit proces laat toe dat individuen zich herkennen als lid van een samenleving, het vormt het zelfbeeld van individu en gemeenschap, en het creëert een visie op de toekomst en het leven. Het maakt de Noord-Koreanen tot Noord-Koreanen. Naast onderwijs en media zijn kunst en cultuur wezenlijke onderdelen van dit socialiseringsproces. Het zijn instrumenten die individuele burgers binden aan de staat, het regime en de leider ervan. Daarom kan dat inzicht in kunst en cultuur, zowel op inhoudelijk als op sociaal gebied, een bijdrage leveren aan het beantwoorden van de vraag waarover heel wat professionele analisten zich al decennia het hoofd breken: hoe slaagt het Noord-Koreaanse regime erin niettegenstaande alle rampspoed te overleven?

In een totalitaire samenleving als die van Noord-Korea hebben kunst en cultuur een heel andere rol en functie dan in onze samenleving. Dat kunst en cultuur in Noord-Korea taatzaken zijn, is genoegzaam bekend. Iedereen heeft vermoedelijk wel eens gehoord dat Kim Jong Il een groot film liefhebber was. Dat had niet alleen te maken met zijn persoonlijke interesse, laat staan met zijn vaak gesuggereerde deca-

dentie, maar vooral met het opbouwen van zijn eigen politieke geloofwaardigheid. Kunst in Noord-Korea is nu eenmaal niet vrijblijvend, maar staat ten dienste van de revolutie, het regime en bovenal de leider. Professionele kunstenaars leren tijdens hun academische opleiding dat kunst het hart moet raken. Daar waar scholen en pers de taak hebben burgers te overtuigen van het grote gelijk van het Noord-Koreaanse regime, heeft kunst de opdracht hetzelfde gelijk op een esthetisch en emotioneel overweldigende wijze aanschouwelijk te maken. Kunst in Noord-Korea hoort politiek gepaste emoties op te roepen bij de kijker. Deze visie vindt zijn oorsprong in de revolutionaire samenleving die Noord-Korea oorspronkelijk was. De sociale revolutie die in het noorden van Korea plaatsvond na de Japanse capitulatie op 15 augustus 1945 was niet afgerond met enkel institutionele en sociale hervormingen. Even belangrijk was de emancipatie van de massa: het ter discussie stellen van achterhaalde ideeën, het afwerpen van oude gebruiken. Daarom greep de revolutionaire staat in in de geesten en harten van mensen en liet de ene na de andere campagne op de bevolking los. Kunstenaars werden geacht in de voorhoede van dergelijke politieke campagnes te staan en die te ondersteunen met hun kunstwerken. Daarom ontwikkelen professionele kunstenaars tijdens hun academische opleiding niet alleen hun artistieke vaardigheden en creativiteit, maar worden zij ook doordrongen van de maatschappelijke taak die ze hebben. Kunstenaars vormen de creatieve voorhoede van de revolutie – lees de partijlijn – aldus de Noord-Koreaanse kunsttheorie. Daarom vindt er een permanente controle en sturing van kunstenaars plaats, zowel tijdens hun opleiding als in hun latere professionele leven in de kunststudio's. Daar wordt zowel intern als via de selectie- en beoordelingscommissies van de Noord-Koreaanse Federatie van Kunstenaars (Chosŏn yesulga tongmaeng) – de kunstarm van de Koreaanse Arbeiderspartij – toegezien op de stilistische en inhoudelijke orthodoxie van de werken en wordt er voortdurend bijgestuurd.

De Noord-Koreaanse kunsttheorie schetst de contouren waarbinnen kunst in Noord-Korea wordt begrepen, maar de praktijk is bepaald diverser dan de theorie lijkt toe te laten. Kunstenaars mogen dan wel de creatieve voorhoede zijn van de revolutie, dat wil daarom nog niet zeggen dat die kunstenaars alleen op de barricade staan en slechts politiek stichtende taferelen schilderen. Er is in Noord-Korea ook ruimte voor landschapsschilderkunst en stillevens.

