Kritische kunst in onze liberale democratie
Over kunstwerken die zich ontvouwen rondom systemen uit het dagelijkse leven

Masterscriptie Lieneke Hulshof

Studentnummer: 11398817
MA Kunst- en cultuurwetenschappen
kunstgeschiedenis
Universiteit van Amsterdam
Scriptiebegeleider: mw. dr. M.I.D. (Miriam) van Rijsingen
Tweede lezer: dhr. dr. J. (Jeroen) Boomgaard
Juli 2018

Inhoudsopgave
Voorwoord	5
Hoofdstuk 1 - Inleiding	6
Het post-politieke	7
De openbare ruimte van Jürgen Habermas	7
De ideeën van Chantal Mouffe	8
De rol van de beeldende kunst	12
Kunst en politiek	12
Kritische kunst	13
De voorwaarden van het doel van kritische kunst	14
De kunstwerken en de vragen	14
Hoofdstuk 2 – LIRCAEI	18
De sociaal economische structuren van kritische kunst	20
De rol van Renzo Martens en de kritiek	22
Aanraking met het publiek	23
Tweedeling	23
Chantal Mouffe in relatie tot het werk van Renzo Martens	24
Radicaliteit	24
Radicaliteit & avant-garde	25
Het einde van de avant-garde	26
Radicaliteit en Renzo Martens	26
Hoofdstuk 3 – ‘77sqm_9:26min’ en het Congo Tribunaal	29
Het hoofdstuk	29
Nieuw Engagement	29
De discussie van engagement	31
De kritiek	32
Vorm en inhoud	32
Het laten verdwijnen van het onderscheid	33
De theorie van Mouffe met betrekking op engagement in de kunst	33
77sqm_9:26min –	34
De ontvangst van het werk	37
Het Congo Tribunaal en de theorie Chantal Mouffe	39
De vorm van het kunstwerk	40
Samenvattend	41
Conclusie	43
LIRCAEI – Renzo Martens	44
‘77sqm_9:26min’ – Forensic Architecture	45
Congo Tribunaal – Milo Rau	46
Bibliografie	49

[bookmark: _Toc518326392]
Voorwoord
In deze scriptie wordt de vraag gesteld hoeveel invloed beeldende kunst kan hebben buiten de museummuren en op welke manier ze een rol kan spelen in onze huidige samenleving. In het Westen leven we in een liberale democratie en om de rol van kunst te onderzoeken binnen dit politieke systeem zijn de ideeën over onze liberale democratie, de openbare ruimte en kritische kunst van politiek filosoof Chantal Mouffe de leidraad voor deze scriptie. Haar ideeën worden eerst uiteengezet om deze vervolgens kritisch te beschouwen met voorbeelden uit de praktijk. Dat wil zeggen, hedendaagse kritische kunstwerken die in gesprek gaan met haar theorie om haar ideeën niet alleen te bevragen, maar deze ook, waar nodig, aan te vullen. De kunstwerken die aan bod komen zijn het ‘Lusanga International Research Centre for Art and Economic Inequality’ van Renzo Martens, ‘77sqm_9:26min –’ van het artistieke onderzoeksbureau Forensic Architecture en het ‘Congo Tribunaal’ van Milo Rau.
In hoofdstuk 1 worden de thematiek van deze scriptie verder geïntroduceerd en wordt aan de hand van Chantal Mouffe de betekenis van een liberale democratie en de tegenstelling die hierin huisvest beschreven. Vervolgens worden de door Mouffe gebruikte begrippen ‘antagonisme’, ‘agonisme’ en ‘hegemonie’ uiteengezet en wordt de rol en waarde van kritische kunst in de publieke ruimte toegelicht. Het hoofdstuk wordt afgesloten met een introductie van en motivatie voor de bovengenoemde gekozen kunstwerken en de vragen die zowel de theorie als de kunstwerken oproepen. Het theoretische kader is in de inleiding opgenomen. De reden hiervoor is het feit dat het zwaartepunt in deze scriptie ligt op de theorie van Mouffe die als het ware ‘getest’ wordt door middel van een drietal kritische kunstwerken. De vragen die deze theorie en de kunstwerken oproepen kunnen pas gesteld worden na een zorgvuldige introductie van zowel de ideeën van Mouffe als van de kunstwerken.
In hoofdstuk 2 wordt er gekeken naar het LIRCAEI project van Renzo Martens en wordt de betekenis van radicaliteit in dit werk uiteengezet en in relatie gezet tot de betekenis en waarde die Mouffe geeft aan het begrip radicaliteit. Mouffe stelt dat kritische kunstwerken niet meer radicaal kunnen zijn en dat ze tegenwoordig ook niet meer iets ‘geheel nieuws’ kunnen presenteren. Maar waarom vindt zij dit en hoe radicaal is Renzo Martens met zijn project in dat licht?
In hoofdstuk 3 wordt er gekeken naar de onvoorwaardelijke relatie die Mouffe legt tussen politiek en kunst. Er kan worden gesteld dat Mouffe daarmee van mening is dat in essentie alle kunst geëngageerd is, maar in hoeverre verkrijgt kunst met dit uitgangspunt een specifieke rol, een specifiek nut en wat betekent dit vervolgens voor de autonomie van het kunstwerk? Deze vragen worden aan de hand van het Congo Tribunaal van Milo Rau en het werk 77sqm_9:26min – van Forensic Architecture behandeld. Deze twee kunstwerken zijn in dit hoofdstuk samengevoegd omdat ze met betrekking tot autonomie en vorm dezelfde soort vragen oproepen en dus inhoudelijk elkaar aanvullen.

[bookmark: _Toc518326393]Hoofdstuk 1 - Inleiding
[bookmark: _GoBack]Afgelopen najaar zag ik de film The Square in het Eye museum in Amsterdam. Regisseur Ruben Östlund lijkt met zijn film te willen tonen dat veel hedendaagse kunst het onvermogen heeft om echt betekenis te hebben in de dagelijkse realiteit. In het drie uur durende verhaal worden de kunstwereld en haar mensen kritisch onder de loep genomen. Östlund ridiculiseert in The Square de wereld van de hedendaagse kunst tot een plek die blijft steken in de aanbidding van eenzelfde soort kunstwerken en opvattingen, maar die nooit écht invloed heeft in het dagelijkse leven.[footnoteRef:1] In een interview met de Volkskrant doet hij dan ook de volgende uitspraak: ‘’Elk museum voor moderne kunst heeft wel zo’n tekst van neonlicht aan de muur, of iets met hoopjes gruis of iets anders op een vloer in een witte ruimte.’’[footnoteRef:2] Het verhaal laat een museumdirecteur zien die binnen de muren van het museum allerlei geëngageerde opvattingen heeft, maar die idealen lijkt hij in het dagelijkse leven buiten het museum direct vergeten te zijn. Het idee voor de film ontstond toen Östlund een paar jaar geleden in de Zweedse krant las over de eerste ‘gated community’: een woonwijk alleen toegankelijk voor bewoners en dus afgeschermd van de samenleving. ‘’Ik denk dat de bouw van dit soort plekken een agressieve manier is om te zeggen: hierbinnen neem ik mijn verantwoordelijkheid, buiten de poort niet. Maar wie gaat er dan over de publieke ruimte, waar we onze levens behoren te delen?’’[footnoteRef:3] De vergelijking tussen deze opvattingen over de ‘gated communities’ en de wijze waarop hij de kunstwereld in beeld brengt in The Square, is snel gemaakt. [1: Beekman, Bor. ‘'Apen tonen ons wat er van ons overblijft als we cultuur wegstrepen: instinct, behoeften, geen schaamte'’. Volkskrant (2018): 1 pagina. [online krant], geraadpleegd 22-5-2018. Beschikbaar via: https://www.volkskrant.nl/cultuur-media/-apen-tonen-ons-wat-er-van-ons-overblijft-als-we-cultuur-wegstrepen-instinct-behoeften-geen-schaamte-~b9946f72/
] [2: Beekman, 1] [3: Beekman, 1]

Het is een interessante vraag die Östlund opwerpt met zijn film, kan de kunst buiten de museummuren, buiten de kunstwereld, verantwoordelijkheid nemen? Kan kunst meer zijn dan een gedachtespel en daadwerkelijk invloed hebben op onze hedendaagse samenleving?
In deze scriptie wil ik onderzoek doen naar onze westerse democratie, kritische kunst en de openbare ruimte. Voordat ik aan het einde van deze inleiding de relatie tussen deze componenten zal toelichten en de vragen noteer die ik probeer te beantwoorden, wil ik eerst de politieke betekenis en de eigenschappen van onze huidige democratie benoemen. Ik ben daarbij geïnteresseerd in de eigenschappen van onze westerse samenleving op politiek niveau en de belangrijkste auteur waar ik mij op baseer is dan ook een politiek filosoof, Chantal Mouffe. In haar boeken doet ze onderzoek naar onze liberale democratie, de openbare ruimte en de rol daarbinnen van het politieke conflict. Deze onderdelen zal ik in deze inleiding uiteenzetten. Ik vergelijk haar concepten over de openbare ruimte met de ideeën van Jürgen Habermas over de publieke sfeer. Ook zal ik de tegenstelling die Mouffe ziet tussen het liberalisme en een democratie toelichten en daarbij wordt mede gekeken naar de bevindingen van Jean-Jacques Rousseau over de betekenis van een democratie. Uiteindelijk zal in deze inleiding de rol van kritische kunst in onze liberale democratie worden uiteengezet en bevraagd naar aanleiding van de opvattingen van Mouffe en daarbij worden drie kunstwerken geïntroduceerd die later in deze scriptie verder zullen worden behandeld.
[bookmark: _Toc518326394]Het post-politieke
In onze westerse neoliberale samenleving heerst de opvatting onder post-politieke denkers[footnoteRef:4] dat wij politiek en economisch gezien progressie hebben doorgemaakt. Sociologen noemen het ook wel de ‘tweede moderniteit’ waarin het individu is bevrijd van het collectief en het recht heeft een eigen manier van leven te kiezen. Het communisme is overwonnen en echte vijanden en conflicten tussen partijen behoren tot het verleden. De verwachting heerst dat door de globalisatie en de toenemende universaliteit van onze liberale democratie de toekomst er rooskleurig uitziet, waarin vrede heerst en iedereen dezelfde rechten kent.[footnoteRef:5] Zo zei Tony Blair ooit dat we allemaal middle class zijn geworden en we het dus allemaal met elkaar eens zijn.[footnoteRef:6] Post-politieke wetenschapper streven er naar denkkaders over ‘rechts’ en ‘links’, ‘hegemonie’ en ‘antagonisme’ te passeren. Het politieke, publieke debat is volgens hen geen strijdtoneel meer, maar een plek waar consensus bereikt wordt door rationaliteit en overeenstemming door dialoog. Ook wel de politiek van het centrum genoemd.[footnoteRef:7] [4: Mouffe, C. On the political. Abingdon: Routledge, 2005, 1] [5: Mouffe, 1] [6: Aitkenhead, Decca. ‘Class rules’. The Guardian. (2007): 1 pagina. [online krant] , geraadpleegd 22 -5-2018. Beschikbaar via: https://www.theguardian.com/uk/2007/oct/20/britishidentity.socialexclusion1
] [7: Mouffe, 2]

Waar komt dat idee van rationaliteit, overeenstemming en centrumpolitiek vandaan? Hoe komt het dat het strijdtoneel in onze openbare, politieke en publieke ruimte niet aanwezig lijkt te zijn?
[bookmark: _Toc518326395]De openbare ruimte van Jürgen Habermas
In het boek Strukturwandel der Öffentlichkeit (1962) van de Duitse filosoof Jürgen Habermas is de publieke ruimte, ook wel de publieke sfeer (Offentlichkeit) een plek waarbinnen rationele discussies worden gevoerd, waarin iedereen gelijk is en alleen de kracht van het argument geldt. Deze ideeën over de publieke sfeer baseert hij op de maatschappij van de bourgeoisie. De publieke sfeer zou ontstaan zijn in de 17e eeuw en duren tot het midden van de 19e eeuw in Engeland, Duitsland en Frankrijk. Waar daarvoor enkel een privédomein van het maatschappelijk middenveld en een rijk van openbaar gezag bestond, ontstond er in de 17e eeuw een nieuw domein: de publieke sfeer. Een plek voor particulieren die samen één publiek vormen. Als voorbeeld neemt hij koffiehuizen en filosofische salons waar over literatuur, kunst, maar ook over politieke en sociale zaken gediscussieerd werd.[footnoteRef:8] Habermas ziet dit als belangrijke eigenschappen voor de publieke sfeer. In dit licht ontstonden er plekken waar dit algemene debat kon floreren: kranten, uitgeverijen, bibliotheken, universiteiten, musea, etc. Halverwege de 19e eeuw zou deze publieke sfeer grotendeels ten einde komen volgens Habermas omdat vanaf toen ‘particuliere instellingen in toenemende mate publieke macht verwierven en in gingen grijpen in het politieke proces, terwijl tegelijkertijd de staat geleidelijk het privédomein betrad en een steeds grotere verantwoordelijkheid op zich nam voor het beheren van het welzijn van de burgers.’[footnoteRef:9] De staat en de samenleving raakten met elkaar verweven en er werd steeds minder waarde gegeven aan de publieke opinie. ‘’The process of the politically relevant exercise and equilibration of power now takes place directly between the private bureaucracies, special- interest association, parties, and public administration. The public as such is included only sporadically in this circuit of power, and even then it is brought in only to contribute its acclamation. ‘’[footnoteRef:10] [8: Petley, J. ‘The Modern Media and the Public Sphere.’ Revisiting the Frankfurt School : Essays on Culture, Media and Theory. Eds. B. David. Farnham: Ashgate Publishing, 2o12: 139 – 159, 141] [9: Petley, 142] [10: Habermas, J. The Structural Transformation of the Public Sphere: an Inquiry into a Category of Bourgeois Society. Cambridge: Polity Press, 1989, 176]

 Strukturwander der Öffentlichtkeit werd door velen bekritiseerd waaronder door Goldsmiths professor James Curran die vond dat Habermas in zijn theorie onzeker zou zweven tussen een normatief en een beschrijvend verhaal, tussen hoe ‘het zou moeten zijn’ en hoe ‘het daadwerkelijk was’.[footnoteRef:11] De grootste kritiek was dat de grond van de publieke sfeer zoals Habermas die beschreef, allesbehalve publiek was, wijzend op de afwezigheid van vrouwen en de werkende klasse gedurende de maatschappij van de bourgeoisie.[footnoteRef:12] [11: Curran, J. ‘Rethinking the media as a pulic sphere.’ Communication and Citizenship: Journalism and the Public Sphere in the New Media Age. Eds. P. Dahlgren and C. Sparks. London: Sage, 1991: 27 – 57, 53
] [12: Petley, 145]

Habermas neemt de kritiek serieus en in zijn werk ‘Between facts and forms’ uit 1996 schaaft hij zijn concept over de publieke sfeer bij en laat deze meer samensmelten met onze moderne samenleving. In deze uitgave stelt hij dat de publieke sfeer het beste kan worden omschreven als een netwerk voor het communiceren van informatie en standpunten die zodanig worden gefilterd en gesynthetiseerd dat ze samensmelten tot bundels publieke opinies waarbij niemand in de publieke sfeer wordt buitengesloten. De belangrijkste leden van de publieke sfeer zijn maatschappelijke groeperingen die oplossingen voor sociale problemen van welke aard dan ook identificeren, interpreteren en voorstellen. Ze helpen daarbij een kritisch debat over zaken van algemeen belang te organiseren.[footnoteRef:13] [13: Habermas, J. Between Facts and Norms. Cambridge: Polity, 1996, 360]

