

Cunst

DIGITAAL TIJDSCHRIFT

VOOR CULTUUR, KUNST EN LANDSCHAP

F L E V O L A N D

Redactioneel

Dit is de eerste uitgave van *Cunst*, het digitaal tijdschrift dat de Kunstenaars Vereniging Flevoland maandelijks gratis gaat verspreiden. We willen laten zien hoeveel er op kunstgebied in Flevoland gebeurt, hoeveel culturele activiteiten er hier worden ontplooid. En dat is nodig, want veel van die activiteiten blijven nagenoeg onzichtbaar voor het grote publiek. Er is Omroep Flevoland en er zijn de stadskranten, maar die hebben maar een beperkt bereik. Wij moeten het doen, hebben we gedacht. Wij, de kunstenaars van de KVF! Wij kunnen laten zien wat we doen, we kunnen u erbij betrekken, we kunnen uitleg geven, we kunnen de ruimte geven aan culturele partners, zoals Museum Nagele, Het Flevo-landschap, Natuurmonumenten, Museum de Paviljoens, de Kunstlinie, stichting de Barak, De Verbeelding, om er een paar te noemen. We kunnen samen laten zien hoe belangrijk Kunst en Cultuur is voor onze samenleving en daarmee bewijzen dat het ons verbindt. U hoeft niet meteen bij elke opening te komen, u hoeft niet meteen een kunstverzamelaar te worden, nee, zie deze digitale krant als een virtueel openatelier bezoek. Geen verplichtingen! U hoeft niet het gevoel te krijgen dat u iets moet, maar we geven u de gelegenheid om ons te volgen. Meer niet.

Ik hoop dat u dit tijdschrift met veel plezier zult lezen! En als u enthousiast bent, vertel het aan anderen, stuur hem desgewenst door, want hoe meer Flevolandse we kunnen bereiken, hoe liever.

Hein Walter, artistiek leider van de KVF

Inhoud

- pag 2 Ontmoetingen in Buitenhaeghe, Ninette Koning, Hein Walter en Marie Thérèse van der Riet
De cirkel van tijd, Gonny Geurts
- pag 3 Alles opgebouwd uit puntjes, Marisja van Weegberg
- pag 4 Nieuw Verleden, Rob van den Broek
Concerten in De Verbeelding
- pag 5 Shortgolf, Michel Bongertman
- pag 6 Opdracht kunstwerk Wandellaan
- pag 7, 8 Kunstmatig Loof, Anthea Simmonds, Sacha Janzee
- pag 9, 10 De muren van Archipel, Hein Walter
- pag 11 Boom, Willem Hoogeveen
- pag 12 Televisie, Pat van Boeckel
- pag 13, 14 Kunst werkt, Siemen Bolhuis
- pag 15 Neergroeien, Siemen Bolhuis en Hein Walter
- pag 16 Digitaal tekenen en schilderen, Baltus Wigersma
- pag 17, 18 Kunst versus toegepaste kunst, Leonie Janse
- pag 19 Cultureel Flevoland
- pag 20 Agenda

ONTMOETINGEN IN BUITENHAEGHE

Almere - Het afgelopen jaar hebben Hein Walter, Ninette Koning en Marie Thérèse van der Riet het project 'Ontmoetingen in Buitenhaeghe' georganiseerd. In Zorgcentrum Buitenhaeghe in Almere Buiten werd wekelijks aan een groot schilderij gewerkt. Vanaf de zomer werd er elke week een groep uitgenodigd om te schilderen. Zo is de Multiculturele Vrouwengroep twee keer geweest, leden van ouderenbond ANBO, bewoners van een seniorenflat, leerlingen van ROC Flevoland, om er een paar te noemen. In totaal is er 19 vrijdag- ochtenden geschilderd en zijn er twee schilderijen van 10 x 2 meter afgeleverd. Op de website van stichting De Zijderups, de stichting waarvan uit het project werd georganiseerd, is de ontwikkeling van het werk te zien en zijn er filmpjes en foto's te zien van het proces.

Tot en met 8 april wordt een van de twee doeken geëxposeerd in de Kunstetalage in Almere Buiten. Onder het schilderij zijn foto's te zien van het proces en wordt uitleg gegeven over het project.

Het project is mogelijk gemaakt door de financiële ondersteuning van *Het Oranje Fonds*, *het Prins Bernard Cultuurfonds* en de Gemeente Almere.

DE CIRKEL VAN DE TIJD – Gonny Geurts

Zeewolde - Al van oudsher staat het vierkant symbool voor de ruimte, de cirkel voor de tijd. De almaar rondgaande beweging van de aarde zelf, de maan om de aarde en wij samen om de zon is een niet te bevatten ervaring van tijd. Tijd valt ook niet te bevatten, tijd glipt ons door de vingers. Wat we zien is dat het almaar lichter wordt, daarna almaar donkerder en wederom lichter. De seizoenen brengen ons vreugde of somberheid.

Kunstenaar: Gonny Geurts
 Titel: *De cirkel van de tijd*
 Formaat: 100x100 cm
 Materiaal: Acryl op doek

ALLES OPGEBOUWD UIT PUNTJES – Marisja van Weegberg

Lelystad - Op het moment ben ik bezig met een serie portretten. Kindergezichten op geheel eigen wijze verbeeld in 3-D. Ik bouw mijn beelden, over het algemeen, op uit puntjes: een aantal punten vormen een lijn, een aantal lijnen maken een vorm. Vanuit het 2 dimensionale vlak ontstaat een 3 dimensionaal beeld. Ik destilleer de essentiële contouren uit een gezicht. Deze zet ik om in gaatjes die ik in een plaat boor.

Uit de gaatjes 'valt' een touwtje met daaraan een gewichtje. Zo ontstaat een herhaling van het portret in gewichtjes.

..... en dan betekenis geven aan het werk.... Ik vind dat altijd moeilijk.