Maar de kunsttheorie en kunstkritiek hanteren wel een duidelijke hiërarchie, waarin de politieke 'themaschilderijen' (chujehwa) veruit het belangrijkste zijn. Dit betekent echter niet dat deze ook het gros van de nationale productie uitmaken. Het zijn bovendien ook niet deze schilderijen die thuis bij de bemiddelde Noord-Koreanen aan de muur hangen. Die kiest eerder voor portretten, landschappen of stillevens. De zogenoemde themaschilderijen zijn onder te verdelen in vier categorieën, in orde van belangrijkheid: het leven en werk van de grote leiders, de opbouw van een revolutionaire samenleving onder het visionaire beleid van de Koreaanse Arbeiderspartij, Noord-Korea als socialistisch arbeidersparadijs en tenslotte de Koreaanse tweedeling. Tot die laatste categorie behoren taferelen die enerzijds de situatie van de Koreaanse diaspora in Japan weergeven en anderzijds de strijd van de Zuid-Koreaanse burgers voor de hereniging van Korea schetsen. Deze themaschilderijen beantwoorden aan de voorschriften van de partij, maar zijn wel de eigen creaties van kunstenaars, die zelf interpreteren hoe ze de partijrichtlijnen vormgeven. Vergeleken met de directe boodschap die uitgaat van propagandaposters, zijn themaschilderijen vaak subtieler. Eerder dan een expliciete campagne of leus te illustreren, zijn ze meer sfeergericht en hebben ze tot doel gepaste emoties op te roepen. Zo horen schilderijen over leven en werk van de leiders ontzag en loyaliteit op te wekken. Andere gaan dan weer over patriotisme, nationale trots, revolutionaire onverzettelikheden, of eenvoudigweg geluk(-zaligheid). Het doel is uiteindelijk altijd hetzelfde: de Noord-Koreanen te bevestigen dat ze een gelukkig leven leiden onder het heroïsche leiderschap van hun geniale leiders. Kunst vervult daarbij de belangrijke taak om de hegemonie van het regime te bevestigen en te versterken. Ook al zal een kunstenaar vaak heel anders te werk gaan bij het maken van portretten, landschappen en/of stillevens en zal hij/zij daarbij de individualiteit en het experiment minder schuwen, het werken aan een themadoek vervult een kunstenaar met grote voldoening, omdat het aansluit bij de sociale taak die een kunstenaar in Noord-Korea krijgt toebedeeld.

Op de tentoonstelling *De Kim Utopie* wordt werk getoond uit de collectie van Ronald de Groen die voornamelijk bestaat uit bovengenoemde themaschilderijen. Daarin bevinden zich zowel olieverfschilderijen als werken op papier (zowel uitgevoerd in inkt op papier in de traditionele stijl, als gouaches, die wat moderner ogen). De werken zijn in Noord-Korea zelf gekocht

over een periode van twintig jaar. Naast werken die rechtstreeks zijn aangekocht bij de Paekho Kunststudio in Pyongyang, omvat de collectie werken afkomstig uit een breed spectrum van kunststudio's, waaronder naast stedelijke en provinciale kunststudio's ook studio's die zijn verbonden aan ministeries en het leger. Dat laatste valt op te maken uit de etiketten die in sommige gevallen nog achterop de doeken zitten. Het gaat daarbij om ontvangstbewijzen van werken die aangeboden zijn voor tentoonstellingen en/of musea in Noord-Korea zelf. Van de werken die afkomstig zijn uit de Paekho Kunststudio ontbreekt echter vaak alle informatie; er staat geen titel op en in sommige gevallen zijn ze niet gedateerd en gesigneerd. Tenslotte bevat de collectie studieopdrachten waarbij naast de naam van de student en de docent, de specifieke opdracht is vermeld. Omdat deze verzameling via tussenpersonen is aangekocht en niet rechtstreeks bij de kunstenaars zelf, is de kennis erover beperkt tot de informatie die de kunstwerken zelf aanreiken.

Deze collectie en tentoonstelling tonen op overtuigende wijze hoe Noord-Koreaanse schilderkunst een utopisch beeld schept van een samenleving van ongebonden burgers onder het stichtende leiderschap van de Kim familie, die het land en het volk heeft bevrijd van onderdrukking en nu beschermt tegen een boze buitenwereld. Kunst houdt Noord-Koreanen het beeld voor van een realiteit zoals de grote leiders die graag willen zien en toont een ideaal dat toelaat de realiteit niet alleen te vergulden en te aanvaarden, maar bovenal te interpreteren en te begrijpen. Ideologie gaat nu eenmaal niet over de realiteit zoals die is, maar over hoe die realiteit kan worden geïnterpreteerd.