Het opkomend kapitalisme, de daarbij horende concurrentiedruk en de nadruk op het eigenbelang maken dat het hedendaagse publieke debat op dit moment niet op de wijze wordt gevoerd zoals Habermas het schetst in zijn theorieën, stelt James Curran in zijn artikel ‘Rethinking the media as a public sphere.’[footnoteRef:14] Vereisten voor een goede publieke sfeer zijn voor Habermas namelijk het vooropstaan van het gemeenschappelijk belang en het ontbreken van elke soort dwang buiten dat van het goede argument.[footnoteRef:15] De reden waarom ik de ideeën van Habermas hierboven uiteenzet is omdat het de oorsprong toont van post politieke ideeën. Zijn werk laat zien dat de huidige post politieke opvattingen voortkomen uit de verlichting en laat begrijpen waar de ideeën over rationaliteit, consensus en de waarde van het argument in onze hedendaagse liberale democratie vandaan komen. ‘’In dit denken domineren consensus en compromis, verkregen door rationele argumentatie en overtuiging.’’[footnoteRef:16] [14: Curran, 54] [15: Curran, 54] [16: Mouffe, C. ‘Kunst en democratie. Kunst als agonistische interventie in de openbare ruimte.’ Open - Kunst als publieke zaak 14 (2008): 6-15, 11]

[bookmark: _Toc518326396]De ideeën van Chantal Mouffe
Politiek theoreticus Chantal Mouffe is het radicaal oneens met post politieke denkers en in haar werk zet ze zich dan ook af tegen onze hedendaagse consensuspolitiek. Haar theorie biedt een totaal andere kijk op de openbare ruimte en het idee van de algemene opinie in vergelijking tot de theorieën van Habermas. Een van haar belangrijkste uitgangspunten is dat onze huidige westerse centrumpolitiek ontkent dat een liberale democratie zich juist altijd kenmerkt door onverenigbare politieke vraagstukken en opvattingen en dat het streven naar consensus daarom misplaatst is. In oorsprong ziet zij het idee van het liberalisme en van een democratie namelijk als oppositioneel.[footnoteRef:17] [17: Vos de, Patrick. ‘Het politieke denken van Chantal Mouffe’. De Witte Raaf 120. (2006): 1 pagina. [online tijdschrift], geraadpleegd 14-4-2018. Beschikbaar via: https://www.dewitteraaf.be/artikel/detail/nl/3047https://www.dewitteraaf.be/artikel/detail/nl/3047
]

Het liberalisme is ontstaan vanuit de rule-of-law, ook wel het concept van de scheiding der machten en zorgt ervoor dat de overheid zich aan de wet moet houden en burgers tegen de macht van de staat worden beschermd: het liberalisme staat voor de vrijheid van het individu. Deze liberale denktraditie gaat terug tot en met de tijd van de vroege verlichting. ‘’All men are born free and equally alike’’[footnoteRef:18], zei de Engelse filosoof John Locke dan ook al in de 17e eeuw. Het zou de natuurlijke staat van ons mensen zijn om vrij en gelijk geboren te zijn. Daarnaast kenmerkt het liberalisme zich door de erkenning van pluralisme, de notie dat een samenleving bestaat uit meerdere subsystemen met ieder eigen belangen die samen voor een machtsevenwicht zorgen. [footnoteRef:19] [18: Vos de, 1] [19: Vos de, 1]

Het begrip ‘democratie’ is veel ouder, het idee dat het volk zichzelf bestuurt komt al uit de Griekse oudheid en werd opnieuw populair in de moderne tijd door onder andere de 18e -eeuwse Franse filosoof Jean-Jacques Rousseau. In 1762 schrijft hij het sleutelwerk Het maatschappelijk verdrag. Daarin stelt hij dat het door de maatschappij aangewakkerde eigenbelang van burgers moet worden opgeheven in een algemene wil. De algemene wil is altijd op het juiste gericht: de gelijkheid van alle burgers. Voor Rousseau is de gemeenschap het eindpunt van de democratie, niet het individu.[footnoteRef:20] De algemene wil is niet precies hetzelfde als het idee van het algemeen belang in de publieke sfeer zoals Habermas dit beschrijft. Beide ideeën gaan over het passeren van het individueel belang en reflecteren op eenzelfde tijd (de Verlichting), maar waar Habermas de publieke ruimte ziet als een plek waar door discussie een algemeen belang kan worden gevormd (eventueel buitenom de heersende politiek, in koffiesalons en bibliotheken), is de algemene wil van Rousseau gebaseerd op het idee van directe participatie van burgers bij de publieke zaak, ofwel politiek.[footnoteRef:21] De algemene wil van Rousseau staat niet gelijk aan de wil van iedereen en wordt ook niet per se bereikt door een vorm van discussie. De algemene wil moet eerder worden gezien als een soort waarheid die boven een samenleving zweeft, waarin iedereen gelijk is, die uiteindelijk altijd aanwezig is en die door iedereen moet worden nagestreefd. “Wanneer het volk zich voldoende geïnformeerd beraadt, zou uit het groot aantal kleine verschillen altijd de algemene wil naar voren komen en zou het beraad altijd goed zijn.”[footnoteRef:22] De soevereiniteit van een volk kan dan ook niet vertegenwoordigd worden, Rousseau gelooft niet in volksvertegenwoordigers; er zijn slechts afgevaardigden van het volk die gemachtigd zijn de algemene wil uit te voeren. ‘’Wanneer men in de volksvergadering een wetsvoorstel doet, vraagt men de burgers eigenlijk niet of zij het voorstel aannemen dan wel verwerpen, maar of het wel of niet in overeenstemming is met de algemene wil die hun eigen wil is.’’[footnoteRef:23] [20: Balen van, Sophie. ‘Close Reading Rousseau: Het maatschappelijk verdrag’. Filosofie Magazine 3. (2018): 1 pagina. [online tijdschrift],geraadpleegd 15-4-2018. Beschikbaar via: https://www.filosofie.nl/nl/artikel/48991/index.html] [21: Fralin, R. Rousseau and representation, A study of the Development of His Concept of Political Institutions. New York: Colombia University Press, 1978, 6
] [22: Rousseau, J. Pensees De J. J. Rousseau, Citoyen De Geneve V1-2 (1785). Whitefish: Kessinger Publishing Co, 2009, 65] [23: Rousseau, 139]

Rousseau toont met zijn ideeën dat een democratie gelijk staat aan volkssoevereiniteit, het principe dat het volk het hoogste gezag van de staat vorm. Formele gelijkheid tussen burgers is daarbij van belang en in een democratie geldt altijd de stem van de meerderheid.[footnoteRef:24] [24: Vos de, 1]

Volgens Mouffe druisen de oorspronkelijke opvattingen van het liberalisme en een democratie tegen elkaar in en heerst er een altijddurende spanning tussen de twee componenten, ook wel door haar de ‘democratische paradox’ genoemd.[footnoteRef:25] Waar vanuit het liberalisme de individuele vrijheid de hoogste prioriteit heeft, is dat bij een democratie het idee van volkssoevereiniteit. Maar er zijn veel situaties denkbaar volgens Mouffe waarbij individuele vrijheden moeten worden opgegeven zodra er wordt gestreefd naar volkssoevereiniteit, zodra het volk samen een politieke en sociale eenheid dient te vormen. Er kan niet gegarandeerd worden dat individuele vrijheden en rechten niet worden ingebed op het moment dat er een democratische beslissing wordt gemaakt.[footnoteRef:26] [25: Vos de, 1] [26: Vos de, 1]

Dat in de basis een democratie en het liberalisme tegenover elkaar staan, maar in onze huidige politiek altijd samengaan (vandaag de dag verstaan we onder een democratie vanzelfsprekend een liberale democratie), zorgt volgens Mouffe in essentie voor conflict. Deze strijd tussen onverenigbare, tegenovergestelde meningen noemt Mouffe ook wel ‘antagonisme’. ‘’Een antagonisme ontstaat wanneer de aanwezigheid van ‘de Andere’ mij verhindert om volledig mezelf te zijn. Deze blokkade is een wederzijdse ervaring.’’[footnoteRef:27] Antagonisme is een conflict waar geen rationele oplossing voor is. In een samenleving, zo stelt Mouffe, zijn er altijd conflicten die niet rationeel kunnen worden opgelost en bij echte politieke vraagstukken moet er altijd worden gekozen tussen tegenstrijdige alternatieven omdat de partijen oppositionele standpunten innemen die onverenigbaar zijn.[footnoteRef:28] [27: Vos de, 1] [28: Mouffe, 2008, 8]

Waar voor gewaakt moet worden is dat om die reden politieke partijen met onverenigbare standpunten worden gedefinieerd als vijanden. Volgens Mouffe moeten antagonistische conflicten zich vormgeven in de gedaante van ‘een agonisme’.[footnoteRef:29] Met agonisme doelt Mouffe op een ‘gedomesticeerd’ antagonisme zodat onverenigbare meningen elkaar benaderen als twistende partij en niet als vijand, waarbij ruimte is voor die onverenigbaarheid.[footnoteRef:30] [29: Kelder, Eva. Jonkers, Juliet. ‘Chantal Mouffe ‘Een compromis is uiteindelijk altijd in het voordeel van de rijken’’. Sociale vraagstukken 10. (2010): 3 pagina’s. [online tijdschrift], geraadpleegd 15-4-2018. Beschikbaar via: https://www.socialevraagstukken.nl/wp-content/uploads/2010/11/TSS_2010_november_chantal-mouffe.pdf] [30: Kelder, 1]

 Het is niet zo dat Mouffe het idee van een consensus negeert, ze ziet ook in dat er in een democratie een minimale consensus is verreisd, maar de consensus mag nooit een opzichzelfstaand doel zijn.[footnoteRef:31] Dat de consensus in onze westerse liberale democratie wel veelal het doel lijkt te zijn, zorgt ervoor dat er geen sprake is van een agonistische politiek. Daarnaast is er voor een agonistisch politiek klimaat een duidelijk onderscheid nodig tussen rechts en links. Er moet altijd een alternatief zijn voor de heersende hegemonie. Mouffe beschouwt de huidige opkomst van populistisch rechts in West-Europa dan ook als gevolg van het ontbreken van een agonistische politiek, van het gebrek aan een duidelijk onderscheid tussen rechts en links.[footnoteRef:32] Tegelijkertijd kan de vraag worden gesteld waarom Mouffe populistische rechts niet als een alternatief ziet op het huidige progressieve links? In zekere zin zorgt de opkomst hiervan toch juist voor een duidelijke scheiding met het linkse segment van de politiek? [31: Kelder, 1] [32: Kelder, 1]

Het conflict in onze liberale democratie wordt daarnaast verwaarloosd volgens Mouffe. De politiek wordt als een neutraal terrein gezien waar altijd wordt gestreefd naar een rationele middenweg. Daarmee wordt de vruchtbare rol van conflict genegeerd. ‘’Het is de onoplosbare spanning die de democratie levendig houdt en het primaat van de politiek garandeert.’’[footnoteRef:33] [33: Vos de, 1]

Niet alleen haalt Mouffe antagonisme en agonisme aan als belangrijke eigenschappen van een democratie, ook vindt ze dat we het idee van ‘hegemonie’ niet over het hoofd mogen zien. Onze liberale democratie is een hegemonisch model: de heersende koers heeft het overwicht en oefent macht uit over de rest. Dit wordt echter veelal ontkend. Post politieke denkers vinden dat we het idee van een hegemonie in de samenleving zijn gepasseerd. De opvatting is dat de heersende politiek een samenkomst is van allerlei stemmen en dat er rationeel een consensus tot stand is gekomen, een middenweg waar iedereen aan heeft deelgenomen.[footnoteRef:34] ‘’De typische liberale opvatting van pluralisme is dat wij in een wereld leven waarin inderdaad vele standpunten en waarden bestaan en dat we die door empirische beperkingen weliswaar nooit allemaal tegelijk kunnen omarmen, maar bij elkaar genomen leveren ze toch een harmonieus geheel op.‘’[footnoteRef:35] Mouffe stelt echter dat dit niet kan en dat er in onze hedendaagse liberale democratie juist veel stemmen niet worden gehoord of zelfs worden onderdrukt door de heersende hegemonie en het is gevaarlijk om dat te ontkennen. ‘’De reële keuzemogelijkheid die een democratie haar burgers behoort te bieden, is als gevolg van het sacraliseren van de consensus in feite verdwenen. Daardoor kunnen belangrijke politieke sentimenten niet meer worden uitgedrukt binnen het democratische systeem.’’[footnoteRef:36] Op die wijze is er naast het neoliberale gesprek geen debat over andere alternatieve mogelijkheden.[footnoteRef:37] ‘’Er is geen ruimte voor andere identificatiemodellen waaronder mensen kunnen worden gemobiliseerd. En daardoor winnen andere vormen van politieke identificatie terrein: vormen die met de democratie nauwelijks verzoenbaar zijn – zoals rechts-extremisme en religieus fundamentalisme. ‘’[footnoteRef:38] Door het ontbreken van dit debat hebben wij volgens Mouffe een onvermogen tot politiek denken ontwikkeld en dat valt voor een groot deel te wijten aan de onbestreden hegemonie van het liberalisme.[footnoteRef:39] [34: Mouffe, 2005, 1] [35: Mouffe, 2008, 8] [36: Vos de, 1] [37: Mouffe, C. ’10 years of False starts.’ New Times (9-11-1999): 18-20] [38: Vos de, 1] [39: Mouffe 2008, 9]

Mouffe ziet de openbare ruimte als een belangrijk onderdeel van onze democratie, de publieke sfeer waar Habermas ook ruimschoots naar verwijst, maar ik wil onderstrepen dat ze de openbare ruimte anders benadert dan Habermas. Mouffe ziet de openbare ruimte als een strijdtoneel waar alle diverse, onverenigbare opvattingen elkaar tegenkomen en niet in staat zijn zich met elkaar te verzoenen. ‘’Ik erken dat politiek om het “algemeen belang” gaat, maar durf ook te beweren dat dit “algemeen belang” eigenlijk niet bestaat omdat er altijd tegenstanders zullen zijn. Dat is de kern van agonistische politiek.’’[footnoteRef:40] De publieke ruimte als plek waar de heersende hegemonie wordt ondermijnd en waar onderdrukte of genegeerde groepen hun stem kunnen laten horen. ‘’Elke hegemonische orde kan worden ondermijnd door tegen-hegemonische prakijken, d.w.z. praktijken waarin de bestaande orde wordt gedemonteerd om een andere vorm van hegemonie te kunnen vestigen.’’[footnoteRef:41] Zij ziet de ideeën die Habermas schrijft over de publieke sfeer als conceptueel onmogelijk. ‘’Volgens de zienswijze die ik evenwel propageer, zijn de beperkingen van de ideale spreeksituatie van Habermas niet empirisch, maar ontologisch van aard en is de rationele consensus die hij als regulerende gedachte voorstelt in feite een conceptuele onmogelijkheid. ‘’[footnoteRef:42] Habermas schetst de situatie van de openbare ruimte waar het algemeen belang (en later in Between facts and forms de bundels publieke opinies) wordt bereikt door consensus, rationale argumenten en discussie zonder dat daarbij groepen worden uitgesloten en dat kan niet volgens Mouffe. ‘’Er zou namelijk een concensus zonder uitsluiting van een groep voor nodig zijn, en dat is nu precies iets waarvan de agonistische benaderingswijze heeft aangetoond dat het onmogelijk is. ‘’[footnoteRef:43] Mouffe toont juist aan dat wanneer er een consensus wordt gesloten, er altijd stemmen en groepen worden buitengesloten. Mouffe schrijft dat Habermas in zijn theorie ontkent dat ‘elke vorm van consensus hegemonisch van aard is en dat antagonismen onuitroerbaar zijn.’[footnoteRef:44] [40: Uitspraak Mouffe in: Kelder, 1] [41: Mouffe 2008, 9] [42: Mouffe 2008, 11] [43: Mouffe 2008, 11] [44: Mouffe 2008, 11]

Politieke ideologieën zijn veelal normatief, net zoals het werk Strukturwander der Öffentlichtkeit van Habermas. Het zijn toekomstgerichte ideologieën en worden de wereld in gebracht met de belofte dat wanneer ze gerealiseerd worden, de samenleving ‘voltooid’ is, als zodanig gelukt. ‘’Elk politiek project belooft dat, met de volledige realisatie van haar utopie, politiek overbodig wordt. ‘’[footnoteRef:45] Mouffe laat met haar theorie zien dat dit niet mogelijk is, ze reflecteert op het idee van wat politiek is, zou moeten zijn en toont juist dat een democratie nooit af is en in deze onafheid, in deze constant durende ontwikkeling, ziet zij een rol voor de kunst weggelegd. [45: Vos de, 1]