Ik ervaar dat mijn werk ontstaat, zich aandient zonder dat ik daar heel veel moeite voor doe. Ik heb geen vooropgezet idee, het één vloeit voort uit het ander...Eigenlijk vertaal ik in mijn werk dát wat ik soms letterlijk zie, namelijk dat ALLES is opgebouwd uit puntjes, dat vorm niet vastomlijnd is.

Mijn onderliggende (levens)vraag is: wie ben ik? Hoe ontstaat vorm in de materie? (De foetale ontwikkeling is eigenlijk een inwikkeling in de materie,' zegt Van der Wal.) Het ontstaan van vorm; waaruit komt het uit voort? En tegelijkertijd het besef. Maar vervolgens is daar de vorm, de verstilde eindfase, en kom ik weer bij het volgende citaat uit: De Kleine prins van A. de Saint- Exupéry: *Wat ik zie is maar omhulsel. Het belangrijkste is onzichtbaar... Wat is dat belangrijkste? Wie ben ik voorbij mijn vorm, mijn omhulsel, in essentie?*

NIEUW VERLEDEN – Rob van den Broek

Lelystad - In 2006 is de KVF ermee begonnen, met de eerste 5 werken in het Knarbos. Daarmee was de kunstroute Nieuw Verleden een feit. Inmiddels staan er al een heleboel, in en rond het Knarbos, in het Kamperhoekbos en in het Voorsterbos. Onlangs heeft Rob van den Broek een nieuw werk geplaatst. Het staat aan een fietspad. Vanaf de Meerkoetenweg is het te zien!

Het werk heet 'Kijk de tijd'. Rob van den Broek over zijn werk: "Dit kunstwerk is een markant object dat op verschillende manieren verwijst naar onze verleden tijd.

Het 3 meter hoge object is van verre te zien.

Op het oude land kom je overal elementen tegen van onze christelijke cultuur: kapelletjes, kruisbeelden, kerktorens, etc. In Flevoland zijn die opvallend afwezig. Dit werk vult die leegte op: het doet denken aan een rozet van een kathedraal, het glas-in-loodraam waardoor het licht gekleurd naar binnen valt. Maar deze rozet is zonder glas. Ons uitzicht wordt gekleurd door het lege Hollandse landschap. De vorm doet ook denken aan een klok: een cirkel verdeeld in 12 delen. Uren, maanden. Maar je kunt niet lezen hoe laat het is, de tijd staat hier stil. Even denk je dat de tijd gestopt is op het moment dat het uurwerk kapot ging, dat je tijd van dat moment kunt zien, maar er is geen tijd om af te lezen. De tijd is oningevuld, wit, leeg, transparant, doorzichtig. Je kijkt er doorheen, hier kun je de tijd vullen. Dan zie je een groot wit wiel dat in de aarde is verzonken. Het is alsof er lang geleden een grote boerenwagen is gestrand, alsof die op een dag in de modder is blijven steken en achtergelaten. Van de wagen is alleen dat ene wiel nog over. Je kijkt om je heen... misschien ligt er in de buurt nog meer? Een tweede wiel dieper begraven, de bok, vermolmde planken, verroeste moeren? Of zou het een schroef van een schip kunnen zijn? Op de bodem van de drooggevallen zee, wit van het zout.

Een schijf misschien die uit de hemel is gevallen? Uit de godentijd, een discus door Zeus geworpen vanaf de Olympus. Of wat dichterbij, door Wodan vanaf een Hollandse wolk.

Hier ligt het, een stuurloos object, een gigantische bloem, een fossiele roos, het gat van de tijd, het hart van onze cultuur. Het ligt op het pad, op ons pad. We komen het tegen, we kijken er naar, kijken er doorheen, staan er oog in oog mee, we denken van alles en lopen weer verder, we kunnen niet anders... de tijd dringt, we moeten verder."

Voor meer informatie over de kunstroute Nieuw Verleden: www.nieuwverleden.info

CONCERTEN IN DE VERBEELDING – ZEEWOLDE

Paviljoen de Verbeelding
De Verbeelding 25
3892 HZ Zeewolde

Reserveren

Per e-mail: reserveren@robvdbroek.nl of telefonisch: 06-10251235

**Concerten op zondagmiddag 15.00 u:
6 febr 2011**

Ralph Rousseau Meulenbroeks
muziek van Marais
expositie: Catrien Dirkmaat

Het programma 'Moved by Marais' is een eerbetoen aan deze grote virtuoos op de viola da gamba. Marin Marais leefde van 1656 tot 1728. U krijgt deze concertmiddag een greep uit zijn composities te horen zoals Les Folies d'Espagne, le tableau de l'operation de la taille en muziek uit de film Tous les Matins du Monde. Verder suites uit het derde en vijfdeboek, een vroege trisonate en de bekende Sonnerie de Ste. Genevieve du Mont de Paris. Ralph Rousseau, minstens zo'n virtuoos op de viola da gamba, zal u met zijn enorme enthousiasme een mooi beeld schetsen van het leven van Marin Marais.

13 maart 2011

Shtetl Band Amsterdam,
klezmer dit keer met klarinet

10 april 2011

Rebelectric Quartet, experimentele rockmuziek

EXPOSITIE

Michel Bongertman

“Voor Omar en mijn
liefde voor Afrika”

Met reizen laat je op bijzondere gebieden stukken van je ziel achter,
met fotograferen neem je stukken ziel van anderen mee naar huis.

Zondag 6 februari tot en met
27 maart 2011
Shortgolf Swifterbant

OPDRACHT KUNSTWERK WANDELLAAN

Almere - 2009 was een jubileumjaar, toen was het 25 jaar geleden dat de Almeerse gemeenteraad werd geïnstalleerd. De Provincie gaf Almere ter gelegenheid van die verjaardag een groot cadeau: een geldbedrag voor een kunstwerk aan de Wandellaan (tussen het ziekenhuis en de Hospitaalgarage, met zicht op het Weerwater).