Platen

Alle afgebeelde werken zijn afkomstig uit de collectie Ronald de Groen.

De werken zijn thematisch geordend.

De afmetingen zijn weergegeven in centimeters; hoogte x breedte.

De begeleidende teksten zijn geschreven door Koen De Ceuster (Universiteit Leiden) met medewerking van Jacco Zwetsloot (Universiteit Leiden).

De Grote Leider

Ri Kwang-yōng

Zonder titel, 1988

Waterverf, 160 x 230.

Dit schilderij dateert uit september 1988, de maand van de 40e verjaardag van de oprichting van de Democratische Volksrepubliek Korea. Aan deze optocht ter gelegenheid van dat heugelijke feit doet een dwarsdoorsnede van de bevolking mee. Aan het hoofd loopt een partijfunctionaris, in een keurig Kim Il Sung pak, met een meisje op de arm. Links en rechts van de deelnemers aan de tocht wapperen banieren met gelukwensen voor de stichting van de glorieuze volksrepubliek, het economische plan voor 1948 en voor de wens op een onafhankelijk verenigd vaderland. Op het rode spandoek in het midden is te lezen: 'Lang leve generaal Kim Il Sung, de onovertroffen patriot en wijze leider van het Koreaanse volk'.

De personencultus rondom de Kim familie vormt de hoeksteen van de Noord-Koreaanse politieke en maatschappelijke orde. Wat ooit begon als een sociale en nationale revolutie is uitgegroeid tot een systeem waarin alles draait om de Leider. Zo is de geschiedenis dusdanig vervlochten met het leven van de leiders, dat revolutie noch toekomst voor Noord-Korea denkbaar is zonder Leider. Propaganda, kunst en cultuur scheppen een beeld van Kim Il Sung als het revolutionaire genie dat het Koreaanse volk van de Japanse onderdrukking en de sociale uitbuiting heeft bevrijd. Hij is de visionaire gids die zijn volk de weg naar een utopische, zorgenloze toekomst wees. Hij is de bezorgde ouder die zichzelf vanuit grenzeloze liefde en mededogen opofferde om zijn volk te dienen. Daardoor ontstond het beeld van de Leider als de zingevoer, de bron waaraan het volk zich laaft.

Na de dood van Kim Il Sung in 1994 kwam het land in een systeemcrisis terecht. Het antwoord op de vele problemen was het versterken van de personencultus onder de 'Leger Eerst' (songun) -politiek. Kim Jong Il was bovenal de behoeder van de erfenis van zijn vader, die onder vuur lag van de boosaardige buitenwereld. De idylle kon alleen blijven bestaan als het volk, met de doodsverachting van een soldaat, de rijen sloot rondom de Leider zodat deze het volk in de voetsporen van zijn vader naar de utopie kon leiden.


linksboven

Pyo Se-jong (Kunststudio van de Zuid Hamgyong Provincie)

Het Centrale Plein van Hamhung op nieuwjaarsdag, 2000

Olieverf op doek, 73 x 130.

Op nieuwjaarsdag gaan burgers aangespoord door een propagandabrigade sneeuwruimen. Vooraan loopt een fabrieksarbeider met de rode vlag van de kunstmestfabriek in Hamhung. In het straatbeeld zijn de gebruikelijke leuzen te zien, zoals: 'Autonome hervormingen zijn de enige overlevingsstrategie', 'Ongeacht hoe moeilijk de tocht, met een glimlach gaan we voorwaarts', 'Leger Eerst Politiek', 'Laten we krachtadig de dorpen steunen' en 'Krachtadig en welvarend land'. Die laatste leus hangt samen met de viering van de honderdste geboortedag van Kim Il Sung. Ook de stele die in de verte is te zien verwijst naar hem, want daarop staat de tekst: 'De grote leider kameraad Kim Il Sung is eeuwig onder ons'. Na zijn dood werden er overal verspreid door het land op pleinen dergelijke steles opgericht. Zo illustreert deze voorstelling op een subtiele manier hoe alles in Noord-Korea om de Grote Leider draait.

links onder

Ch'oi Kwang-ch'öl

Een ochtend in april, 1995

Olieverf op doek, 77 x 129.