[bookmark: _Toc518326397]De rol van de beeldende kunst
In deze scriptie wil ik specifiek de rol van beeldende kunst op een politiek niveau onderzoeken, toegespitst op de samenleving waar ik onderdeel van ben: een liberale westerse democratie. De theorie van Mouffe wordt daarbij getest door middel van voorbeelden van hedendaagse kunstwerken die kritisch reageren op aspecten uit onze huidige westerse liberale democratie. Niet om de kunstwerken een illustratie te laten zijn van haar uitgangspunten, maar om te kijken of haar ideeën ook opgaan in de praktijk.
Mouffe zet in haar artikel ‘Kunst en democratie. Kunst als agonistische interventie in de openbare ruimte’ de betekenis van kritische kunst uiteen, vervolgens beschrijft ze de rol van kritische kunst en uiteindelijk koppelt ze een aantal voorwaarden aan kritische kunst die nodig zijn om deze rol waar te kunnen maken en om uiteindelijk invloed uit te oefenen op de westerse liberale democratie.[footnoteRef:46] De volgorde die ze hanteert in haar essay verduidelijkt haar ideeën over kritische kunst en het is interessant om die onderdelen uiteen te zetten, maar allereerst is het passend om de relatie die Mouffe tussen kunst en politiek ziet te beschrijven. [46: Mouffe 2008,14]

[bookmark: _Toc518326398]Kunst en politiek
‘Relatie’ is eigenlijk een verwarrend woord aangezien dit begrip ervan uit gaat dat er twee losse componenten zijn die elkaar vinden in een samenkomst. Mouffe ziet kunst en politiek juist niet als twee onafhankelijk van elkaar ontstane velden die zich verenigen, maar stelt dat kunst politiek is en politiek kunst omdat ‘er een esthetische dimensie aan politiek zit en een politieke dimensie aan kunst’.[footnoteRef:47] Ervan overtuigd dat we in een democratie altijd te maken hebben met een heersende hegemonie, stelt Mouffe dat kunst bijdraagt aan een bepaalde symbolische orde, een consensus die deze heersende hegemonie vormt. En daarnaast, zegt ze, zijn er kunstwerken die deze consensus juist ondermijnen. Eén van deze twee posities nemen alle kunstwerken in: ondermijnden of bijdragen en daarom is de kunst per definitie politiek.[footnoteRef:48]
Het politieke gaat bovendien volgens Mouffe juist over de symbolische ordening van sociale relaties en er schuilt een vorm van kunst in politiek. Ze beschrijft dit aan de hand van het werk van Claude Lefort. Volgens de Franse, politiek filosoof krijgen politieke gebeurtenissen pas betekenis als ze zich ontvouwen in het dagelijkse leven, als ze ‘beeldend’ worden. Hij stelt dat ‘politieke feiten’ worden geënsceneerd binnen de ruimte waarin ze ten aanschijn komen, doordat ze tot betekenis (mise en sens) komen en verschijning (mise en scène) krijgen.[footnoteRef:49] [47: Mouffe 2008 12] [48: Mouffe 2008, 12] [49: Pasterkamp, L. Representatie en werkelijkheid. Een studie naar de representatieve democratie vanuit het denken van Claude Lefort en Frank Ankersmit. Leiden: Leiden University, 2015, 19]

Mouffe bedoelt met de verhouding tussen kunst en politiek iets anders dan de relatie tussen kunst en politiek waar Walter Benjamin naar verwijst in zijn essay ‘Het kunstwerk in het tijdperk van zijn technische reproduceerbaarheid’ uit 1936 waarin hij stelt dat de moderne mogelijkheden om kunstwerken technisch te reproduceren het karakter van de kunst diepgaand heeft veranderd.[footnoteRef:50] Toch is de betekenis die Mouffe geeft aan kunst en politiek (politiek heeft een esthetische dimensie en kunst een politieke) niet los te zien van Walter Benjamin en ook al verwijst zij niet naar hem in haar theorie, het lijkt mij goed om het verschil in opvatting tussen Benjamin en Mouffe kort te noemen. De twee opvattingen hebben verband met elkaar omdat Mouffe net als Benjamin de invloed van kunst op politiek, maar ook vice versa, de invloed van politiek op kunst gelijktijdig beschrijft en dus aantoont dat de twee begrippen met elkaar verwikkeld zijn. Daarnaast geeft ze net als Benjamin een esthetische waarde aan politiek. Benjamin doelt echter ergens anders op omdat hij het voornamelijk heeft over de esthetisering van politiek als gevolg van reproduceerbare kunst ten tijden van het opkomende fascisme in Duitsland.[footnoteRef:51] Hij stelt dat bijvoorbeeld het medium film door Hitler wordt in gezet ter verheerlijking en mythologisering van de Duitse cultuur. Hij ziet echter zeker ook hoop in de nieuwe reproduceerbare vormen van kunst. Film en fotografie hebben volgens hem de kracht om door hun mechanisatie kunst te politiseren en daarmee de massa in beweging brengen.[footnoteRef:52] [50: Benjamin, W. Hoeks, H. Het kunstwerk in het tijdperk van zijn technische reproduceerbaarheid. Amsterdam: Boom, 2008, 8
] [51: Benjamin, Hoeks, 9] [52: Benjamin, Hoeks, 17]

[bookmark: _Toc518326399]Kritische kunst
Maar als alle kunst politiek is, heeft de kunst dan ook altijd invloed op ons huidige politieke systeem volgens Mouffe? Nee, kunst kan die invloed alleen hebben wanneer ze ondermijnt. Waar het Mouffe om gaat zijn de ‘mogelijke vormen van kritische kunst, de verschillende manieren waarop kunst kan bijdragen aan een ondermijning van de dominante hegemonie.’[footnoteRef:53]
Mouffe doelt hiermee op activistische kunstwerken die de laatste jaren veel worden gezien. Een groot deel van deze kunstpraktijken zijn er volgens Mouffe op uit om ‘alles wat door de dominante consensus wordt verdrongen, weer aan het licht te brengen.’[footnoteRef:54] Alleen wanneer de kunst daar op uit is, als ze op agonistische wijze de hegemonie bestrijdt, kan ze als kritisch worden beschouwd. Kunstwerken die bijdragen aan het vormen van een consensus, zelfs als deze consensus kritisch lijkt, kunnen niet gekenmerkt worden als kritische vormen van kunst. Het ondermijnen van deze dominante consensus, oftewel de heersende hegemonie, gebeurt door ‘het geven van een stem aan iedereen die binnen het kader van de bestaande hegemonie de mond wordt gesnoerd’.[footnoteRef:55] Hoe deze artistieke praktijk er vervolgens uitziet, is niet van belang om wel of niet kritisch te zijn, de kunstwerken kunnen allerlei vormen aannemen. Er zijn echter wel vier manieren waarop kunst kritisch kan zijn en Mouffe baseert zich daarbij op de uitspraken van theoreticus Richard Noble.[footnoteRef:56] [53: Mouffe 2008, 12] [54: Mouffe 2008, 13] [55: Mouffe 2008, 12] [56: Mouffe 2008, 12]

Allereerst zijn er kritische kunstwerken die zich uitlaten of een relatie aangaan met de politieke werkelijkheid. Ze noemt hierbij onder andere het werk van Barbara Kruger die zich met levensgrote, gereproduceerde teksten kritisch uitlaat over de politiek en het werk van Hans Haacke[footnoteRef:57] die bijvoorbeeld in 1970 in zijn installatie MoMA Poll de volgende kritische, politieke vraag stelde aan de bezoekers over gouverneur Rockefeller en president Nixon: "Would the fact that Governor Rockefeller has not denounced President Nixon's Indochina Policy be a reason for your not voting for him in November?"[footnoteRef:58] Kunstwerken die gaan over posities of identiteiten van mensen die anders zijn dan de gevestigde orde, groepen die ‘erbuiten vallen’, worden onderdrukt of slachtoffer zijn, worden ook geschaard onder kritische kunst. Hiermee doelt Mouffe op bijvoorbeeld feministische kunst. Kunst die het eigen productieproces en de politieke en sociale regels die daarbij komen kijken beoordeelt, is ook kritisch van aard. Het vierde voorbeeld van kritische kunst is die van de utopie. De kunstwerken waarin alternatieve manieren van leven worden bedacht. Dit kunnen kleine samenlevingen of gemeenschappen zijn die bijvoorbeeld tegen ons kapitalistische systeem ingaan door te experimenteren met een andere samenlevingsvorm. De gemene deler van al deze vormen van kritische kunst is dat ze ‘ieder op hun eigen manier te beschouwen zijn al antagonistische interventies in de openbare ruimte.’[footnoteRef:59] Daarmee kan kritische kunst bijdragen aan het bouwen van persoonlijke oordelen en zienswijzen van individuen die nog niet worden gehoord. Dat is de reden waarom ze kritische kunst een centrale positie geeft in haar theorieën over de agonistische benadering van onze liberale democratie.[footnoteRef:60] [57: Mouffe 2008, 13] [58: [website], geraadpleegd: 30-5-2018. Beschikbaar via: http://www.arts.ucsb.edu/faculty/budgett/algorithmic_art/haacke.html] [59: Mouffe 2008, 14] [60: Mouffe 2008, 13]

[bookmark: _Toc518326400]De voorwaarden van het doel van kritische kunst
Mouffe stelt in haar werk een aantal voorwaarden aan het doel van kritische kunst in de openbare ruimte. Zo zou het doel niet moeten zijn om totaal te breken met de bestaande hegemonie om zo iets geheel nieuws te maken. Kunstenaars kunnen volgens Mouffe niet meer kunnen doen alsof ze de avant-garde zijn die radicale kritiek levert. Men zou het idee moeten loslaten dat kunstenaars alleen politiek kunnen zijn zodra ze ‘radicaal’ zijn. Radicaliteit staat namelijk niet gelijk aan transgressie, het is volgens Mouffe niet het geval dat wanneer er meer regels worden overschreden, de kunst radicaler is.[footnoteRef:61] [61: Mouffe 2008, 14]

[bookmark: _Toc518326401]De kunstwerken en de vragen
Ik wil graag verduidelijken wat voor type kunstwerken ik in dit onderzoek ga beschouwen. In de film The Square zijn het de fysieke objecten in het museum en de context van een museum die Östlund satirisch beschouwd. Een van de vele voorbeelden uit film is een scherpe scene waarin het antwoord van de museumdirecteur, op de vraag waar de kunst in het museum over moet gaan, als volgt luidt: ‘’When - when - I mean, if you place an object in a museum, does that make this object a piece of art? For instance, if we took your bag and placed it here, would that make it art?’’[footnoteRef:62] Östlund lijkt in de gehele film duidelijk te willen maken dat veel kunstobjecten uit de witte, hedendaagse museumzalen al hun waarde verliezen zodra ze daarbuiten worden geplaatst, alsof ze geen betekenis hebben in de context van het leven van alledag. Dit wordt benadrukt met het kunstwerk in de film waar het allemaal om draait. Het is een kunstwerk dat Östlund zelf heeft ontwikkeld en ook daadwerkelijk voor een museum in Stockholm heeft geplaatst. The Square bestaat uit een vierkante uitsparing van ledlampen in de straatstenen ‘waarbinnen iedereen gelijk is’[footnoteRef:63] en in de film wordt verteld dat dit vierkant een vrijplaats voor vertrouwen en zorgzaamheid is en verwijst naar onze gezamenlijke verantwoordelijkheid: binnen dit kader heeft iedereen gelijke rechten en plichten. Het pr-bureau van het museum heeft grote problemen om de strekking van dit werk juist te communiceren en met een video die viral gaat wordt de betekenis van het werk alleen maar gecompliceerder.[footnoteRef:64] Östlund toont met deze specifieke verhaallijn dat er in de samenleving, maar zeker ook in ‘het kunstinstituut’, een gebrek aan gezamenlijke verantwoordelijkheid is en een kunstwerk dat letterlijk buiten de muren van de White Cube wordt geplaatst, in de publieke ruimte, moet dit tegengaan. Tegelijkertijd slaagt dit vierkant er maar niet in om dit effect te bereiken en het contrast tussen de zwervers om de hoek van het museum en de welvarende elite dat het kunstwerk bekijkt voordat ze het museum betreden, lijkt alleen maar te worden uitvergroot in de scenes die volgen.[footnoteRef:65] De vraag hoe een kunstwerk dan wel deze functie kan vervullen in de openbare ruimte wordt daarmee nogmaals opgeworpen, maar niet beantwoordt. [62: Östlund, Ruben. ‘The Square’. Stockholm: TriaArt Film, 2017
] [63: Östlund, 1] [64: Haak van der, Eline. ‘The Square stipt nog veel meer aan’. Mister Motley (2017): 1 pagina [online tijdschrift], geraadpleegd 21-5-2018. Beschikbaar via: http://www.mistermotley.nl/art-everyday-life/square-stipt-nog-veel-meer-aan
] [65: Haak van der, 1]

In het veld van de kunsten kan sinds een paar jaar een opvallende tendens worden opgemerkt ten aanzien van het kunstwerk als object. ‘’In een wereld die steeds minder door fysieke, en meer door abstracte handelsstromen, juridische systemen en (digitale) infrastructuren wordt georganiseerd, beginnen ook veel makers zich van tastbare objecten af te wenden richting systeemvormgeving en de manipulatie hiervan.’’ [footnoteRef:66] Steeds meer kunstenaars, theatermakers, architecten en activisten verdiepen zich in andere beroepen en onderzoeksvelden om daarin vervolgens artistieke werken te laten ontstaan die niet fysiek zijn, maar zich ontvouwen rondom een systeem buiten de museummuren. Kunstenaars laten zich steeds vaker inspireren door rechtszaken en tribunalen in een zoektocht naar meer gerechtigheid, ze doen forensisch onderzoek, brengen handelsstromen aan het licht, richten politieke partijen op en organiseren alternatieve parlementen. Ze lijken zich onder te willen dompelen in bestaande systemen en structuren uit het dagelijkse leven om vanuit daar artistieke ingrepen te doen die een rol spelen in onze liberale democratie. Het is zowel een meebewegende als kritische manier van handelen; de kunstenaar die opgaat in een systeem om van binnenuit uitspraak te kunnen doen. De kunstenaar als onderzoeker. Tegelijkertijd moet daarbij worden vermeld dat er ook een tegenbeweging gaande is; kunstenaars die met hun werken juist de waarde van ambacht en techniek herwaarderen. Het zijn kunstwerken die juist heel erg fysiek aanwezig zijn.[footnoteRef:67] Dat deze beide gedaantes van kunst aanwezig zijn in een wereld die steeds meer wordt gevormd door abstracte infrastructuren toont dat de hedendaagse kunst nooit eenduidig, alomvattend of definitief is. [66: Bauwens, Lietje. ‘Tendens 13 – Wie de wet breekt’. Mister Motley (2018): 1 pagina [online tijdschrift], geraadpleegd 22-5-2018. Beschikbaar via: http://www.mistermotley.nl/tendens-editie/tendens-13-wie-de-wet-breekt
] [67: Lint van der, Roos ‘Kunst & ambacht’. De Groene Amsterdammer (2015): 1 pagina [online tijdschrift], geraadpleegd 30-5-2018. Beschikbaar via: https://www.groene.nl/artikel/kunst-ambacht
]