Wie de opdracht krijgt? Er zijn door de adviescommissie, onder voorzitterschap van wethouder cultuur Berdien Steunenbergh, vijf kunstenaars geselecteerd. Die kunstenaars geven op dinsdagavond 15 februari een presentatie, vanaf 19.30 uur in Casla. Iedereen is welkom. De inwoners van Almere stemmen; zij bepalen wie de opdracht krijgt. De vijf kunstenaars waaruit kan worden gekozen:

- Frank Bolink (bekend van het 'huisje' bij de Ketelbrug; hij heeft geen website),
- Ria Roerdink (dichteres/beeldend kunstenaar; www.riaroerdink.nl)
- Cor Litjens (hij maakt vooral monumentale beelden met vormen van deuren, openingen, doorkijkjes; www.litjens.nl)
- Marcel van Kampen (Almeerse kunstenaar; www.marcelvancampen.com)
- Siemen Bolhuis (Almeerse kunstenaar; www.siemebolhuis.nl)

Op zaterdag 12 februari zal er een artikel in de Almeerse kranten staan en uit de *Almere Vandaag* van die dag kan een stembiljet worden geknipt. Er kan ook een stembiljet worden gehaald (al mag iedereen natuurlijk maar één keer stem uitbrengen) bij Casla. Daar staat ook de stembus. Het stembiljet kan worden ingeleverd bij Casla, maar het kan ook worden opgestuurd naar de gemeente Almere, Antwoordnummer 600, 1300 VB Almere. Het lijkt voor de hand te liggen dat er ook digitaal gestemd kan worden, maar helemaal duidelijk was dat bij de publicatie van deze CUNST op 1 februari nog niet.

Er kan vanaf 15 februari tot en met 28 februari gestemd worden.

Op www.kunstwerkwandellaan.nl staat binnenkort meer informatie.

Op de website van www.casla.nl zal een link komen te staan naar de wedstrijd.

Swifterbant - Shortgolf is een van de culturele partners van de KVF. Sinds 2008 organiseren wij tweemaandelijks tentoonstellingen op de eerste verdieping van Grand Café "Off course". Op zondagmorgen 6 februari, om 12.00 uur, openen we de expositie van Michel Bongertman. U bent van harte uitgenodigd! Het is een tentoonstelling ter gelegenheid van zijn 45^{ste} verjaardag, een tentoonstelling met ruimtelijk werk en bewerkte foto's. Zijn nieuwste beelden zijn tot stand gekomen met een lasapparaat: wordt dat apparaat doorgaans gebruikt voor constructies, Michel gebruikte het om er in metaal driedimensionale schilderijen mee te maken en ermee te boetseren. Hij gebruikte de computer voor het maken van tweedimensionale schilderijen: hij bewerkte de foto's die hij afgelopen zomer in Gambia maakte. Foto's zijn herinneringen van het oog, bewerkingen zijn kleuringen op zielsniveau.

Met deze tentoonstelling wil Michel geld inzamelen voor een fototentoonstelling in *The Gambia*. Dat voornemen ontstond toen hij een tekst las in een reisgids waarin stond dat Gambianen geloven dat er een stuk van hun ziel wordt genomen als ze worden gefotografeerd. Michel fotografeerde Omar en zijn vrienden, een groep jonge Gambianen die met paarden op het strand hun brood verdienen. Met de tentoonstelling daar wil hij hun ziel teruggeven.

Let op: er is bij deze tentoonstelling in Shortgolf geen prijslijst. Wil je een werk kopen? Breng een bod uit!

SHORTGOLF: RIVIERDUINWEG 9, 8255 PJ SWIFTERBANT
WWW.SHORTGOLF.NL

Swifterbant – Kunstenaars van de KVF hebben zich in 2010 bezig gehouden met de vraag: als we voor blaadjes en takken een iets anders mochten verzinnen, wat zouden we dan bedenken? Zeven kunstenaars – Michel Bongertman, Clara van den Hout, Saskia Burleson, Ninette Koning, Sacha Janzee, Anthea Simmonds en Willem Hoogeveen – hebben hun ruimtelijk idee uitgevoerd. Voordat zij aan de slag konden, moest er heel wat voorbereidend werk worden verzet! De lange boomstammen moesten eerst vanuit Natuurpark Lelystad naar Shortgolf in Swifterbant worden vervoerd, daarna moesten er diepe gaten worden geboord en de boomstammen stevig in de grond worden verankerd. Maar nu omarmen de nieuwe bomen heel natuurlijk het golfterrein alsof ze daar vanzelf zijn gegroeid.

Niet alleen kunstenaars werden uitgedaagd, ook kinderen. Flevolandse basisscholen hebben hun leerlingen uitgedaagd om een tekening te maken n.a.v. dezelfde vraag. Rob van den Broek, Michel Bongertman en Willem Hoogeveen hebben ieder een tekening uitgekozen om die in werkelijkheid uit te voeren. Dat werden tekeningen van Elise Amarol (Omnibus, Almere), Ruben van 't Loo (Richtingwijzer, Zeewolde) en Hidde Piek (Montessorischool, Almere Stad).

Er is een digitaal boek gemaakt van het project (de tien bomen, foto's en omschrijving). Dat document is via de website van de projectleider te downloaden. www.heinwalter.com. Het boek kan ook worden besteld bij hem (heinwalter@tiscali.nl) Het kost € 35,- (28 pagina's, harde kaft).

KUNSTMATIG LOOF

Sacha Janzee – Lichtspel

Blaadjes en takken van metaal en glas, dat is de kern van deze kunstmatige boom. Als het hard waait, dan wiegt het loof wat piepend heen en weer; als het windstil is, dan staat hij zwiingend aan de rand van het golfterrein. En net zoals bij natuurlijke blaadjes de individuele identiteit ondergeschikt is aan het geheel en de bladeren samen een kleurenpalet maken, zo zie je ook deze plaatjes vooral als een grote vorm. Ze vormen samen een rond en plat bladerdak. Als je eronder staat, dan ervaar je een spel van licht, donker, kleur en tegenlicht.