Dit gezicht op het plein voor het station van Pyongyang is een jaar na het overlijden van Kim Il Sung gemaakt. Dat het niet zomaar een aardig stadsgezicht is, valt op te maken uit de titel die verwijst naar zijn geboortemaand. Dit schilderij is gewijd aan de overleden vader des vaderlands, wiens portret een prominente plek heeft aan de gevel van het station. Het lijkt een illustratie te zijn van de leus 'De Grote Leider, Kameraad Kim Il Sung is voor eeuwig bij ons', die ook op de gevel is te lezen. De standvastigheid en onveranderlijkheid van Noord-Korea na zijn dood worden verder bevestigd door twee andere leuzen op de dakranden: 'Lang leve de Grote Leider Kameraad Kim Il Sung' en 'Lang Leve de Glorieuze Koreaanse Arbeiderspartij'. Onder het toezien van Kim Il Sung gaat het leven in het moderne, dynamische Pyongyang zijn gang.

boven

Pak Myōng-il en Chang Kwang-ch'öl (Centrale Kunststudio)

Het eeuwige hart, 2002

Olieverf op doek, 105 x 143.

Won Tai Sohn (1914-2004) en zijn vrouw Yoo Shin Lee bezoeken het mausoleum waar Kim Il Sung ligt opgebaard. Daar staat ook deze treinwagon met zijn bureau. Dit bureau op wielen roept het beeld op van een leider die steeds onder het volk was, voortdurend op pad om erop toe te zien dat alles goed ging. Zoals hij bij leven het volk in zijn hart had gesloten, zo blijft hij ook na zijn dood een gids en een voorbeeld. Won Tai Sohn schreef in 2003 het boek *Kim Il Sung and Korea's Struggle: an Unconventional Firsthand history*. Hij was een jeugdvriend van Kim Il Sung, maar werkte als arts in de VS. Zijn broer was admiraal Won Il Sohn, die enige tijd Zuid-Koreaans minister van defensie (1953-1956) was. Won Tai Sohn vertegenwoordigt hier niet alleen een persoonlijke vriendschap, maar vooral de Koreanen die buiten hun geboorteland leven. Daarbij wordt vaak alleen gedacht aan de pro-Noord-Koreaanse minderheid in Japan (vertegenwoordigd door Sören), maar in dit geval wordt die vertegenwoordigd door een staatsburger van de VS. Hiermee wordt aangegeven dat Kim Il Sung niet alleen in Noord-Korea wordt gemist, maar in de hele wereld, en dat hij een wereldleider was.

Paekho Kunststudio

Zonder titel, ongedateerd
Olieverf op doek, 144 x 232.

Hier bezoekt Kim Il Sung waarschijnlijk de bouw van de West-Zee Waterkering bij Namp'o, een bouwkundig huzarenstukje uit de jaren '80. Die moest de verzilting van de Taedong-monding tegengaan en de drinkwatervoorziening verbeteren. Ook moest het waterpeil in de rivier stijgen om meer scheepvaart mogelijk te maken. Historisch lijkt dit tafereel niet helemaal te kloppen, omdat Kim Il Sung hier wel erg jong lijkt. De boodschap is echter duidelijk: de Grote Leider toont de weg. Zijn pose roept herinneringen op aan vergelijkbare afbeeldingen van Stalin en Mao. Het is het visionaire genie Kim Il Sung dat hier wordt getoond en het feit dat hij aan de basis staat van de opbouw en ontwikkeling van Noord-Korea.


Colofon

Deze publicatie verschijnt ter gelegenheid van de tentoonstelling *De Kim Utopie. Schilderkunst uit Noord-Korea* in het Drents Museum, Assen van 3 april t/m 30 augustus 2015

Dit is deel 4 in de serie publicaties over internationaal realisme van het Drents museum, Assen.

EERDER VERSCHIEEN

Realisme uit Leipzig. Drie generaties Leipziger Schule (2009), *De Sovjet Mythe. Socialistisch Realisme 1932-1960* (2012) en *Kazimir Malevich. De jaren van de figuratie* (2014)

UITGAVE

WBOOKS, Zwolle
info@wbooks.com
www.wbooks.com
i.s.m.
Drents Museum, Assen
info@drentsmuseum.nl
www.drentsmuseum.nl

OMSLAG VOORZIJDE

An Ch'ang-gi, Zonder titel, 2002.