Mouffe stelt dat het niet uitmaakt hoe artistieke praktijken eruit zien om als kritisch te worden beschouwd. Ook schrijft ze dat alle kunst politiek is en dat er in politiek een vorm van kunst zit. Met deze beide opvattingen komen vragen bovendrijven over de relatie tussen kunst en leven en de vraag waarom kritische kunstwerken vanuit haar ideeën beschouwd kunnen worden als kunstwerken en niet enkel als, bijvoorbeeld politieke statements, systemen of uitspraken. Als de mate waarin een werk conflict oproept belangrijker is dan de vorm die het aanneemt, waarom wordt er dan zo specifiek gesproken over kunstwerken? Ook is het interessant om te kijken naar het begrip autonomie in relatie tot Mouffe. Als er een zodanige specifieke rol voor kritische kunst is weggelegd, wat maakt haar dan nog autonoom?
In dit onderzoek zal ik daarom diverse kritische kunstwerken beschrijven en analyseren die zich ontvouwen rondom een systeem uit het dagelijkse leven. Omdat bij deze kritische kunstwerken het object achterwege wordt gelaten en het uitgangspunt het uitoefenen van invloed op een bestaand systeem binnen onze liberale democratie is, zijn het interessante voorbeelden. Juist omdat de ideeën van Mouffe vragen oproepen over waarom er nog gesproken kan worden van een kunstwerk, de mate van autonomie en de relatie tussen kunst en leven, is het passend om kunstwerken te beschouwen die zich ook precies positioneren op dit snijvlak. De kunstwerken die ik ga bespreken in deze scriptie zijn het ‘Lusanga International Research Centre for Art and Economic Inequality’ van Renzo Martens, het project ‘77sqm_9:26min –’ van het artistieke onderzoeksbureau Forensic Architecture en het ‘Congo Tribunaal’ van Milo Rau.[footnoteRef:68] Deze werken wekken de suggestie ook te kunnen worden gedefinieerd als enkel een tribunaal, een museum en een forensisch onderzoek, maar waarom scharen we ze dan toch onder de kritische kunst? Hoe kan een kunstwerk nog autonoom zijn zodra ze zich beweegt in een ander systeem en wat zeggen deze werken over de relatie tussen kunst en leven? [68: In deze scriptie worden geen afbeeldingen gebruikt van de gekozen kunstwerken. Juist omdat de werken geen fysieke objecten zijn, maar zich ontvouwen rondom een systeem uit het dagelijkse leven en zo van binnenuit een rol spelen in dit systeem, is het relevanter om deze rol te beschrijven, toe te lichten welke gedaantes de werken dan wel krijgen, de ideeën achter deze kunstwerken te beschrijven en de ontvangst te analyseren dan het tonen van de uiterlijke eigenschappen. Daarnaast kennen de gekozen kunstwerken diverse uitkomsten, zijn ze constant in wording en is er niet één definitief beeld bepalend voor het werk. Het toevoegen van afbeeldingen zou daarom afleiden van de gelaagdheid van de diverse artistieke onderzoeken. Daarnaast onderstreept het ‘niet tonen van beeld’ mijn argumenten, die later in deze scriptie terug komen ,over waarom er nog wel gesproken kan worden bij deze voorbeelden van kunstwerken en waarom de vorm van een kunstwerk zich niet alleen maar manifesteert als beeldelement.
]

Kijkend naar de diverse kunstwerken zijn vragen rondom radicaliteit ook relevant. Want welke rol speelt radicaliteit bij een kritisch kunstwerk? Mouffe stelt dat hedendaagse kritische kunstenaars niet meer kunnen doen alsof ze de avant-garde zijn die radicale kritiek levert, maar klopt dit wel? Mouffe wekt juist de indruk met haar agonistische benadering van het politieke dat radicaliteit wél te maken heeft met het bestrijden van de heersende hegemonie aangezien ze zoveel waarde hecht aan het idee van een ‘strijdtoneel’. Daarnaast schrijft Mouffe ook dat het doel van kritische kunst niet zou moeten zijn om totaal te breken met de bestaande hegemonie en iets geheel nieuws te creëren omdat kunstenaars tegenwoordig niet meer kunnen doen alsof ze de avant-garde zijn, losgezongen van de maatschappij, die radicale kritiek levert. Maar waarom kan dat niet? Het bouwen van een totaal nieuwe realiteit kan misschien toch juist bijdragen aan een persoonlijke denkwijze die nog niet wordt gehoord?
De gekozen kunstwerken zijn daarnaast relevant voor dit onderzoek omdat ze zich manifesteren in diverse openbare ruimtes. Er is niet één plek aan te wijzen waar ze zichtbaar zijn en daarnaast zijn de kunstwerken constant ‘in wording’. Het zijn artistieke onderzoeken die wanneer ze naar buiten treden niet per se ‘af’ zijn en dus constant veranderen van hoedanigheid. Deze veranderde uitkomst heeft deels te maken met het feit dat er allerlei mensen bij de kunstwerken betrokken zijn, onderdeel worden van het werk en daardoor dus ook invloed hebben op het kunstwerk zelf. Dit zijn interessante eigenschappen omdat daarmee wordt onderstreept dat deze kunstwerken in relatie staan tot mensen, plekken en gebeurtenissen uit het dagelijkse leven van onze liberale democratie. En dat gegeven maakt dat het lijkt alsof deze kunstwerken zich voegen naar de theorie van Mouffe, maar in hoeverre is dat het geval? Zijn dit de kunstwerken waarvan Mouffe zegt dat ze geschikt zijn voor de agonistische benadering of komen ze lang niet altijd overheen met dat wat zij stelt? Laten de kunstwerken onderdelen zien die zij heeft overgeslagen en andersom? Met deze voorbeelden probeer in antwoorden te vinden op vragen die binnen de theorie van Mouffe blijven liggen en daarnaast wil ik deze kunstwerken gebruiken om te kijken of de theorie van Mouffe opgaat in de praktijk om zo de rol van hedendaagse kritische kunst in onze liberale democratie te analyseren.

[bookmark: _Toc518326402]Hoofdstuk 2 – LIRCAEI
Ruben Östlund werpt met zijn film The Square de vraag op hoeveel invloed kunst daadwerkelijk kan hebben in de dagelijkse realiteit, in de wereld buiten het kunstinstituut. Het is een veelvoorkomende vraag in de wereld van de kritische kunst. Kunnen kunstwerken de wereld verbeteren? En hoe oprecht zijn geëngageerde kritische kunstwerken nou echt?[footnoteRef:69] [69: Leven, B. ‘De ethiek van de wereldverbeteraar’. Metropolis M 4 (2014): 51
]

Het zijn onder andere deze vragen die ten grondslag liggen aan het werk LIRCAEI van Renzo Martens. Tijdens het schrijven van dit hoofdstuk is het precies een jaar geleden dat Martens het instituut ‘Lusanga International Research Centre for Art and Economic Inequality’ (LIRCAEI) opent in Congo. Waar Östlund in zijn film wil tonen dat veel hedendaagse kunst buiten haar instituut geen betekenis heeft, reflecteert Martens met zijn werk op de sociaaleconomische structuren van het kunstinstituut zelf en onderschrijft dat deze regels niet los kunnen worden gezien van de kunst die erin getoond wordt. Hij wil met het LIRCAEI project laten zien dat bijna alle kritische kunstwerken bijdragen aan de economische groei van het gebied waar die kunst wordt getoond (voornamelijk in het Westen) en niet zozeer van de bevolkingsgroep, het probleem of het land waar deze kunstwerken over gaan.[footnoteRef:70] [70: Martens, Renzo. ‘Chocoladekunst met emoties’. NRC (2015): 1 pagina [online krant], geraadpleegd 29-5-2018. Beschikbaar via: https://www.nrc.nl/nieuws/2015/02/19/chocoladekunst-met-extra-emoties-1467721-a1361883
]

In de Tegenlicht documentaire Cultuurbarbaren uit 2015 doet Renzo Martens dan ook de volgende uitspraak. ‘’Het grootste probleem is economische ongelijkheid. De manier waarop kunst nu omgaat met economische ongelijkheid is er films over maken, of tekeningen of projecten die die ongelijkheid tijdelijk symbolisch opheffen en dat dan tonen in Venetië of in een chique galerie in Londen. Dat is niet goed. Dat is niet goed omdat kritische kunst over economische ongelijkheid uiteindelijk economische groei veroorzaakt in Londen, Venetië of New York.’’[footnoteRef:71] [71: Oey, Alexander. ‘Tegenlicht: Cultuurbarbaren’, VPRO (9 oktober 2016): [documentaire], geraadpleegd 29-5-2018. Beschikbaar via: https://www.vpro.nl/programmas/tegenlicht/kijk/afleveringen/2016-2017/cultuurbarbaren.html

]

Martens besluit deze sociaal economische structuren van kritische kunst en de hedendaagse kunstwereld te etaleren door in Congo een white cube te laten bouwen door het architectenbureau OMA van Rem Koolhaas.[footnoteRef:72] Het grondgebied waar Martens de white cube laat bouwen en kunstenaars laat opleiden is het dorpje Lusanga in Congo, voorheen Leverville. Dit gebied behoort tot de eerste plantage die Unilever ooit heeft gesticht. Toen het bedrijf in 1911 de grond overnam hebben ze alle grond geconfisqueerd, de vrije handel uitgebannen en de palmolie die hier verkregen werd gebruikt voor Sunlight-zeep in Liverpool. Het gebied is een van de hoekstenen volgens Martens van het hedendaagse business empire van Unilever. Sinds 2009 heeft Unilever de grond verkocht aan het bedrijf Feronia, maar er wordt nog steeds palmolie verbouwt en via een omweg verhandelt aan Unilever voor onder andere onze Blue Band boter.[footnoteRef:73] [72: Bronwasser, Sacha. ‘Chocoladesculpturen bieden uitweg voor Congolese plantagearbeiders’. Volkskrant. (2017): 1 pagina [online krant], geraadpleegd 3-5-2018. Beschikbaar via: https://www.volkskrant.nl/beeldende-kunst/chocoladesculpturen-bieden-uitweg-voor-congolese-plantagearbeiders~a4492583/
] [73: Oey, 1]

Renzo Martens wil deze omgeving ‘gentrificeren’ met een kunstmuseum.[footnoteRef:74] Het is algemeen bekend dat zodra kunstenaars zich in een arme wijk gaan vestigen, daarmee een gunstig economisch klimaat scheppen op lokaal niveau. Het duurt dan vaak niet lang voordat er hippe cafés komen, de huren stijgen en vastgoedontwikkelaars interesse krijgen in het gebied.[footnoteRef:75] Veel hedendaagse kunstmusea en instellingen worden op die manier doelbewust in arme wijken geplaatst om de buurt in welvaart te laten stijgen, het Eye museum in Amsterdam Noord is hier een recent voorbeeld van. Dit gentrificatie systeem zet Martens bewust in, niet in een achterstandswijk in West-Europa, maar in een van de allerarmste gebieden ter wereld. [74: Martens, 2018
] [75: Cousijn, Marian. Vermeulen, Maite. ‘Interview: Kunstenaar Renzo Martens wil dat Afrikanen zelf verdienen aan hun armoede’. Correspondent (2015): 1 pagina [online platform], geraadpleegd 29-5-2018. Beschikbaar via: https://decorrespondent.nl/2884/interview-kunstenaar-renzo-martens-wil-dat-afrikanen-zelf-verdienen-aan-hun-armoede/682216213140-a3fcca5f
]

Generaties lang hebben zich letterlijk en figuurlijk doodgewerkt op deze plantage die Martens gebruikt, vandaag de dag heerst er nog steeds een enorme armoede en Martens wil met de economische groei die hedendaagse kritische kunst teweeg kan brengen, de welvaart op dit stuk Congolese jungle verbeteren.[footnoteRef:76] Hij draait in dit werk de rollen om, er wordt geen werk gemaakt over een bevolkingsgroep die het slachtoffer is van economische ongelijkheid, maar hij laat deze groep zelf kunst maken om het in te zetten als instrument voor het verkrijgen van welvaart.[footnoteRef:77] [76: Bronwasser, 1] [77: Martens, 1]

Hij leidt deze plantagearbeiders namelijk op tot kunstenaars. Geen enkele plantagearbeider is officieel kunstenaar, maar in de Tegenlicht uitzending stelt Martens ietwat cynisch ‘’Het is niet zo moeilijk natuurlijk.’’[footnoteRef:78] Ze maken sculpturen van klei die door een 3D-techniek worden in-gescand en in België (de voormalige kolonisator van Congo) worden afgegoten in chocolade afkomstig van Afrikaanse plantages. Noemenswaardig detail: de meeste plantagearbeiders hebben het materiaal waarvan hun sculpturen worden gemaakt, zelf nog nooit geproefd.[footnoteRef:79] De chocoladesculpturen van de plantagearbeiders zijn in de afgelopen jaren wereldwijd geëxposeerd en de nettowinst daarvan heeft in februari 2018 de 80.000 euro gepasseerd, geld dat de makers van de sculpturen ontvangen en dat ze deels gebruiken voor het natuurherstel in het gebied.[footnoteRef:80] [78: Oey, 1] [79: Cousijn, Vermeulen, 1] [80: Blijker den, Jeroen. ‘Chocoladesculpturen maken voor natuurherstel in Congo.’ Trouw. (2018): 1 pagina [online krant], geraadpleegd 1 mei 2018. Beschikbaar via: https://www.trouw.nl/groen/chocoladesculpturen-maken-voor-natuurherstel-in-congo~a7f87d7a/
]

Deze infrastructuur van het maken van beelden, ze scannen, laten afgieten in cacao en ze vervolgens voor een goede prijs verkopen zodat de plantagearbeiders er aan verdienen ziet Martens ‘als een handige oplossing van dit ongelijkheidsprobleem’.[footnoteRef:81] Zijn reden voor dit project is echter niet alleen de mensen er lokaal beter van maken, maar hij wil voornamelijk een diepere en waarachtige kennis creëren over hoe kunst zich tot deze ongelijkheid kan verhouden. Hij wil ten volle tonen hoe kritische kunst financieel en economisch structureel in elkaar zit.[footnoteRef:82] In een interview met De Correspondent wordt opgemerkt door schrijver Maite Vermeulen dat dit project erg op ontwikkelingswerk lijkt. Martens erkent dit, maar onderstreept dat zijn uitgangspunten grotendeels over de structuren rondom kritische kunst gaan. ‘’Ik doe gewoon wat kunst nodig heeft om weer enige relevantie te krijgen. En dat levert een soort ontwikkelingswerk op.’’[footnoteRef:83] [81: Oey,1] [82: Oey,1] [83: Cousijn, Vermeulen, 1]

[bookmark: _Toc518326403]De sociaal economische structuren van kritische kunst
Welke sociaal economische structuren van kritische kunst brengt Martens dan specifiek aan het licht met LIRAC? De voornaamste structuur die hij probeert zichtbaar te maken is het feit dat er door onze westerse neoliberale samenleving veel wereldwijde economische en sociale ongelijkheid heerst en dat de kunstwereld met haar kritische kunst (veelal onbewust) meebeweegt op deze ongelijkheid, haar in stand houdt en er zelfs van profiteert. In de vele interviews die er zijn verschenen naar aanleiding van het LIRCAEI project benoemt hij dan ook vaak het volgende voorbeeld.
In 2000 ging Unilever een partnerschap aan met het Tate Modern in Londen en investeerde tot 2012 4,4 miljoen pond in het museum zodat hedendaagse kunstenaars site-specific werk konden ontwikkelen voor de Turbine Hall.[footnoteRef:84] Een voorbeeld is het activistische werk ‘Sunflower Seeds’ (2010) van Ai Weiwei. Duizenden porseleinen zonnebloempitten werden geproduceerd met traditionele methodes door Chinese arbeiders uit de stad Jingdezhen in tweeëneenhalf jaar tijd. Deze zonnebloempitten bedekten vervolgens in 2010 duizend vierkante meter vloer in de Turbine Hall. Met dit werk wilde Ai Weiwei onder andere nieuw licht laten schijnen op de term ‘made in China’ omdat in China ambachtelijke werkzaamheden zijn vervangen door massale arbeid van goedkope producten.[footnoteRef:85] Renzo Martens haalt dit project vaak aan als voorbeeld om aan te tonen dat in veel geëngageerde kunst een vorm van hypocrisie huisvest. Hij lijkt daarmee te wijzen op het feit dat Unilever een neokoloniale manier van werken heeft en jarenlang duizenden arbeiders heeft uitgebuit en met die wetenschap kan een door Unilever gefinancierd kritisch kunstwerk, volgens Martens, nooit echt kritisch zijn. Daarnaast stelt hij dat kritische kunstwerken voornamelijk het Westen dienen zoals bij het werk ‘Sunflower Seeds’ dat direct vanuit het Chinese atelier is verplaatst naar het Tate in Londen.[footnoteRef:86] Tegelijkertijd is Martens nooit echt specifiek wanneer hij het heeft over voorbeelden van kunstwerken uit de Unilever series van Tate. Hij noemt kunstenaars als Ai Weiwei en hun projecten die ‘arbeidsomstandigheden behandelen’[footnoteRef:87] en doet daarbij uitspraken als ‘dat op hetzelfde moment ‘half Indonesië’ werd platgebrand door Unilever of toeleveranciers.’[footnoteRef:88] Ai Weiwei heeft het echter niet specifiek over arbeidsomstandigheden, maar eerder over verdwenen ambacht en ook is de relatie tussen dat wat Ai Weiwei wil aantonen en het ‘platbranden van Indonesië’ onduidelijk. Er zou kunnen worden gesteld dat Martens deze voorbeelden deels gebruikt en vervolgens naar zijn hand zet omdat het een motivatie is voor zijn eigen werk en het maakt de voormalige Unilever plantage nog meer passend om er een white cube op te bouwen. Het valt echter niet te ontkennen dat het ambigu is dat een bedrijf als Unilever een expositieruimte financiert in een van de meest toonaangevende, hedendaagse musea van de wereld waar veel kritische kunst wordt getoond. [84: Vermeire, M. Op zoek naar waarachtigheid in de kunst. Amsterdam: Universiteit van Amsterdam, 2017, 31] [85: Jervis, John. ‘Sunflower Seeds Ai Weiwei’. ArtAsiaPacific (2011): 1 pagina. [online tijdschrift], geraadpleegd 19-06-2018. Beschikbaar via: http://artasiapacific.com/Magazine/72/SunflowerSeedsAiWeiwei
] [86: Vermeire, 31] [87: Lint, van der Roos. ‘Wij zijn allemaal Marie-Antoinettes’. De Groene Amsterdammer (2017): 1 pagina. [online tijdschrift], geraadpleegd 19-06-2018. Beschikbaar via: https://www.groene.nl/artikel/wij-zijn-allemaal-marie-antoinettes
] [88: Lint,1]