Staat de boom bij somber weer mooi en rustig in het landschap, als de zon fel schijnt, dan valt het licht op een wonderlijk geheim: een toverlantaarnachtige schaduw! Dan is er sprake van een onverwachte inversie, de wereld omgedraaid. Het kunstmatige loof is in de driedimensionale werkelijkheid tweedimensionaal, want het is een horizontale, platte schijf. Maar op de grond, als een platte, tweedimensionale schaduw, toont de boom zich als een ronde en driedimensionale vorm, een boom zoals kinderen hem zien: een bol op een stam. En maakt het licht een schaduw doorgaans grijs... deze schaduw kan van kleur verschieten.

Anthea Simmonds – Aangepast

Als je dichtbij staat en de zon staat erachter, dan zie je hoe het licht het bruinrood heel licht doordringt; sta je ver weg, dan is de boom een baken boven de vlakke, een vuurtoren, een signaal. Welk signaal iemand erin ziet? Wie in de boom de longen van de wereld herkent, zal het signaal op de ene dag misschien interpreteren als een aanklacht tegen luchtverontreiniging, als een boom die opbokst tegen de voortschrijdende vervuiling en die ons een toekomstbeeld geeft van een droog landschap vol kale cactussen... op een andere dag voelen we dat het beeld heel rustig en natuurlijk ademhaalt – niets aan de hand dan schoonheid en abstractie.

Wie eerder werk van Anthea Simmonds heeft gezien, die weet dat zij hiermee de dialoog met de specht voortzet die de vogel in 2007 is begonnen. Anthea had toen voor het kunstproject *Natuurkunstpark* een muur gemaakt waarmee ze een wandelpad afsloot; daarbij refereerde ze aan de muren die mensen soms bouwen, letterlijk of figuurlijk, om andere mensen uit te sluiten. De specht liet zich niet uitsluiten en bouwde een nest in de muur. Van dat nest heeft Anthea later een afgietsel gemaakt. Die vorm komt regelmatig terug in haar werk, zo dus nu ook, uitgegroot, in de boom.

DE MUREN VAN
 TENTOONSTELLINGEN EN PROJECTEN WWW.DEMURENVANARCHIPEL.NL
 POËZIESTRAAT 360
 1321 HZ ALMERE **ARCHIPEL**

Almere - Er worden al enkele jaren exposities georganiseerd in Archipel, Almere Literatuurwijk, maar sinds 2009 zijn het meer projectachtige tentoonstellingen: exposities die zijn voortgekomen uit de samenwerking met groepen mensen, buurtbewoners, kinderen, of exposities die de aanzet geven tot een project. Vier projecten per jaar. Zo heeft Alda Koning in de zomer van 2010 schilderijen laten zien waarvoor bewoners model hadden gestaan. Dat werden indringende portretten die veel stof deden doen opwaaien! Alda Koning wilde namelijk de schoonheid van het verval en de schoonheid van ouderdom laten zien, maar door veel mensen werd die 'schoonheid' als confronterend ervaren. De foto's van vogels door Willem de Wolf daagden in het laatste kwartaal van 2010 leerlingen van omringende scholen uit om gezamenlijk een verzameling te maken over vogels, waarbij iedere leerling een pagina zou leveren over een vogel. Niet elk doel wordt ook gehaald: de foto's van Willem kregen veel positief commentaar, en in die zin was het een geslaagde tentoonstelling, maar de leerkrachten hebben niet meegewerkt aan een vogelverzameling.

In het eerste kwartaal van 2011 zijn het 25 poëtische portretten die de kern vormen van het project. Voor deze tentoonstelling heeft dichter/beeldend kunstenaar Hein Walter een keuze gemaakt uit de poëtische portretten die hij heeft geschreven van mannen en vrouwen die de geschiedenis hebben ingekleurd. Er hangen vijftientig portretten: een foto, een korte levensbeschrijving en een gedicht geschreven in toegankelijke taal. Daarbij heeft de dichter zich in de huid verplaatst van de man of vrouw en spreekt hij in de ik-vorm. Cleopatra, Anne Frank, Franciscus van Assisi, Karel Appel en eenentwintig anderen, samen aan de Muren van Archipel.

Leerkrachten kunnen deze tentoonstelling heel goed verbinden met een geschiedenisles. Ze kunnen met de klas de tentoonstelling bezoeken en samen met de leerlingen de gedichten lezen. De leerlingen (maar ook elke andere bezoeker!), kunnen worden uitgedaagd om hetzelfde te doen als Hein Walter heeft gedaan: iemand uit de geschiedenis d.m.v. een gedicht vereeuwigen. Die teksten worden in een map verzameld en die map komt bij de expositie te liggen. Als er meer dan 30 teksten worden ingeleverd, dan is er voldoende materiaal om in een kleine oplage een bundel te laten drukken.

De tentoonstelling is te zien vanaf
 7 januari tot en met 3 april 2011

Willem Barentsz

Er zit ijs in mijn kop; verblindend lege vlaktes
 vullen de wereld van mijn denken.

Er bestaat geen woord
 voor de beproeving die wij thans

op Nova Zembla moeten ondergaan:
 kou die dieper bijt dan honger

en een wind die ogen uit de kassen snijdt. Binnen
 is het niet veel beter: adem doet zelfs hier

de long bevroren. Ik lees de mannen voor
 uit een boek over China om hen thuis

te doen vergeten en levend te houden
 de hoop op een behouden terugkeer.

We denken vaak aan jullie,
 die met warme voeten wachten

op ansichtkaarten. Jullie, vol met vragen
 naar beschrijvingen van kou en slapende dagen.

Als een mooie dood,zou ik dan willen antwoorden.
 Maar wie zou dat begrijpen?

Dus zal ik, als ik thuiskom, vergezichten
 beschrijven als kalenders. En bij ieder plaatje

druppelt dan wat heimwee in mijn slokdarm:
 smeltwater dat de weg zoekt naar mijn buik.