OMSLAG ACHTERZIJDE

Han Hüi-bok (Centrale Kunststudio), *Vlammen van woede*, 2003.

TITELPAGINA

Hyök-shin, Zonder titel, 2003.

AUTEURS

Koen De Ceuster, Universiteit Leiden

Als universitair docent verbonden aan het Leiden University Institute for Area Studies (LIAS). Als historicus publiceert hij over geschiedschrijving, herinneringspolitiek en publieksgeschiedenis in de Korea's. Daarnaast is hij een internationale autoriteit op het gebied van de Noord-Koreaanse kunst- en cultuurpolitiek.

Immanuel J. Kim, Binghamton University

Als assistent professor verbonden aan de afdeling van Asian en Asian- American Studies van de Binghamton University in New York. Hij is gespecialiseerd in Noord-Koreaanse literatuur, film en cultuur. Op dit moment werkt hij aan een boek rond seksualiteit, erotiek en vrouwen in de Noord-Koreaanse literatuur uit de jaren '80.

Min-Kyung Yoon, Seoul Center, École française d'Extrême Orient

Als postdoctoraal onderzoekster verbonden aan de École française d'Extrême-Orient (EFEO). Daarnaast neemt ze deel aan een onderzoeks- en opgravingsproject van de Kaesong burcht, een gezamenlijk initiatief van EFEO en de National Authority for the Protection of Cultural Heritage, DPRK. In 2014 promoveerde ze in de Koreastudies aan de Universiteit Leiden op een proefschrift getiteld 'Aestheticized Politics: The Workings of North Korean Art', een studie over Noord-Koreaanse kunst als kruispunt waar politiek, geschiedenis en cultuur elkaar ontmoeten.

Carey Park, Korean National University of Cultural Heritage

promoveerde in 2006 in de kunstgeschiedenis aan Ehwa Womans University (Seoul). Naast kunsterica was ze als kunsthistorica curator van het Ehwa Womans University Museum. Momenteel is ze gastprofessor aan de Korea National University of Cultural Heritage in Buyeo, Zuid-Korea. Daarnaast is ze auteur van *Moderniteit en de theorie van de traditie: Identiteit lezen in de kunst in turbulente tijden* (Modönit'i-wa chönt'ongnon. Hondon-üi shidae, misur-ül t'onghan chöngch'esöng ilkki), Seoul: Hyeon, 2014.

TEKSTEN BIJ DE PLATEN

Koen De Ceuster
Jacco Zwetsloot

TEKSTREDACTIE

Harry Tupan
Koen De Ceuster
Lisa Swaving
Mieke van der Wal

BEELDREDACTIE

Lisa Swaving

VERTALINGEN

Universitaire Vertaal- en Correctiedienst,
Talencentrum Rijksuniversiteit Groningen
Teun Meeuwssen

FOTO'S

Bobby van Dam

ONTWERP EN OPMAAK

AlbertsKleve, bureau voor
grafisch ontwerp BNO, Assen

© 2015 WBOOKS / Drents Museum / de auteurs

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, 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 wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft ernaar gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Van werken van beeldende kunstenaars aangesloten bij een CISAC-organisatie is het auteursrecht geregeld met Pictoright te Amsterdam.
© c/o Pictoright Amsterdam 2015.

ISBN 978 94 625 8072 5
NUR 646


Lieflijke familietafereelen, heldhaftige soldaten, heroïsche arbeiders en loftuitingen aan de Grote Leider. Voor het eerst is in het Drents Museum een bijzondere verzameling van ruim 120 schilderijen en werken op papier te zien, die een unieke inkijk geven in het gesloten Noord-Korea. De werken, afkomstig uit de collectie van Ronald de Groen, zijn in de periode 1960-2010 gemaakt door professionele Noord-Koreaanse staatschilders. Deze rijk geïllustreerde publicatie laat zien hoe het regime socialistisch-realistische kunst inzet om een utopisch Noord-Korea te creëren en in stand te houden.


Dit is deel 4 in de serie publicaties
over internationaal realisme van het
Drents Museum, Assen

WWW.WBOOKS.COM