In de Tegenlicht aflevering doet Martens daarover de volgende uitspraak: “Als een kunstwerk één ding kan, dan is het begrijpen wat zijn eigen functie in de wereld is. Het enige kennisdomein waarin een voorwerp over zichzelf kan nadenken, is de kunst, is de beeldende kunst. Een auto moet gewoon kunnen rijden, een flesje shampoo moet je haar wassen, maar een kunstwerk moet eerst en vooral een reflectie zijn op wat het zelf is. Als je dan fantastische kunstwerken hebt door de grootste kunstenaars in Tate Modern gesponsord door Unilever (…) en die werken hebben niet door dat ze betaald worden door schrijnende, abjecte armoede, dan zijn het gewoon slechte kunstwerken.”[footnoteRef:89] In het interview met de Correspondent schaart hij een groot deel van geëngageerde kunstwerken onder ‘steriele kritiek’ en doelt daarmee op ‘kunstwerken die kritiek hebben op misstanden en ongelijkheid in de wereld, maar negeren dat de kunstwereld op precies dezelfde wijze functioneert.’[footnoteRef:90] In een interview van schrijver Jesse van Winden met cultuurfilosofen Rudi Laermans en Lieven de Cauter op de website van mister Motley onderstrepen zij de invloed van het neoliberalisme op de hedendaagse kunst. Ze maken net als Martens duidelijk dat er in de kunstwereld sprake is van een blinde vlek. ‘’De kunstwereld zit zo diep in een neoliberale logica verwikkeld dat men die zelf compleet reproduceert, ook wanneer ze er kritiek op hebben, en ook mét kunstenaars die er kritiek op hebben. Dat is geen contradictie, dat zijn twéé contradicties.’’[footnoteRef:91] [89: Oey,1] [90: Cousijn, Vermeulen, 1] [91: Winden van, Jesse. ‘Concurrerend ondernemen in de kunstwereld’. Mister Motley (2018): 1 pagina [online tijdschrift], geraadpleegd 29-5-2018. Beschikbaar via: http://www.mistermotley.nl/tendens/concurrerend-ondernemen-de-kunstwereld
]

Al schrijvend over het LIRAC project van Martens wordt duidelijk dat hij de ingewikkelde en enorme hoeveelheid aan structuren binnen de hedendaagse kritische kunst en onze globaliserende wereld heeft proberen te spiegelen in een zeer gelaagd kunstwerk dat allerlei aspecten van de hedendaagse (kunst)wereld aan het licht brengt. Martens schoolt voormalige plantage arbeiders van Unilever om tot kunstenaar en laat ze veel meer geld verdienen met hun sculpturen, die worden verkocht in het Westen, dan dat ze ooit op de plantage verdienden. Daarnaast bouwt hij op de plantage een white cube die gentrificatie moet veroorzaken in een van de armste gebieden van de wereld omdat kritische kunst veelal terecht komt in het Westen en daar heeft bewezen dat het economische welvaart stimuleert. Unilever is daarnaast een bedrijf dat een diepgaand koloniaal verleden heeft, nog steeds floreert op die oude handelsstructuren, maar intussen wel de hedendaagse kunst in het Westen mede financiert. Dit soort onzichtbare neoliberale structuren wil Martens dan ook aan het licht brengen met zijn project. Naast dit alles is er ook nog de rol van Renzo Martens zelf. Als witte, westerse mannelijke kunstenaar van 45 jaar gooit hij de gehele economische structuur van een gebied in Congo om en van die rol is hij zich bewust, het is net zo goed onderdeel van het kunstwerk zelf.
Het is daarbij onmogelijk om het werk in een eenduidige betekenis samen te vatten. Er is constant een onderdeel in het project aanwezig dat blijft schuren, waar geen vinger op gelegd kan worden en dit schemergebied huisvest zich voornamelijk in Martens beweegredenen en in het feit dat hij bestaande structuren gebruikt om ze in de naam van het project in te zetten en uit te vergroten. Het klopt dat het neokoloniaal is wanneer witte, westerse mensen naar Afrika gaan om daar ‘te helpen’ wat vaak inhoudt dat ze een eigen westers systeem projecteren op het dagelijkse leven daar, maar betekent dit dat je een dergelijk systeem dan maar gewoon kan adopteren, kan uitvoeren en uitvergroten omdat het een kunstwerk is en je mensen in het Westen een spiegel wilt voorhouden? Kun je in naam van de kunst een gebied totaal naar je hand zetten inclusief haar mensen? Als blijkt dat het plan van Martens werkt, dat dit gebied daadwerkelijk in de komende jaren welvarend wordt, legitimeert dit dan de neokoloniale werkwijze die bewust is ingezet om dit project te realiseren? Wordt daarmee de macht van de kunst vergroot? Wanneer spreekt Martens echt de waarheid over zijn beweegredenen of zijn de interviews en documentaires net zo goed onderdeel van zijn kunstwerk waarin hij speelt met zijn eigen rol? Waar stopt het kunstwerk en begint het dagelijkse leven van Martens zelf?
[bookmark: _Toc518326404]De rol van Renzo Martens en de kritiek
In de Tegenlicht documentaire zien we Martens met een plattegrond in het dorp van de plantage staan tussen de oude, bijna in elkaar stortende huisjes van bewoners die ooit zijn gefinancierd door Unilever. De plattegrond is ook gemaakt door het ontwerpbureau OMA. Tijdens de documentaire is de white cube nog niet gerealiseerd, het project is nog in ontwikkeling. In een van de huisjes woont een oude man en hij moet volgens het plan zijn huis uit. ‘’Althans, hij moet zijn huis uit want we willen dat huis opknappen, dan kan hij er ook een soort Bed and Breakfast van maken, dan kan hij geld verdienen.‘’[footnoteRef:92] De man moet ergens anders tijdelijk wonen zodat Martens en zijn team het huis kunnen opknappen. Er volgt een scene waarin Martens uitlegt aan de man dat hij zijn huis uit moet en deze knikt en geeft direct akkoord.[footnoteRef:93] [92: Oey,1] [93: Oey,1]

Het is geen verassing dat Martens in vele opinie artikelen beticht wordt van een neokoloniale houding. ‘’Het riekt naar exploitatie, nietwaar?’’[footnoteRef:94] Als we het project ‘kort door de bocht’ samenvatten is er de witte westerse man die in Afrika vertelt hoe men geld moet verdienen, hoe men hun totale structuur moet omgooien en zelfs moet verhuizen. Vervolgens laat hij de mensen ‘producten’ in de vorm van kunstwerken maken die hij verkoopt in het Westen. Het systeem van de kritische kunst waar hij zich op richt met dit project is daarnaast voor het ovengrote deel westers; hij gebruikt een arm Afrikaans land met haar mensen om een westers systeem te bekritiseren.[footnoteRef:95] [94: Klein, Koen. ‘Ongemakkelijke kunst voor een goed doel’. De Groene Amsterdammer (2014): 1 pagina [online tijdschrift], geraadpleegd 29-5-2018. Beschikbaar via: https://www.groene.nl/artikel/ongemakkelijke-kunst-voor-een-goed-doel
] [95: Klein, 1]

Martens is zich bewust van die rol, maar vindt dat hij er niet onderuit kan en sterker nog, dat deze positie in de hedendaagse wereld juist een reden is om een dergelijk kunstwerk te maken. “(….) the world is neocolonial, and to end it we need to come up with some kind of apparatus. I feel that there’s so much inequality in this world I can’t just make politically critical art and show it in places of power. It’s exactly because I’m a white middleclass artist that. I have to do something like this.”[footnoteRef:96] [96: Kennedy, R. ‘Chocolate Sculpture, With a Bitter Taste of Colonialism’ The New York Times
(2017)
]

En ook zijn houding voor de camera in Cultuurbarbaren lijkt een bewuste, haast provocerende manier van omgang te zijn. Wijzend naar gebieden op de plattegrond vertelt hij na zijn bezoek aan de oude man en het oude huis het volgende aan de camera: ‘’Dit wordt living, dit wordt experience, dus zijn huis waar hij al heel lang woont, dat staat gewoon in de verkeerde zone. Dus hij moet verhuizen. (…) Hij moet uit de zone die is bedoelt voor artistieke kritiek en moet naar de zone leven.‘’[footnoteRef:97] Martens moet hebben geweten dat dit heftig klinkt voor de documentaire kijker, helemaal wanneer de camera zojuist een oude verlegen man heeft gefilmd in een aftands huisje. Deze houding lijkt echter noodzakelijk te zijn voor de kunstenaar luisterend naar wat hij vertelt in de documentaire. ‘’Ik leef in een wereld waar mensen zoals ik het voor het zeggen hebben. Ik probeer een plek te creëren waar we het geweld dat daar mee gepaard gaat kunnen tonen, hoe verschrikkelijk die ongelijkheid is. Ik wil dat ten volle etaleren. Je kunt het zien, ik loop hier rond in mijn zwarte kostuum. Maar ik wil, door het zo scherp te maken, in één moeite die hiërarchie ondersteboven halen en het daarmee tot zo’n fundamenteel project maken, dat het wat anders wordt.’’[footnoteRef:98] [97: Oey,1] [98: Oey,1]

Volgens Martens is de verhuizing van de bewoner precies wat gentrificatie is. Mensen uit Berlijn die in een zone wonen die kritische kunst aantrekt, moeten uiteindelijk waarschijnlijk verhuizen omdat de prijzen onbetaalbaar worden of grond wordt verkocht. ‘’Dus dat doen wij ook. Het grote verschil is natuurlijk dat meneer Iweko deel is van het analyse team, van het onderzoeksproject. Ik ken geen andere plek op aarde waar we van iemand als Iweko horen wat gentrificatie is en hoe we dat kunnen veranderen. ‘’[footnoteRef:99] [99: Oey,1]

[bookmark: _Toc518326405]Aanraking met het publiek
Met Cultuurbarbaren in het achterhoofd is het interessant om de vraag te stellen hoe het project van Martens überhaupt in aanraking komt met het publiek? Omdat de white cube zelf in Congo is gevestigd, maar het project tegelijkertijd veel groter is dan enkel die plek, is het belangrijk om te weten hoe Martens de toeschouwer bereikt en welke facetten dit bewerkstelligen. De beeldjes die Renzo door de Congolezen laat maken en die vervolgens over de hele wereld worden tentoongesteld zijn een belangrijke uitingsvorm. Maar ook de interviews die hij geeft en een documentaire als Cultuurbarbaren kan worden gezien als onderdeel van het werk, de documentaire was tenslotte een van de eerste aanrakingen van het Nederlandse publiek met het LIRCAEI project. Zijn rol voor de camera in Cultuurbarbaren is duidelijk bewust gekozen en de ‘tegen de borst stuitende Martens’, die uitvergroot hoe de witte westerse man nog steeds de dienst uitmaakt in onze neoliberale wereld, is onderdeel is van het kunstwerk zelf. Zijn houding in deze documentaire doet denken aan zijn houding in zijn vorige werk Episode III: Enjoy Poverty waarin hij als een soort vertegenwoordiger van het Westen Congolese burgers leert hoe ze hun eigen armoede kunnen inzetten om winst te maken.[footnoteRef:100] [100: Martens, Renzo. ‘Enjoy Poverty III’ Renzo Martens Menselijke Activiteiten (2008): 1 pagina [online video], geraadpleegd 11-07-2018. Beschikbaar via: http://renzomartens.com/episode3/film
]

[bookmark: _Toc518326406]Tweedeling
In het LIRCAEI project van Martens is een duidelijke tweedeling op te merken. Enerzijds wil hij daadwerkelijk verandering brengen in het Congolese gebied, tegelijkertijd wil hij met dit werk institutionele kritiek geven op de wereld van de kritische kunst en de structuren die daarin aanwezig zijn. Kunsthistoricus Claire Bishop vraagt zich dan ook af in haar artikel Cercle d’Art des Travailleurs de Plantation Congolaise in het tijdschrift Artforum: ‘’But can he have it both ways?’’[footnoteRef:101]
Martens wil echt verandering brengen in het gebied met concrete resultaten en is maatschappelijk betrokken. De sculpturen leveren geld op dat daadwerkelijk behoort tot de bewoners van het dorp en zij investeren het in bijvoorbeeld de voedingsbodem van het gebied, daar wordt de grond vruchtbaarder van en de mensen worden door Martens project welvarender. Tegelijkertijd legt zijn project ook nadruk op de institutionele kritiek die hij levert als autonoom kunstenaar. Hij wil laten zien dat veel kritische kunst zich manifesteert in omgevingen die gesponsord worden door multinationals die tegelijkertijd nog steeds Afrikaanse landen uitbuiten. Zijn wij hier getuige van een solo project van Martens die plantage arbeiders uit Congo ‘exploiteert’ zodat hij zijn institutionele kritiek kan leveren? Of maakt hij met zijn werk ook daadwerkelijk de wereld beter? Dit zijn twee vragen die constant rondom zijn werk zweven.[footnoteRef:102] [101: Bishop. C. ‘Cercle d’Art des Travailleurs de Plantation Congolaise’ Artforum (2017): 323-324.
] [102: Vermeire, 31]

[bookmark: _Toc518326407]Chantal Mouffe in relatie tot het werk van Renzo Martens
In onze liberale democratie wordt, zoals in hoofdstuk 1 is toegelicht, het conflict volgens Chantal Mouffe verwaarloosd. De politiek wordt als een neutraal terrein gezien waar altijd wordt gestreefd naar een rationele middenweg. Maar de liberale democratie is geen neutraal terrein en kenmerkt zich juist door onverenigbare, tegenover gestelde meningen. [footnoteRef:103] [103: Vos de, 1]

De wijze waarop het project van Martens vorm krijgt en terecht komt bij het publiek staat lijnrecht tegenover het idee van de ‘rationele middenweg’. De confrontatie die hij opzoekt met zijn publiek door zo expliciet zijn rol als westerse, witte kunstenaar uit te vergroten kan worden gezien als een agonistische benadering. Hij omarmt het conflict om zijn opvattingen over kritische kunst en globale ongelijkheid aan het publiek te tonen.
Mouffe zet daarnaast aan de hand van Richard Nolbe vier types kritische kunst uiteen. Een van deze vier types gaat over kunst die zijn eigen politieke productieomstandigheden en circulatie onderzoekt. Daaronder kan het werk van Martens geschaard worden.[footnoteRef:104] [104: Mouffe, 2008, 13]

Samenvattend is het werk van Martens agonistisch van aard. Het kunstwerk bevordert de dissensus en maakt ‘zichtbaar wat door de heersende consensus wordt versluierd en vernietigd.’[footnoteRef:105] Hij laat zien welke onderliggende en vaak onzichtbare structuren er aanwezig zijn binnen de wereld van de kritische kunst, welke rol economische ongelijkheid daarbij speelt en op welke manier onze neoliberale en post koloniale samenleving daar verantwoordelijk voor is. Martens stelt daarmee scherpe vragen over kritische kunst en haar waarachtigheid. Vragen die maar weinig gesteld worden, maar die ervoor zorgen dat iedereen die het werk bekijkt of bespreekt wel moet nadenken over de structuren die aanwezig zijn binnen de wereld van de kritische kunst. [105: Mouffe, 2008, 12]