Willem Barentsz (1530 - 1597) was ontdekkingsreiziger. Hij leidde een aantal expedities naar de Noordpool.

gedicht: Hein Walter uit de bundel 'Zonder Titel 2'

Saskia van Uylenburgh

Nooit stond ik in de schaduw
 van mijn man, maar altijd in het spotlicht.

Ik was zijn Friese bruidje, zijn Flora,
 zijn Arcadische schoonheid.

Wie met röntgenogen onder de verflaag
 van ons huwelijk had kunnen kijken,

die had zeker de houtskoollijnen
 van de liefde gezien, zuiver en kwetsbaar.

Toen ik stierf, maakte hij etsen;
 het zuur hield hem in leven.

Saskia van Uylenburgh (1612 - 1642) was de vrouw van Rembrandt. Hij heeft haar verschillende keren geschilderd.

gedicht: Hein Walter uit versie 1 van de bundel 'Zonder Titel 2'

BOOM – Willem Hoogeveen

Kraggenburg – Op 8 januari is in het bijzijn van ruim 100 dorpingen een "boom" onthuld: een monument als aandenken aan het zestigjarige bestaan van Kraggenburg (Noordoostpolder). Het werk is gemaakt door de dorpingen: iemand maakte de constructie-tekening, een paar mensen lasten, anderen mozaïekten en weer anderen groeven de fundering uit en stortten beton.

Het begon met een *brainstorm* waarin door een grote groep mensen werd gepraat over het dorp. Willem Hoogeveen heeft op basis van die bevindingen een idee geschetst. Dat is een maand later voorgelegd aan de brainstormers om erover te discussiëren. Het idee werd goed bevonden.

Een deel moest nog ingevuld worden: dat zou een kindertekening worden over de toekomst. Alle Kraggenburgse kinderen werden via de scholen gevraagd een tekening te maken. Daarna kwam het proces van financiering zoeken (*Zuidberg frontline systems, Dorpsbelang Kraggenburg, Stichting VSB fonds, Mercatus woondiensten, Ondernemers vereniging Kraggenburg, Feestcommissie Kraggenburg, Het Coöperatiefonds van Rabobank Noordoostpolder-Urk, de scholen en de carnavalsvereniging*) en vergunningen regelen. Eind 2009 was duidelijk dat het monument kon worden gemaakt.

Het werd een boom. Op die boom is de geschiedenis en het karakter van Kraggenburg uitgebeeld: een vis uit de Zuiderzee en een pioniersschop. De landbouw, zowel akkerbouw als veeteelt met speciale aandacht voor alle fruit die de omgeving rijk is. Het bosrijke en het water om te recreëren met de mensen die in Kraggenburg wonen en ten slotte een kindertekening. De tekening schetst de toekomst van het dorp, de schets als een cadeau, gebaseerd op 7 kindertekeningen. Met in top het beschermende van een gemeenschap verbeeld door een paraplu.

Het werk is nog niet helemaal klaar omdat vorst het straten onmogelijk maakte. Dat komt nog in het voorjaar.

TELEVISIE - GRENZEN VERLEGGEN IN MONGOLIË – Pat van Boeckel/Karin van der Molen

Blankenham - Pat van Boeckel, lid van de Kunstenaars Vereniging Flevoland, is filmmaker. Op zondag 30 januari werd de film "Grenzen verleggen in Mongolië" uitgezonden door de Boeddhistische Omroep. Deze film hebben Pat van Boeckel en Karin van der Molen afgelopen zomer in Mongolië opgenomen. Heeft u de film gemist? U kunt hem zien bij "uitzending gemist" of het "TV archief van de BOS".

Uitzenddatum: Zondag 30-1-2011 14:00 - 14:30 ned. 2

Herhaling: Zaterdag 5-2-2011 10:00 - 10:30 ned. 2

Twee mensen reizen naar Mongolië, een boeddhistisch land dat door zijn uitgestrekte woestijn, eeuwenoude kloosters en ruige geschiedenis in het Westen nog altijd tot de verbeelding spreekt.

Tandarts Joost van Vlijmen verleent kleinschalige hulpverlening op plaatsen waar het hard nodig is. Snel, professioneel en kosteloos. Al een tiental jaren neemt hij een paar weken vrij om, vanuit zijn boeddhistische achtergrond, vrijwillig gerichte tandheelkundige hulp te bieden, samen met lokale werkers in Nepal en Mongolië.

Zangeres Nynke Laverman trok naar Mongolië en leefde een maand lang bij een nomadenfamilie op de steppe. Hun boeddhistische leefwijze en cultuur maakten grote indruk en haar verblijf bij hen bleek een zeer vruchtbare voedingsbodem voor het album *Nomade* waarop ze verrassende muzikale afslagen neemt en nieuwe muzikale landschappen binnenmarcheert, het grote onbekende tegemoet.

Voor meer inhoudelijke informatie zie: <http://www.boeddhistischeomroep.nl/uitzending.aspx?IntEntityId=1355>

Andere films van Pat van Boeckel, eerder uitgezonden, via de links te bekijken:

BRON VAN LEVEN, BRON VAN KUNST

Exposure heet het beeld van een hurkende man dat aan de rand van het IJsselmeer bij Lelystad is geplaatst. De 25 meter hoge open structuur is van de Britse beeldhouwer Antony Gormley, die al 30 jaar zijn eigen lichaam als basis voor zijn werk gebruikt. Hij noemt het lichaam een plaats waar alles gebeurt. Waar de essentie van ons bestaan ligt. Zijn beelden hebben geen huid meer, maar wel een lichaam.

<http://player.omroep.nl/?afID=10865288>

LOPEN MET KUKAI

Een pelgrimage in Japan

Langs 88 tempels, over de bergen en de dalen van het Japanse eiland Shikoku leidt het eeuwenoude pad van de boeddhistische monnik Kukai. Zijn voetsporen blijken niet verdwenen. Integendeel, jaarlijks volgen meer dan honderdduizend mensen de 1100 kilometer lange, zware route te voet, per fiets, auto of de bus. Wat drijft hen om de hitte, regen en uitlaatgassen te trotseren?