[bookmark: _Toc518326408]Radicaliteit
Toont Martens daarbij aan dat hij een vorm van radicaliteit nodig heeft om zijn opvattingen aan het licht te brengen? Er kan worden gesteld dat zijn project een vorm aanneemt die anders is dan het grote deel van kritische kunstwerken over economische ongelijkheid omdat hij het project laat afspelen in het gebied waar het werk over gaat en vervolgens consequent zijn uitgangspunten tot in detail uitwerkt, ook al betekent dit dat een heel dorp, allerlei persoonlijke levens en uiteraard zijn eigen positie volledig onderdeel worden van het werk en dus constant ter discussie staan. Hij schuwt daarmee geen controverse, hij weet dat zijn manier van werken neokoloniaal oogt, maar dat is precies een punt dat hij wil maken: hij is onderdeel van een neokoloniale wereld en deze rol kan hij dus niet vermijden. ‘Dit is hoe de wereld werkt’, lijkt hij te willen zeggen. Maar is zijn werk daarmee radicaal? Wat bedoelen we met radicaliteit en welke rol ziet Mouffe weggelegd voor radicaliteit in kritische kunst?
Mouffe stelt dat radicaliteit geen rol kan spelen in hedendaagse kritische kunst. Ze schrijft dat kunstenaars tegenwoordig niet meer kunnen doen ‘alsof ze een avant-garde vormen die radicale kritiek levert’.[footnoteRef:106] Volgens haar moet het doel van agonistische interventies niet zijn om ‘iets absoluut nieuws te creëren en het is niet zo dat radicale kritiek gelijk staat aan ‘politiek bezig zijn’.[footnoteRef:107] [106: Mouffe, 2008, 15] [107: Mouffe, 2008, 15]

Met radicale kritiek doelt Mouffe in haar essay op ‘het doorbreken van de bestaande regels’.[footnoteRef:108] Tegelijkertijd geeft Mouffe geen heldere definitie voor het begrip ‘radicaliteit’ en wordt het niet duidelijk wat ze hiermee precies bedoelt. Aangezien ze radicaliteit koppelt aan het begrip avant-garde is het passend om te beschrijven welke betekenis radicaliteit krijgt in relatie tot het begrip avant-garde om zo helder te krijgen waar Mouffe naar refereert. Daarna wordt er gekeken welke relatie het werk van Martens aangaat met radicaliteit. [108: Mouffe, 2008, 15]

[bookmark: _Toc518326409]Radicaliteit & avant-garde
Het begrip avant-garde wordt voor het eerst gebruikt in de Renaissance om de voorhoede van een leger aan te duiden. Later wordt het gebruikt als metafoor in de samenleving voor alles wat nieuw, toekomstgericht en revolutionair is en aan het einde van de 19e eeuw krijgt het begrip de kunsthistorische betekenis die het nu nog steeds draagt, namelijk die van de revolutionaire kunst. In 1916 wordt de term voor het eerst specifiek gebruikt voor een groep links-pacifistische makers in het Cabaret Voltaire te Zurich die daar de eerste Dada voorstelling aan het maken zijn.[footnoteRef:109] Ze deden wat nog nooit gedaan was, de voorstelling was radicaal anders dan de kunst die men kende en de kunstenaars en hun voorstelling konden dan ook niet in bestaande betekenissen worden geplaatst. ‘’In het algemeen kan men zeggen dat avant-gardekunstenaars zich afzetten tegen de geldende traditie en experimenteren met nieuwe vormen, technieken of stijlen. Op die manier forceren ze een radicale breuk met de bestaande kunstvormen, die ze op alle mogelijke manieren vaak ook belachelijk maken of op z’n minst relativeren door de kunst in een ander of ongewoon perspectief te plaatsen.’’[footnoteRef:110] [109: Delabastita, H. van Gorp, P.J. Verkruijsse, G.J. Vis. ‘Algemeen letterkundig lexicon’ Digitiale bibliotheek voor de Nederlandse letteren (2012): 1 pagina [online bibliotheek], geraadpleegd 30-5-2018. Beschikbaar via: http://www.dbnl.org/tekst/dela012alge01_01/dela012alge01_01_00742.php
] [110: Delabastita, van Gorp, Verkruijsse, Vis, 1]

[bookmark: _Hlk515439790][bookmark: _Hlk518120185][bookmark: _Hlk518120119]Het uitgangspunt van deze radicale breuk van de avant-gardisten heeft te maken met de kritische verwerping en bestrijding van de bestaande maatschappij. In de Theorie der Avantgarde (1974) van literatuurwetenschapper Peter Bürger wordt een verschil gemaakt tussen ‘burgerlijke’ kunst en ‘avantgardistische’ kunst. Volgens Bürger is het ontstaan van historische avant-gardebewegingen aan het einde van de 19e eeuw een reactie op de bestaande kunst opvatting in de burgerlijke maatschappij van dat moment.[footnoteRef:111] Aan het einde van de 19e eeuw verliest de kunst in de burgerlijke samenleving haar maatschappelijke functie, de maatschappelijke en esthetische ervaringen van de kunstenaar worden gescheiden en de nadruk komt te liggen op het onderhoudende karakter van de kunst zonder dat er aandacht is voor de weerslag van het werk in de maatschappij.[footnoteRef:112] Bürger verwijst daarbij naar de begrippen ‘l’art pour l’art’ en ‘estheticisme’. De opkomst van de avant-gardebewegingen aan het begin van de 20e eeuw kan worden gezien als een reactie op deze tendens. ‘’Kunst moet volgens de avant-gardisten weer in de levenspraktijk worden teruggebracht: zij moet weer een rol gaan spelen in het leven van alledag.’’[footnoteRef:113] Criticus Cyrille Offermans onderstreept dit in zijn artikel in de Groene Amsterdammer over het streven van de avant-garde. ‘’Het doen en laten van de avant-garde was gericht op een herdefinitie van de verhouding tussen kunst en samenleving - en dat zou je, met een beetje goede wil, een politiek motief kunnen noemen.’’[footnoteRef:114] Volgens Bürger zou de beschouwer van een avantgardistisch kunstwerk een schok krijgen omdat aan delen van het werk geen betekenis meer kan worden gegeven en daardoor gaat de beschouwer deze betekenis zoeken bij zichzelf met vragen over een mogelijke verandering van de ‘eigen levenspraktijk’.[footnoteRef:115] Het is er de avant-gardist om te doen de beschouwer met zijn kunstwerk te vervreemden zodat hij of zij een betere kijk op de werkelijkheid zal krijgen.[footnoteRef:116] De historische avant-garde beweging duurt tot en met de 2e Wereldoorlog, daarna spreekt Bürger van neo-avantgarde. [111: Bürger, P. Theorie der Avantgarde. Frankfurt: Wallstein Verlag, 1974,66
] [112: Beekman, K. ‘De duurzaamheid van de avantgarde’. Literatuur 2 (1985), 205] [113: Beekman, 205] [114: Offermans, O. ‘Het verlangen de kunst te ontkunsten’. Groene Amsterdammer 4 (1995)
] [115: Beekman, 205] [116: Bürger, 24-25]

[bookmark: _Toc518326410]Het einde van de avant-garde
De vraag naar aanleiding van het essay van Mouffe over waarom kunstenaars niet meer kunnen pretenderen de avant-garde te zijn, is te duiden met de beroemde stellingen van Danto in zijn essay ‘The End of Art’ (1984) over het einde van de kunst. Danto heeft het daarin niet over het einde van de kunstproductie, maar wel over het einde van de kunstgeschiedenis. Tot de 19e eeuw willen kunstenaars, en dan voornamelijk schilders, de werkelijkheid zo getrouw mogelijk weergeven. Vanaf het einde van de 19e eeuw wordt dit streven echter minder belangrijk en ontstaat er bij kunstenaars een zoektocht naar het wezen van de kunst, de betekenis en de eigenschappen.[footnoteRef:117] In de 20ste eeuw is het ‘verleggen van grenzen’ het sleutelbegrip; grote kunstenaars die behoren tot de avant-garde, gooien alle - in hun ogen - beperkingen overboord zoals hierboven is beschreven. Van het perspectief tot de figuratie en van de esthetiek tot de realistische weergave, tot er uiteindelijk geen grenzen meer overblijven, aldus Danto. De barrières die de kunst rijk was zijn doorbroken en zo komt er in de jaren ’60 een einde aan de stroom van avant-gardisten, een einde aan de revolutionaire vernieuwingen in de kunst.[footnoteRef:118] ‘’De kunstgeschiedenis, aldus Danto, kwam tot stilstand.’’[footnoteRef:119] Daarmee bedoelde hij dat de kunstgeschiedenis als dwingend verhaal waarin de kunst wordt geordend en waarbij een enkele kunststijl dominant zou zijn, er niet meer is.[footnoteRef:120] ‘’One could be an Abstractionist in the morning, and Expressionist in the afternoon, a Photorealist in the evening – and write art critics after dinner.’’[footnoteRef:121] De versplintering van de kunst is hiervan het resultaat. [117: Maes, Hans ‘Arthur Danto en het einde van de kunst’. Esthetica tijdschrift (2014): 1 pagina [online tijdschrift], geraadpleegd 30-5-2018. Beschikbaar via: http://estheticatijdschrift.nl/wp-content/uploads/sites/175/2014/09/11Maes-0.pdf
] [118: Danto, A.C. ‘The End of Art’, The Philosophical Disenfranchisement of Art. 1986, 115] [119: Schutte, S. ‘Arthur C. Danto’. Groene Amsterdammer 45 (2013)
] [120: Schutte, 1] [121: Danto, A C. Horowitz, G. Huhn, T. Ostrow, S. Wake of Art: Criticism, Philosophy, and the Ends of Taste - Critical Voices in Art, Theory and Culture. Abingdon: Routledge, 2013, 93
]

[bookmark: _Toc518326411]Radicaliteit en Renzo Martens
Mouffe schrijft dat die radicale houding niet meer passend is bij hedendaagse kritische kunst en dat het doel van kritische kunstwerken niet moet zijn om iets absoluuts nieuws te creëren. [footnoteRef:122] Deze opvatting kan worden geduid met de ideeën van Danto en het begrip radicaliteit kan in relatie tot de avant-garde worden geïnterpreteerd als kunstenaars die zich afzetten tegen geldende tradities en experimenteren met nieuwe vormen. Zij forceerden zo een radicale breuk met bestaande kunstvormen. Toch laat Martens met zijn project zien dat radicaliteit niet tot het verleden behoort en wel degelijk onderdeel kan zijn van een hedendaags kritisch en dus agonistisch kunstwerk, hij heeft het zelfs nodig om echt diepgaand te kunnen kijken naar de structuren van kritische kunst en globaliserende ongelijkheid. [122: Mouffe, 2008,15]

Radicaliteit is een ingewikkeld begrip in relatie tot het werk van Martens omdat hij op het eerste oog niet iets geheel nieuws maakt, hij kopieert ten slotte een bestaand westers systeem naar een niet-westers land. Danto schrijft over het einde van de kunstgeschiedenis dat er geen leidraad meer is die de kunst kan volgen en geen enkele kunstopvatting is meer dominant. Dat het mogelijk is dat Martens zijn project verplaatst naar een omgeving waar hedendaagse kunst voor zijn komst niet bestond, kan als een gevolg van het ‘einde van de kunst’ worden gezien. Het project van Martens toont in zekere zin dat er inderdaad geen grenzen meer zijn, geen leidende ideeën waar kunst over moet gaan en geen dwingende instituten waar deze kunstwerken in terecht moeten komen; je kunt ‘gewoon’ een eigen white cube bouwen in de jungle van Congo als dat is waar kunst volgens jou over moet gaan.
[bookmark: _Hlk518120793]Tegelijkertijd heeft deze grenzeloosheid waar Danto over spreekt voornamelijk betrekking op het ontbreken van duidelijke kunststromingen of stijlen en betekent het niet dat er helemaal geen grenzen meer zijn in de hedendaagse kunstwereld. Door het ‘einde van de kunst’ lijkt het misschien dat Martens niet radicaal is omdat hij met die gedachte in feite niets meer kan doorbreken en daarnaast werkt met een structuur die al aanwezig is in de kunst. Maar het omdraaien van dit systeem is wel degelijk nieuw, grensverleggend en radicaal omdat het nauwelijks voorkomt dat geëngageerde kunstenaars zo kritisch reflecteren op het systeem waar zij én hun werk onderdeel van zijn. Daarnaast roept deze omdraaiing eenzelfde effect op als de radicale kunstwerken van de avant-gardisten zoals Peter Bürger beschrijft. Omdat Martens de bestaande structuur binnen kritische kunst omdraait kan de beschouwer niet direct betekenis geven aan het project en daarmee doemen vragen op over enerzijds de structuren van de wijze waarop kritische kunst zich manifesteert in de hedendaagse kunstwereld en tegelijkertijd over zijn eigen intenties, over of hij de mensen daar daadwerkelijk wil helpen. Is hij echt betrokken bij het onderwerp, of is het ter meerdere eer en glorie van Martens en zijn project zelf?
De tweedeling in het project van Martens zou dus gezien kunnen worden als een uitkomst van het omdraaien van de bestaande structuren binnen kritische kunst. De bewoners worden onderdeel van het werk en dit heeft positieve uitkomsten voor hen omdat dit dé manier voor Martens is om institutionele kritiek te leveren op de structuren van kritische kunst. In Cultuurbarbaren zegt hij dan ook ‘’We moeten een dubbelspel spelen met de status quo, anders kun je hem niet reflecteren.’’ De dubbelzinnigheid lijkt hij nodig te hebben. Claire Bishop is in haar artikel kritisch over de vraag of deze posities te combineren zijn. Ze vindt voornamelijk dat de combinatie van twee tegenstrijdige posities verwarring oproept. Maar is deze verwarring niet precies de reden waarom toeschouwers van het werk gaan reflecteren op de vragen die Martens opwerpt?
Zouden we niet kunnen stellen dat Martens doet waarvan Mouffe zegt dat het niet kan, namelijk radicaal een nieuwe wereld creëren? Zoals gezegd ben ik mij bewust dat de wereld die Martens creëert op het eerste oog juist wel bestaat, namelijk in het Westen, maar door deze in een geheel onbekende context te plaatsen wordt deze wereld in dat gebied wel degelijk nieuw en deze veranderende verhoudingen zijn vervolgens ook voor het Westen nieuw. Daarmee is het werk radicaal en zou Martens een hedendaagse avant-gardist kunnen worden genoemd. Zijn hedendaags avant-gardisme moet niet worden verward met dat van de neo-avantgarde, Martens lijkt specifiek de beweegredenen van de historische avant-gardist te adopteren; verwarring veroorzaken bij de toeschouwer zodat hij of zij een betere kijk op de werkelijkheid zal krijgen.[footnoteRef:123] [123: Beekman, 205]

[bookmark: _Toc518326412]Hoofdstuk 3 – ‘77sqm_9:26min’ en het Congo Tribunaal
Chantal Mouffe schrijft dat alle kunst politiek is en dat er in politiek een vorm van kunst zit. Kunst heeft volgens haar altijd invloed op de heersende hegemonie en op haar beurt schuilt er in de politiek altijd een vorm van verbeelding en dus van kunst. Daarmee legt Mouffe een fundamentele relatie tussen kunst en de maatschappij omdat alle kunst in haar ogen invloed heeft op de dagelijkse realiteit: of ze draagt bij of ze ondermijnt de heersende hegemonie.[footnoteRef:124] Maar wat betekent het dat de kunst zo’n directe relatie aangaat met de dagelijkse, maatschappelijke realiteit? In hoeverre verkrijgt kunst met dit uitgangspunt een specifieke rol, een specifiek nut en wat betekent dit vervolgens voor de autonomie van het kunstwerk? [124: Mouffe, 2008, 12]

[bookmark: _Toc518326413]Het hoofdstuk
Mouffe spreekt alleen over kritische kunst wanneer kunstwerken de heersende hegemonie ondermijnen en stemmen laten horen in de publieke ruimte die worden genegeerd. [footnoteRef:125] In dit hoofdstuk wordt niet zozeer beschreven wanneer een kunstwerk kritisch is en wanneer niet omdat dit enerzijds in de vorige hoofdstukken is beschreven en anderzijds gaat dit onderscheid niet over de vraag wat het betekent dat alle kunst per definitie politiek is. Er kan worden gesteld dat Mouffe door het leggen van de relatie tussen politiek en kunst van mening is dat in essentie alle kunst geëngageerd is en op die pertinente verbinding ligt de nadruk in dit hoofdstuk. [125: Mouffe, 2008,12
]

Allereerst wordt in dit hoofdstuk de opkomst van en omgang met discussies over geëngageerde kunst in onze liberale democratie van de afgelopen +- 20 jaar samenvattend beschreven. Het is duidelijk dat Mouffe niet naar geëngageerde kunst kijkt zoals er veelal mee is omgegaan omdat zij het duidelijke onderscheid tussen kunst en geëngageerde kunst niet maakt (ze maakt wel het onderscheid tussen kunst en kritische kunst, maar haar onderscheid zegt iets over een mogelijk effect, niet over de vraag óf kunst in verbinding staat met de wereld buiten de kunst). Toch is het nuttig om die omgang en opkomst met en van geëngageerde kunst te beschrijven omdat het duidelijk maakt waarom de in oorspronkelijke politiek-filosofische theorie van Mouffe is omarmd door de kunstwereld. Tegelijkertijd legt de discussie over geëngageerde kunst de vragen bloot die ook opdoemen in de theorie van Mouffe en waar ze geen duidelijk antwoord op geeft. Als de vorm van het kritische kunstwerk er niet toe doet of in ieder geval ondergeschikt is, waarom wordt er dan überhaupt nog gesproken van een kunstwerk en waarom is het dan toch het kunstwerk dat de centrale rol in haar agonistische benadering van een democratie verkrijgt? En als een kritisch kunstwerk meer en meer opgaat in een systeem buiten de kunstwereld, in de dagelijkse realiteit, wat betekent dit voor de autonomie van het kunstwerk? Dit hoofdstuk bespreekt twee kritische kunstwerken om deze vragen te duiden.
[bookmark: _Toc518326414]Nieuw Engagement
Sinds de eeuwenwisseling willen steeds meer kunstenaars zich met hun artistieke praktijk verbinden aan maatschappelijke, politieke en sociale kwesties. Aan het begin van 2000 verschijnen er boeken als ‘Kunst en engagement’ (gubbles, 2005) en ‘New commitment in Architecture, Art and Design’ (De Cauter, 2003) en er wordt daarin gesproken over een ‘nieuw engagement’ waarin er lijkt te worden afgerekend met het cynische postmodernisme uit de vorige eeuw.[footnoteRef:126] Een eenduidige betekenis van het begrip engagement wordt in deze boeken in het midden gelaten, maar het gaat ‘ook niet zozeer over de betekenis van het engagement als wel om het versterken en het in gang zetten van een betrokkenheidsgevoel dat reeds – vaak onbewust – aanwezig is.’[footnoteRef:127] In de uitgaven ligt de nadruk eerder op de (on)mogelijkheid van engagement in de kunst en de zoektocht naar een nieuwe legitimatie voor de kunstpraktijk. Wanneer het eerste decennium voorbij is, lijkt het vanzelfsprekend te zijn dat veel kunstenaars zich in hun werk tot de politieke en sociale realiteit verhouden en tegelijkertijd worden er ook steeds meer kritische vragen gesteld over dit fenomeen. Hans den Hartog Jager schrijft in 2014 het boek ‘Het streven’ over de vraag of hedendaagse kunst de wereld wel kan helpen en Maarten Doorman publiceert in 2016 het boek ‘De Navel van Daphne’ waarin hij pleit voor kunst die een zekere afstand houdt tot de maatschappij om haar waarde te kunnen behouden. In al deze boeken wordt er constant een onderscheid gemaakt tussen geëngageerde kunst en kunst die dit niet is. [126: Beveren van, L. Maatschappelijk engagement in de kunst - Een retorische analyse van The New Forest door Wunderbaum. Gent: Universiteit van Gent, 2014-2015, p 1
] [127: Woensel van, B. ‘Nieuw engagement’. De Witte Raaf 110 (2004):]

Tegelijkertijd laait in deze jaren ook de discussie rondom de maatschappelijke meerwaarde van de kunstenaar op. ‘’In België en Nederland, maar ook in Groot Brittannië, Hongarije en Italië werden in hevige cultuurdebatten het nut en de noodzaak van cultuursubsidies bediscussieerd.’’[footnoteRef:128] Nederland bezuinigde in Kabinet Rutte I in 2011 zo’n 20% op de cultuuruitgaven (0,5% van de gehele rijksbegroting) en in 2013 wordt daarbovenop nog 200 miljoen bezuinigd.[footnoteRef:129] De claim van de toenmalige minister van Cultuur, Halbe Zijlstra, was dat kunst ‘een hobby voor de elite’[footnoteRef:130] zou geworden zijn en een van de redenen voor de bezuinigingen was dan ook dat cultuur weer ‘voor iedereen’[footnoteRef:131] moest zijn en daarom gedeeltelijk los moest komen van het ‘overheidsinfuus’.[footnoteRef:132] Kunst die aantrekkelijk is voor een groot publiek zou meer recht hebben op inkomsten en kunstenaars en instellingen moesten dan ook meer gaan doen aan publieksbereik en ondernemerschap. Het nieuwe engagement in de kunst kan deels worden gezien als een reactie op de vraag naar de maatschappelijke relevantie van kunstenaars in het maatschappelijke en culturele debat.[footnoteRef:133] Omdat engagement in de kunst de verbinding met de dagelijkse wereld toont en daarmee laat zien dat kunst voor iedereen die deelneemt aan deze dagelijkse wereld mogelijk relevant is. Tegelijkertijd moet er worden gewaakt voor de aanname dat financiële bezuinigingen dé reden zijn voor de motivatie van geëngageerde kunst, maar het laat wel een van de vele antwoorden zien vanuit de kunst op de botte en verwijtende claims van de minister van Cultuur in die tijd. [128: Beveren van, 1] [129: Beveren van, 1] [130: Cultuurschreeuw, ‘Halbe Zijlstra – Kunst is van ons allemaal’. Youtube (2010), geraadpleegd 17-6-2018. Beschikbaar via: https://www.youtube.com/watch?v=4pxtnvZQflA
] [131: Cultuurschreeuw] [132: Bockma, Harmen. ‘Halbe Zijlstra: Er zit pijn in de bezuinigingen, dat klopt’. De Volkskrant (2011): 1 pagina [online krant], geraadpleegd 17-6-2018. Beschikbaar via: https://www.volkskrant.nl/cultuur-media/halbe-zijlstra-er-zit-pijn-in-de-bezuinigingen-dat-klopt~b45a158f/
] [133: Zomer, H. Engagement van nu: meer dan ooit. Utrecht: Universiteit van Utrecht, 2006, p. 7
]

[bookmark: _Toc518326415]De discussie van engagement
Eind 2014 richt voormalig cultuurminister Jet Bussemaker een overkoepelend cultuurfonds op: ‘The Art of Impact’. Een fonds dat kunstprojecten ondersteunt die maatschappelijke relevantie en effect hebben. Het fonds past in haar tijd en in een bredere sociale tendens. Met de fikse kunstbezuinigingen van haar voorganger Halbe Zijlstra en kabinet Rutte 1 lijkt de PvdA-minister de kunst met dit fonds terug te willen zetten op de ‘maatschappelijke kaart’.[footnoteRef:134] ‘’Om af te raken van de predicaten ‘linkse hobby’ en ‘subsidieslurpers’ en draagvlak te genereren bij publiek, politiek en bedrijfsleven, legt ze de nadruk op de sociale waarde en de relatie die kunstenaars aangaan met andere maatschappelijke domeinen.’’[footnoteRef:135] [134: Kokkelmans, T. Staal, L. ‘Het meten van het onmeetbare – Een briefwisseling over The Art of Impact’. Etcetera 143 (2015): 10
] [135: Kokkelmans, Staal]

Naast dat er positief wordt gereageerd op de visie van Bussemaker, zijn er ook veel (kritische) vragen naar aanleiding van deze subsidie. Want wat bedoelde Bussemaker precies met impact? Is dat te meten? ‘’Wordt de nadruk op de puur intrinsieke waarde van kunst langzaamaan een taboe? Heeft kunst straks alleen nog bestaansrecht als het zijn sociale effect kan aantonen?’’[footnoteRef:136] Het zijn vragen die snel worden gesteld in het debat over geëngageerde kunst. Wanneer kunst in verbinding wordt gezet tot het politieke, het sociale, het maatschappelijke, dan wordt er in zekere mate antwoord gegeven op ‘het waarom van de kunst’, terwijl er ook voor gepleit kan worden dat de kunst daar juist geen antwoord op hoeft te geven. Het begrip autonomie wordt daarnaast opgerekt zodra de kunst zich verhoudt tot een domein buiten de kunst omdat de intrinsieke waarde van een kunstwerk daarmee minder belangrijk lijkt te worden. ‘’Wanneer van de kunsten iets wordt gevraagd dat opgevat wordt als buiten het domein van de kunst liggend, groeit gemakkelijk het verzet in naam van de autonomie van de kunst.’’[footnoteRef:137] Ook Doorman en Den Hartog Jager onderstrepen in hun werk een zeker ‘gevaar’ zodra kunstwerken een verbinding aangaan met een domein buiten de kunst. Kunst zou altijd een bepaalde dubbelzinnigheid moeten behouden en nooit te eenduidig moeten zijn, nooit te veel in dat andere domein moeten huisvesten, want dan kunnen kunstenaars ‘beter de politiek in of welzijnswerk gaan doen’.[footnoteRef:138] [136: Kokkelmans, Staal] [137: Hamel, Michel. Maas van, Sander. ‘Voorbij autonomie’. Koninklijke Nederlandse Akademie van Wetenschappen (2015): 1 pagina [website], geraadpleegd 17-6-2018. Beschikbaar via: https://akademievankunsten.nl/nl/projecten/voorbij-autonomie
] [138: Staal, Lara. ‘Kunst is een ideologisch kompas’. De Theaterkrant (2017): 1 pagina [online tijdschrift], geraadpleegd 17-6-2018. Beschikbaar via: https://www.theaterkrant.nl/nieuws/lara-staal-kunst-is-ideologisch-kompas/
]

Het fonds ‘The Art of Impact’ sluit zogezegd aan op een tendens die de afgelopen jaren merkbaar is, en na 2014 nog meer lijkt toegenomen te zijn, van een (kunst)wereld waarin geëngageerde projecten vaak het podium krijgen en waarin veel hedendaagse kunst een directe relatie aangaat met de dagelijkse sociale en politieke realiteit. Zo werden er op Documenta14 (2017) veel werken van onbekende, niet-westerse kunstenaars getoond om zo de kunstmarkt, het grote geld en de macht van belangrijke galeries en verzamelaars buiten de deur te houden, als kritiek op het neoliberalisme. Het streven van deze Documenta was ‘de chauvinistische, blanke en mannelijke, nationalistische, kolonialistische manier van zijn en denken, die nog steeds de wereldorde domineert, te bevragen.’[footnoteRef:139] Op de Biënnale van Venetië in datzelfde jaar toont Wendelien van Oldenborgh in het Nederlandse paviljoen een gelaagde video installatie waarin ze het koloniale verleden van Nederland onderzoekt en de Sonsbeek biënnale uit 2016 wilde een sociale manifestatie zijn die mensen bij elkaar brengt. [139: Wesseling, Janneke. ‘Documenta heeft moreel goede bedoelingen, maar de kunst is zwak’. NRC. (2017): 1 pagina. [online krant], geraadpleegd 18-06- 2018. Beschikbaar via: https://www.nrc.nl/nieuws/2017/06/13/in-kassel-is-kunst-een-politiek-programma-11067837-a1562803
]

[bookmark: _Toc518326416]De kritiek
Theaterwetenschapper Bregje Maatman lijkt te reageren op deze tendens en schrijft in 2017 in haar artikel ‘Kunst heeft niet per se iets te melden’ voor de Theaterkrant dat ze moeite heeft met ‘de gedachte dat kunst eerst en vooral een kritische reflectie is op actuele ontwikkelingen’.[footnoteRef:140] Zij maakt in haar stuk bezwaar tegen de opvatting dat de enige waarde die in kunst zou liggen een maatschappelijk is. ‘’Hiermee degraderen we de kunst tot tableau vivant bij de actualiteitenrubriek en de kunstenaar tot een schreeuwerig, bemoeiziek kind.’’[footnoteRef:141] Ze vindt dat we de maatschappelijke relevantie van kunst niet kunnen hard maken en dat kunstenaars die geen geëngageerd werk maken, buitenspel worden gezet.[footnoteRef:142] Naar aanleiding van Documenta14 en het werk van Wendelien van Oldenborgh op de Biënnale verscheen er ook veel kritiek op hedendaagse geëngageerde kunst in de Nederlandse pers, Rutger Pontzen schreef over de Documenta in de Volkskrant: ‘’Natuurlijk, goede bedoelingen, prachtig... Maar als het zinnenprikkelende van de kunst ten onder gaat in de aandacht voor al die maatschappelijke onderwerpen, wat blijft dan nog van de kunst zelf over’’.[footnoteRef:143] En Janneke Wesseling schrijft in de NRC: ‘’De kunst is op Documenta 14 ondergeschikt aan een politiek programma en mist daardoor het abstractie-niveau en de ambiguïteit die kunst tot kunst maakt. De tentoonstelling is niet gedacht vanuit de kunst, maar vanuit een drang om de wereld te verbeteren, en daarmee is de kunst, letterlijk, ontkracht.’’[footnoteRef:144] Het punt dat zowel Maatman, Pontzen als Wesseling lijken te maken is dat maatschappelijk, geëngageerde kunst andere vormen van kunst uitsluit, dat ‘de boodschap’ belangrijker lijkt te zijn dan de vorm en dat daarmee de kwaliteit of ‘de kracht’ van het kunstwerk afneemt. [140: Maatman, Bregje. ‘Kunst is niet perse iets te melden’. Theaterkrant. (2017): 1 pagina. [online tijdschrift], geraadpleegd 18-06-2018. Beschikbaar via: https://www.theaterkrant.nl/nieuws/bregje-maatman-kunst-heeft-niet-per-se-iets-te-melden/
] [141: Maatman, 1] [142: Maatman, 1] [143: Pontzen, Rutger. ‘Kunst verdrinkt in goede bedoelingen.’ De Volkskrant. (2017): 1 pagina. [online krant], geraadpleegd 18 -06-2018. Beschikbaar via: https://www.volkskrant.nl/nieuws-achtergrond/kunst-verdrinkt-in-goede-bedoelingen-op-documenta-~b4ce384c/
] [144: Wesseling, 1]

[bookmark: _Toc518326417]Vorm en inhoud
Er wordt in de discussie rondom geëngageerde kunst veelal een scheiding gelegd tussen vorm en inhoud. Bij geëngageerde kunst zou de vorm er minder toe doen dan de inhoud omdat niet de uiterlijke waarde van kunst als belangrijk wordt gezien, maar de nadruk zou liggen op een buiten de kunst gelegen functie van politieke of sociale aard.
In het boek ‘Against Interpretation’ (1966) hebben we volgens filosofe Susan Sontag de scheiding tussen het esthetische en de ethiek te danken aan Plato die in zijn theorie de kunst afwees als aftreksel van de ‘toch al onvolmaakte werkelijkheid’.[footnoteRef:145] Het onderscheid tussen vorm en inhoud werd vervolgens gemaakt om de kunst te redden – de vorm als onvolmaakte nabootsing en minderwaardig aan de ‘moraal van het verhaal’, aldus Sontag. Geschreven in een tijd en in een land waar het neo avant-gardisme en het intellectuele kunstdomein hoogtij vierden, geeft ze in dit boek kritiek op het interpreteren van de kunst door cultuurcritici. Volgens haar hebben zij de neiging om in een kunstwerk opzoek te gaan naar een verborgen betekenis door het werk te analyseren tot in de kleinste details. Daarmee, door het kunstwerk als het ware te temmen op analytische wijze, doen critici de kunst en de beschouwer te kort. Ze pleit ervoor dat we weer moeten leren meer te voelen, te zien en te horen in kunst.[footnoteRef:146] ‘And it is the defense of art which gives birth to the odd vision by which something we have learned to call “form” is separated off from something we have learned to call “content,” and to the well-intentioned move which makes content essential and form accessory.'’[footnoteRef:147] [145: Sontag, S. Against interpretation and other essays. Londen: Penguin Books Ltd, 2009, 7-8
] [146: Sontag,7-8] [147: Sontag, 7-8]