<http://player.omroep.nl/?afID=8973942>

‘Neergroeien’ een beeld voor een middelbare school.

Almere - De aanloop naar deze opdracht is net zo bijzonder als de gewoonte van het directieteam van deze school om een soort van ‘kroegentochten’ te houden.

Het Baken is een school voor voortgezet oecumenisch onderwijs met verschillende vestigingen in Almere. In 2005, wanneer dit speelt, hadden de directieleden van de verschillende vestigingen de gewoonte om elkaar regelmatig te bevragen over voor hen belangrijke onderwerpen. Ze deden dat al wandelend door de stad met steeds als doel een horecagelegenheid waar ze, op hun eigen initiatief, een gesprekspartner van buiten de school hadden uitgenodigd. Al koffie drinkend of lunchend werd het onderwerp van de dag door de gast van nieuwe invalshoeken voorzien. Na een uurtje werd de wandeling vervolgd om op een andere locatie verder te spreken met weer een andere gesprekspartner. Die bewuste dag was ik een van hun gasten en het onderwerp was *kwaliteit*. Het uurtje werd meer dan twee uur en eindigde met de vraag of ik dat wat ik had verteld kon vertalen naar een beeld voor hun nieuwste vestiging, Baken Trinitas Gymnasium. Dat is uiteindelijk het beeld *Neergroeien* geworden.

In dat gesprek over onderwijs en kwaliteit bespraken we de noodzaak van het leren zien van de mogelijkheden van de leerling en die talenten te helpen ontwikkelen. In plaats van een onderwijssysteem waarin de leerling moet leren zich aan te passen aan een systeem.

Zelf heb ik veel last gehad van het laatste en ben daardoor gemotiveerd voor het eerste. De opdracht die ik kreeg van de school was mij dus uit het hart gegrepen.

Ik wilde zielsgraag een soort teken in de school neerzetten dat leerlingen en docenten elke dag zou herinneren aan hun eigen mogelijkheden.

Dat teken heb ik gevonden in de vorm van een omgekeerde boom. De wortels van de boom wijzen dus naar boven en de takken met bladeren naar beneden. Dit is een oeroud symbool dat in heel veel culturen voorkomt. Een vorm waar op symbolische wijze verschillende werelden met elkaar worden verbonden.

Het specifieke verhaal voor deze boom voor Baken Trinitas is het volgende: *het leven dat we gekregen hebben is het gevolg van een sterk heel persoonlijk verlangen. Dat verlangen wordt gesymboliseerd door de wortels van de boom. Die zijn geworteld in de wereld van wensen of het hemelse. De zin van dit leven is om steeds opnieuw een vorm te vinden die op dat moment een direct antwoord is op dat heel persoonlijke verlangen. Wanneer dat gebeurt, al is het maar heel even en misschien op zogenaamd onbelangrijke momenten, dan groeien er takken met bladeren naar beneden aan de boom.*

Als ontwerp om aan mijn opdrachtgever te presenteren heb ik deze omgekeerde boom in het klein in was geboetseerd. Dit ontwerp werd gelukkig enthousiast ontvangen.

Het eigenlijke maken van het bronzen beeld van 1.60 meter hoogte was een klus van enkele honderden uren. Het proces van het maken van het beeld voert op deze plaats te ver om uit te leggen. Op de site www.neergroeien.nl is onder het kopje ‘the making off’ het hele proces te zien en te lezen.

Er was nu een beeld in wording als antwoord op de vraag van deze opdrachtgever. Een beeld dat bedoeld was om mensen te inspireren. Al werkend kwam toen de vraag bij mij op of dat beeld onvoorbereid voor de rest van de school als ‘een mooie vaas met bloemen’ neergezet moest worden of dat het zinvol was de docenten en daarna de leerlingen eerst te betrekken bij de verbeelding van ‘het hart van de school’. Voor mij een belangrijk verschil.

In overleg met de opdrachtgever hebben we voor dat laatste gekozen.

Dichter en beeldend kunstenaar Hein Walter, met wie ik al verschillende jaren samenwerk, had ondertussen een gedicht geschreven dat levensgroot naast het beeld zou komen. Samen met hem heb ik het contact met de docenten gezocht in de vorm van een gezamenlijke bijeenkomst. Voor ons een mogelijkheid om nog duidelijker te zeggen waar het beeld voor staat en af te tasten of onze bedoeling overkwam bij de docenten.

Voor de introductie van het beeld naar de leerlingen moest een andere vorm worden gevonden. Vanuit het idee dat beeld meer impact heeft dan woord heb ik een compilatie van filmfragmenten gemaakt. Stukjes film die elk op hun eigen manier iets over ‘Neergroeien’ vertellen. Daar tussenin vertel ik, ook als een filmfragment, mijn eigen persoonlijk neergroeien verhaal.

Deze film is vertoond bij de onthulling van het beeld op 18 februari 2007.

Als eerste bijdrage uit de school zelf speelde het schoolorkest een compositie die speciaal voor deze gelegenheid was gecomponeerd.

Het effect van het beeld op de school is niet meet- of regelbaar. De reacties die ik binnen de school zelf heb gehad waren soms onverwacht en verrassend. Een meisje van een jaar of veertien bijvoorbeeld die zomaar naar mij toe kwam om te zeggen dat ze nu door het beeld weet ‘dat zij ook groeit’. Of een jongen uit de brugklas die van alles kwam vragen omdat hij, zoals hij zei, ‘over deze dingen nog nooit had nagedacht’.

Neergroeien

Op een dag wist ik het,
op een dag wist ik,
dit ben ik, zó moet ik zijn,
zó ben ik bedoeld,
niet meer, beter of anders,
maar zó als ik ben, is genoeg.

Ik weet het nog goed,
nog precies hoe het was,
hier, gezien, gewoon,
het kleed, de dingen,

maar anders, alles veranderd,
Isof ik gegroeid was en wakker

met alles verbonden,
de hemel mijn voeten

geworteld, open doorschonen

en nergens een stem

die zei dat ik dit of zus
verbeterd en grootser,

maar zo, natuurlijk,
eenvoudig gegeven –

dit is mijn leven.

DIGITAAL TEKENEN EN SCHILDEREN – Baltus Wigersma

Schalkhaar - Ik verbaas mij vaak over het feit dat ik steeds weer moet uitleggen dat een deel van mijn werk op de computer is getekend of geschilderd. Gaat het niet om het idee, de emotie, de verwondering, de schoonheid die je met anderen wil delen? Daarbij is de techniek toch alleen maar een hulpmiddel. En die techniek evolueert van krassende stenen en gekleurd zand naar kwasten van varkenshaar en acrylic' van zandsteen tot gegoten beton, van smerige zuurbaden tot printers. De nieuwe techniek die binnen handbereik ligt en ook al op veel terreinen driftig wordt toegepast is de digitale techniek, merkwaardig is echter dat deze techniek zeer selectief een plaats heeft gekregen in de beeldende kunst hetend "de nieuw media". Binnen die speelplaats wordt vooral video kunst en game graphics geproduceerd. Verder zijn fotografie, vormgeving en architectuur allang digitaal. Nu nog de vrije schilderkunst en het beeldhouwen.

De nieuwe mogelijkheden: in mijn digitale atelier heb ik via vijf verschillende programma's toegang tot honderden verschillende penselen in verschillende diktes, potloden, pennen, viltstiften, krijt enz. Daarnaast heb ik de beschikking over een gigantisch kleurenpalet en een serie mooie papiersoorten. Eigenlijk heb ik bijna de hele winkel van Van Ginkel tot mijn beschikking. Natuurlijk horen daar nog wel een paar machines bij zoals een *Wacom touchscreen* waar ik rechtstreek op teken en schilder, een goede *mac* of *pc* en een aantal programma's en die laatste zijn het duurste. En een redelijke printer, maar er zijn tegenwoordig bedrijven die je werk in elk gewenst formaat kunnen afdrukken en op diverse achtergronden. Het duurt nog maar even en dan zijn er printers op de markt die laag voor laag op alle soorten stof je idee kunnen printen en ook nog met verschillende inktsoorten.

Er zijn nu al 3d printers die digitaal betonnen constructies kunnen uitprinten. Ik geniet van mijn nieuwe mogelijkheden. Het komt ook wel voor dat ik in mijn fysieke atelier even niet weet hoe verder, dan maak ik een foto en ga digitaal terrein verkennen om het vervolgens weer af te maken in het fysieke atelier. Voor de beeldhouwers onder ons is er ook een goed 3d programma Rhino waarmee 3d beelden kunnen worden geproduceerd die met speciale printers of vrezers kunnen worden gerealiseerd.

Tot slot een website-tip: www.rinusroelofs.nl

Baltus Wigersma: *Who is afraid of* (gewassen inkt – digitaal)

kunst de; v -en 1 verkregen vaardigheid in het een of ander: de ~ vh koken 2 het vermogen om schoonheid te scheppen en esthetisch genot op te wekken 3 kunstwerken 4 vaardigheid, handigheid: dat is geen ~ is eenvoudig; een koud ~je iets gemakkelijk 5 rare streek; frats

KUNST VERSUS TOEGEPASTE KUNST – Leonie Janse

Marknesse - Kunstacademie, de eerste les, mijn docent zegt: 'vergeet alles wat je ooit hebt geleerd, vanaf nu is lelijk mooi en mooi is lelijk!'. En mijn opleiding Grafische Vormgeving dan? Al de regels en ideeën waar ik in vier jaar mee opgeleid was tot vormgever, leken na de eerste dag al nutteloos. De vier jaar op de kunstacademie AKI, Artez in Enschede heb ik vrij gewerkt. Ik kon daar alles uitproberen: van video-installaties tot tekeningen. Er waren geen voorschriften waar mijn werk aan moest voldoen, er waren geen dwingende regels. Een wereld op zich dus. Commerciële ontwerpen, marketing acties om mensen over te halen 'dit ontzettend aantrekkelijke en laaggeprijsde product' te kopen waren allemaal niet meer van toepassing.

Naast mijn studie bleef ik vormgeefopdrachten voor kleine ondernemers doen. In veel opzichten zijn toegepaste kunst - in dit geval grafische vormgeving - en kunst nauw met elkaar verbonden. In beide gevallen zoek je naar de beste manier om een idee, een probleem of een gedachte om te zetten naar een visuele vorm. Alleen worden beide gevoed door een andere bron. Bij kunst ben je in feite zelf de klant. Jij hebt het eindoordeel. In toegepaste kunst bepaalt de klant of afnemer dit. Het eindproduct dient een commercieel belang en moet functioneel, leesbaar, reproduceerbaar en gebruiksvriendelijk zijn. Bij kunst ligt dat anders. Het hoeft niet leesbaar of functioneel te zijn. Het mag, maar het moet niet. Het unieke van kunst vind ik dat ik er zonder compromissen mijn eigen artistieke in kwijt kan. Het is de invulling van mijn fantasieën, van mijn ideeën, van mijn mogelijkheden. Het is mijn ontdekkingstocht en het is iedere keer weer verrassend waar en wat het mij brengt.

Tot dusver liggen deze twee werelden voor mij mijlenver uit elkaar. Maar toch ook weer dicht bij elkaar, omdat ik degene ben die deze twee "vaardigheden" met elkaar verbind. Wat ik op de academie ontwikkeld heb, is goed kijken en registreren/opmerken; in beide disciplines gebruik ik mijn zintuigen om ideeën te vormen en uitvoeren. Momenteel gaat mijn aandacht meer uit naar de toegepaste kunst. Sinds november 2010 ben ik naast mijn studie docent beeldende kunst en vormgeving aan de HKU in Utrecht freelance grafisch ontwerper. De opdrachten die ik binnenkrijg variëren van het ontwerp van een huisstijl voor een vakantiepark tot een logo voor een homeopaat. Ik kom op plekken waar ik anders nooit zou komen en die voeden mijn creativiteit. Ik sla alles op en waar ik het ooit voor ga gebruiken weet ik niet, misschien voor autonome kunst misschien voor toegepaste kunst.

26 januari 2011

Dit is waar ik nu sta

Mijn werk is te bekijken op: www.leoniejanse.nl

Theatershow - 2007

A3 poster – Full color print

Deze poster heeft als ondergrond een handgemaakte collage. Alleen de tekst is met behulp van de computer toegevoegd. Er zaten geen specifieke eisen aan deze opdracht en ik heb de vrije hand gehad in het maken van een ontwerp. Gevoelsmatig neigt deze vorm van toegepaste kunst meer richting autonome kunst. Het type opdracht, daarmee bedoel ik het onderwerp theater, leent zich er voor om op een vrije manier uitgewerkt te worden.

JDCO

KLAAS EISSENS
AV Producties

Top Fresh

Hoeve Marant
Groepsaccommodatie

van Steen
loonwerk

Green optics
take a look inside

Verschillende logo's - 2005 - 2011

Bij het maken van een logo zit je aan veel meer 'regels' vast. Helderheid en de juiste uitstraling van het bedrijf staat voorop. Daarnaast heb je ook te maken met de technische en financiële mogelijkheden, deze spelen soms een belemmerende rol in het creatieve proces. Behalve dat het opgenomen wordt in de huisstijl wordt een logo in vele verschillende materialen en technieken uitgevoerd, denk hierbij aan gevelreclame, autobeletering, vlaggen, reclameborden, T-shirt bedrukking enzovoorts ook hiervoor moet een logo geschikt zijn.

KUNSTENAARS VERENIGING FLEVOLAND	www.flevokunst.nl
KUNSTENAARS VERENIGING FLEVOLAND	http://kunstenaarsverenigingflevoland.ning.com
KUNSTENAARS VERENIGING FLEVOLAND	www.nieuwverleden.info
MUSEUM DE PAVILJOENS - ALMERE	www.depaviljoens.nl
CORROSIA! – ALMERE	www.corrosia.nl
DE KUNSTLINIE – ALMERE	www.dekunstlinie.nl
STICHTING DE ZIJDERUPS – ALMERE	www.dezijderups.nl
DE MUREN VAN ARCHIPEL – ALMERE	www.demurenavanarchipel.nl
DE HULK – ALMERE	www.dehulk.org
BG 22 24 - ALMERE	www.bg-22-24.nl
CASLA – ALMERE	www.casla.nl
NIEUW LAND ERFGOEDCENTRUM	www.nieuwlanderfgoed.nl
STICHTING ORGACOM – LELYSTAD	www.orgacom.nl
STICHTING DE BARAK – LELYSTAD	www.debarak.nl
DE KUBUS – LELYSTAD	www.dekubuslelystad.nl
HET FLEVO-LANDSCHAP – LELYSTAD	www.flevo-landschap.nl
MUSEUM NAGELE – NAGELE	www.museumnagele.nl
DE VERBEELDING – ZEEWOLDE	http://stichting-gem.robvdbroek.nl
HOTEL VAN SAAZE – KRAGGENBURG	www.hotelvansaaze.nl
SHORTGOLF – SWIFTERBANT	www.shortgolf.nu
NATUURMONUMENTEN – KRAGGENBURG	www.natuurmonumenten.nl
KUNST IN DE OPENBARE RUIMTE	www.kunstindeopenbareruimte.nl
KUNST IN DE OPENBARE RUIMTE	www.flevolanderfgoed.nl/home/kunst.html
DE GESCHIEDENIS VAN FLEVOLAND	www.flevolandbovenwater.nl
APOLLO ENSEMBLE	www.apollo-ensemble.nl
DE NIEUWE BIBLIOTHEEK - ALMERE	www.denieuwebibliotheek.nl/agenda
XL DE ATELIERS – DRONTEN	www.xldeateliers.nl

5 februari	10.00 uur	Het Flevo-landschap Verzamelplaats: Parkeerplaats aan de Bronsweg te Lelystad	Excursie naar 't Zand A72 (bij Lelystad) Voormalig zanddepot met een grote natuurlijke variatie, ontstaan door hoogteverschillen, wisselende waterstanden en kalkrijke grond.
6 februari	12.00 uur	Shortgolf, Swifterbant	Opening expositie Michel Bongertman
6 februari	15.00 uur	Museum Nagele, Nagele	Opening expositie 'Nature Morte' van de Hôlt groep, kunstenaars die vooral houtsneden maken
6 februari	15.00 uur	De Verbeelding, Zeewolde	Concert
11 /13 februari		XL de Ateliers, Dronten	Himalaya filmfestival
13 februari	15.00 uur	Casla, Almere	Pianist Peter Bark speelt Chopin en Leo van Bommel geeft een lezing over het ontwerpen en realiseren van zorgvoorzieningen
13 februari	15.00 uur	Nieuw land Erfgoedcentrum, Lelystad	Lezing door Herman Pleij over 'typisch Nederlands'
14 februari	19.30 uur	De kunstlinie, Almere	Apollo Ensemble Masterclass voor sopraan door Siri Karoline Thornhill
15 februari	20.00 uur	Casla, Almere	Presentatie 5 kunstenaars voor opdracht kunstwerk aan de Wandellaan in Almere Centrum – tot en met 28 februari kan er gestemd worden – via de website van Casla www.kunstwerkwandellaan.nl
18 februari	20.15 uur	De Hoeksteen, Emmeloord	Apollo Ensemble

**Het maandelijks tijdschrift CUNST
wordt gemaakt door
de Kunstenaars Vereniging Flevoland.
Kopij insturen bij heinwalter@tiscali.nl
Informatie: 06 51924882**

www.flevokunst.nl
(voor actuele activiteiten van de KVF,
een overzicht van de leden en met een archief)
<http://kunstenaarsverenigingflevoland.ning.com>
(een sociaal netwerk, ook voor niet leden)