[bookmark: _Toc518326418]Het laten verdwijnen van het onderscheid
Lara Staal reageert een week later op het stuk van Maatman in de Theaterkrant en schrijft dat het onzin is dat politieke kunst niet om de vorm zou gaan en ze stelt dat zoiets als schoonheid net zo goed onderdeel is van geëngageerde kunst. ‘’Juist politieke kunst heeft baat bij vormen die de verbeeldingen opentrekken, die ervoor zorgen dat we collectief in staat zijn andere scenario’s te visualiseren.(..) Juist het zintuigelijk ervaarbaar maken van andere verhoudingen is cruciaal.’’[footnoteRef:148] Daarnaast lijkt het onderscheid dat Maatman maakt tussen geëngageerde kunst ‘en alle andere vormen van kunst’ niet te gelden voor Staal. Kunstwerken zijn nooit volledig autonoom en bevinden zich volgens Staal altijd in het grijze gebied ‘tussen autonomie en heteronomie’.[footnoteRef:149] Aangezien kunst zich niet altijd hoeft te houden aan de regels waar de buitenwereld wel aan moet voldoen, kan het verder gaan in een desbetreffend onderzoek of voorstel. Ze stelt daarbij wel direct dat de kunst daarnaast moet leven met het idee dat het altijd als fictie wordt bekeken door de toeschouwer en dat daarmee de invloed onschadelijk wordt gemaakt, of in ieder geval voor een groot gedeelte. Dat maakt dat kunstwerken zowel in het midden van de wereld als in een plek daarbuiten staan en deze uitzonderingspositie is volgens haar per definitie politiek[footnoteRef:150] (Mouffe ziet echter de relatie tussen kunst en politiek wezenlijk anders en dat verschil wordt later in dit hoofdstuk benoemt). Ze haalt het werk van Bach, Vermeer en Anna Teresa aan dat Maatman eerder gebruikte als voorbeeld van kunstwerken die niet geëngageerd zijn. Staal zegt dat deze werken misschien niet onder het kopje ‘geëngageerde kunst’ vallen, maar zich zeker wel verhouden tot de actualiteit waarin ze tot stand zijn gekomen omdat de kunst altijd voortkomt uit de uitzonderingspositie die het heeft en die positie is zogezegd politiek.[footnoteRef:151] [148: Staal, 2017,1
] [149: Staal, 2017, 1] [150: Staal, 2017, 1] [151: Staal, 2017 1]

[bookmark: _Toc518326419]De theorie van Mouffe met betrekking op engagement in de kunst
In discussies als die van Staal en Maatman wordt nogmaals duidelijk waarom de politiek filosofische theorie van Mouffe zo gretig is geadopteerd in de kunstwereld. In een gesprek over engagement, politiek, activisme, impact, vorm en inhoud waarbij ieder begrip tientallen interpretaties kent, geeft Mouffe met haar theorie toereikende handvatten om de verhouding tussen kunst en politiek en daarmee de rol van kunst te duiden. Daarnaast is deze theorie in een klimaat waarin de kunst haar eigen relevantie constant moet verdedigen en het kunstenaars wordt verweten de verbinding met de gemeenschap te verliezen, goed bruikbaar. Voor Mouffe bestaat er geen l’art pour l’art, kan de kunst nooit enkel met zichzelf bezig zijn, maar heeft het altijd een verbinding met de dagelijkse realiteit en is het juist de kritische kunst die een belangrijke rol kan spelen in een liberale democratie door de heersende consensus te doorbreken.[footnoteRef:152] [152: Mouffe, 2008, 12]

Waar de discussies en boeken rondom ‘nieuw engagement’, de subsidie van het Mondriaanfonds, de mening van Ruter Pontzen en Janneke Wesseling en de brief van Maatman ervan uit gaan dat er zoiets bestaat als kunst én geëngageerde kunst, zeggen zowel Lara Staal als Mouffe dat alle kunst raakt aan politiek. Staal komt tot die conclusie door de uitzonderingspositie waar de kunst zich in bevindt te onderstrepen. Daarbij moet vermeldt worden dat Staal nog wel spreekt over specifiek politieke kunst en kunst die dit niet is, wat betekent dat ze niet alle kunst als politieke kunst beschouwt, maar dat de positie waarin een kunstwerk zich hoe dan ook bevindt en waaruit het is ontstaan wel altijd politiek is. Mouffe vindt echter wel dat alle kunst politiek is en deze visie komt voort uit de agonistische benadering van de liberale democratie waarin er altijd sprake is van een heersende hegemonie. De kunst geeft ze de macht om op een agonistische wijze die hegemonie te ondermijnen.[footnoteRef:153] Daarmee brengt de theorie van Mouffe de mogelijkheid voort om de impact van kunst op een liberale democratie te duiden en het onderscheid tussen geëngageerde kunst en kunst te laten vervallen. [153: Mouffe, 2008, 13]

[bookmark: _Hlk516152123]Doordat Mouffe alle mogelijke vormen van kunst politiek maakt en daarbij alle vormen van kunst die de hegemonie ondermijnen als kritisch beschouwt, vervalt binnen haar opvattingen het idee van esthetiek, uiterlijk en dus vorm.[footnoteRef:154] Ze lijkt geen waarde te geven aan de vorm van een (kritisch)kunstwerk en dat maakt dat bij het lezen van haar ideeën de vraag komt bovendrijven waarom er nog gesproken kan worden van een kunstwerk? Mouffe doet daarbij ook geen uitspraak over autonomie en daardoor blijft ze onduidelijk waarom in essentie de kunst geschikt is om de heersende consensus te doorbreken en bijvoorbeeld niet een rechtszaak, een lezing of politieke partij? [154: Mouffe, 2008, 12]

Samenvattend zijn de twee belangrijkste vragen die opdoemen zodra Mouffe de onvoorwaardelijke relatie legt tussen kunst en politiek, waarom een kunstwerk nog een kunstwerk is binnen haar theorie wanneer de vorm er niet toe doet? En in het verlengde daarvan is de vraag over de rol van autonomie in een kritisch kunstwerk relevant omdat het begrip autonomie iets zegt over mogelijke grenzen ten aanzien van het ‘opgaan’ in de dagelijkse realiteit. Omdat Mouffe over beide vraagstukken diffuus is, is het interessant om twee kritische kunstwerken te beschouwen die uit zichzelf deze vragen ook oproepen omdat ze zich manifesteren in een systeem buiten de kunstwereld waarbij het specifieke (kunst)object ontbreekt. Kunstwerken die zich als het ware huisvesten in het schemergebied tussen kunst en realiteit waarover Mouffe geen duidelijke ideeën heeft in haar theorie. Dit zijn de kunstwerken 77sqm_9:26min – van Forensic Architecture dat op het eerste oog voornamelijk een forensisch onderzoek lijkt te zijn en het ‘Congo Tribunaal’ van Milo Rau, dat nauwelijks te onderscheiden is van een regulier tribunaal.
[bookmark: _Toc518326420]77sqm_9:26min –
De extreemrechtse groep NSU (National Socialist Underground), bestaande uit drie Neonazi’s, heeft in de jaren 2000 tot 2007 negen Turkse migranten in Duitsland gedood. De moorden werden nooit opgelost door de politie, maar de NSU maakte zichzelf op 5 november in 2011 bekend met een dvd, verstuurd aan verschillende Duitse media. Van de drie groepsleden leeft alleen Beate Zschäpe nog, de andere twee leden, Uwe Mundlos en Uwe Böhnhardt pleegden de dag ervoor zelfmoord.[footnoteRef:155] Anno 2018 zijn de rechtszaken rondom deze moorden nog steeds niet tot een einde gekomen en een enorme hoeveelheid vragen zijn nog altijd onbeantwoord gebleven. Dat maakt deze moorden tot een van de meest gevoelige rechtszaken uit de naoorlogse Duitse geschiedenis. Het is duidelijk dat de Duitse politie en justitie grote fouten hebben begaan bij het oplossen van de moorden, maar daar worden nauwelijks kritische vragen over gesteld binnen deze instituten zelf. Kranten en andere Duitse media betogen dat er bij deze zaken sprake is en is geweest van institutioneel racisme. Zo werden de familieleden met een Turkse achtergrond van de slachtoffers bij iedere NSU moord als verdachten behandelt, sommigen werden geschaduwd en telefoongesprekken werden afgetapt.[footnoteRef:156] 73 jaar na het definitieve einde van het Derde rijk stellen critici de vraag of er binnen de Duitse overheidsinstanties sprake is van institutioneel racisme en van sympathie voor neonazi’s? Of nog kritischer gesteld; is het einde van de Nazi ideologie eigenlijk wel zo definitief? [155: Fuchs, C. Goetz, J. ‘De bruine weduwe, Het verrotte leven van Beate Zschäpe’. De Groene Amsterdammer 28 (2015): 1 pagina [online tijdschrift], geraadpleegd 30-5-2018. Beschikbaar via: https://www.groene.nl/artikel/de-bruine-weduwe
] [156: Lindhout, Sterre. ‘Advocaat Mehmet Daimaguler over de bittere nasmaak van de Dönermoorden’. De Volkskrant (2018): 1 pagina [online krant], geraadpleegd 18-06-2018 https://beta.volkskrant.nl/nieuws-achtergrond/advocaat-mehmet-daimaguler-over-de-bittere-nasmaak-van-de-donermoorden~bacb205d/
]

Eén van de slachtoffers van de NSU moorden is Halit Yozgat, een 21-jarige man die werkte in een internet café van zijn familie in Kassel waar hij achter de receptie is vermoord op 6 april 2006 rond vijf uur ’s middags met een semiautomatisch pistool. Een CZ 83-pistool waar ook alle andere slachtoffers mee zijn omgebracht. Op het moment van de moord is ook inlichtingenofficier Andres Temme aanwezig in het café, hij was destijds medewerker van het nationale inlichtingenbureau voor de Duitse deelstaat Hesse. Temme heeft in de dagen na de moord niet bekend gemaakt aan de politie dat hij bij het incident aanwezig was, maar deze informatie kwam later bovendrijven toen de gebruikersbestanden van de computers uit het café bekend werden. Hij ontkende dat hij getuige was van de moord en beweerde niets ongewoons te hebben opgemerkt. Het gerechtshof in Duitsland accepteerde zijn getuigenis en stelde vast dat Temme aanwezig was in de achterkamer van het internetcafé op het moment van de moord en dus was het mogelijk dat hij de doodslag niet had waargenomen.[footnoteRef:157] [157: Forensic Architecture. ‘77sqm_9:26min – Report’. (2017): 48 pagina’s [online document], geraadpleegd 18-6-2018. Beschikbaar via: http://www.forensic-architecture.org/wp-content/uploads/2017/06/77sqm_9.26min_Report_2017.07.18.pdf
]

Op Documenta 14 is in het voormalige postkantoor van Kassel, de Neue Neue galerie, de video 77sqm_9:26min te zien van het onafhankelijke, artistieke onderzoeksbureau Forensic Architecture. The Society of Friends of Halit hebben Forensic Architecture benadert om mee te werken aan een project voor de Documenta over de moord op Halit.
‘The Society of Friends of Halit’ is onderdeel van ‘the parliament of Bodies’; het publieke programma van Documenta 14 en is opgericht in de aanloop naar de kunstmanifestatie. Deze society wil voor de Documenta zoveel mogelijk groepen en initiatieven aan zich binden die migratie als een onomkeerbaar proces zien, treven naar een inclusieve samenleving en meer duidelijkheid willen over de NSU zaak zoals de groep People’s Tribunal Unravelling the NSU Complex (een groep activisten die al jaren bezig is met de zaak) andere activisten, onderzoekers, filmmakers, kunstenaars en dus Forensic Architecture. ‘’The Society is an alliance with those whose work is devoted to antiracist and antifascist research and activism between and beyond the cities of Kassel and Athens, work which has been ongoing for decades and continues today.’’[footnoteRef:158] Op de Documenta is niet alleen de video 77sqm_9:26min te zien, maar ook een grote print en video van de demonstratie in Kassel een paar dagen na de moord, diverse video’s waarin betrokkenen hun mening uiten en verhalen vertellen over de zaak en er worden diverse publieke programma’s rondom dit werk georganiseerd. De hele installatie is voortgekomen uit de samenwerking tussen The Society of Friends of Halit en Forensic Architecture, maar in dit hoofdstuk wordt specifiek de video 77sqm_9:26min besproken die Forensic Architecture heeft gemaakt. [158: Gülec, Ayse. ‘The Society of Friends of Halit’. (2017): 1 pagina [website], geraadpleegd 18-6-2018. Beschikbaar via: http://www.documenta14.de/en/public-programs/22411/the-society-of-friends-of-halit
]

Forensic Architecture is een groep architecten, kunstenaars, filmmakers en journalisten van Goldsmiths in Londen die onafhankelijk opereert, opgericht door directeur en architect Eyal Weizman. Ze gebruiken architecturaal bewijsmateriaal in oorlogsmisdaden en andere mensenrechtenschendingen en noemen zichzelf ook wel een architecturaal detectivebureau dat samenwerkt met NGO’s en mensenrechtenadvocaten om feiten bloot te leggen die door de politie, het leger, landen en bedrijven worden verborgen, verzwegen of genegeerd. Zo her construeren ze digitaal gebouwen die bijvoorbeeld zwaar geleden hebben tijdens een oorlog om exacte gebeurtenissen te kunnen achterhalen. Veel van hun projecten worden ook gebruikt als bewijsmateriaal in rechtszaken of mensenrechtenrapportages.[footnoteRef:159] [159: Forensic Architecture, 3]

De resultaten van hun video op de Documenta zijn schokkend. Door de moord precies te reconstrueren aan de hand van de gegevens van gebruikers die op dat moment aanwezig waren in het internetcafé heeft het onderzoeksbureau een nieuwe tijdlijn kunnen maken. De kunstenaars bouwden voor de video het internetcafé op schaal na om gebeurtenissen na te bootsen en ze testten ‘details’ uit het verhaal van Temme zoals het volume van het vuurwapen en de geur van de munitie. In de video lichten ze drie mogelijke scenario’s uit met beelden van een digitale animatie gecombineerd met archiefbeelden en gefilmde beelden van het nagebouwde internetcafé en de testen. De drie scenario’s gaan in op de verklaring van Andreas Temme die niets van de moord zou hebben meekregen en de kunstenaars ontleden zijn getuigenis tot op de seconde.[footnoteRef:160] Daarin wordt duidelijk dat als hij aanwezig was tijdens de moord in het café, hij de schoten heeft moeten horen, het lichaam heeft gezien of de afgeschoten munitie moet hebben geroken. Mocht Temme niet in het café zijn geweest tijdens de moord dan moet hij volgens het uitgewerkte scenario 2 hebben samengewerkt met de moordenaars. 20 seconden na het uitloggen op zijn computer vond de moord namelijk plaats, mocht hij binnen die 20 seconden zijn weggegaan was hij of precies in dezelfde ruimte aanwezig waar de moord plaatsvond, of hij stond voor het café en dan moet hij de moordenaars hebben gezien. Verder heeft hij niet kunnen komen in 20 seconden tijd.[footnoteRef:161]
Forensic Architecture toont dat Temme een valse verklaring heeft gegeven destijds aan het gerechtshof. ‘’Door zijn getuigenis tot op de seconde te ontleden, stelt het onderzoek scherpe vragen over de rol van de Duitse politie, de geheime dienst en de rechtbank.’’[footnoteRef:162] [160: Forensic Architecture. ‘77sqm_9:26min’. (2017): [online video], geraadpleegd 18-6-2018. Beschikbaar via: https://vimeo.com/220840144
] [161: Forensic Architecture, 2017, 31] [162: Smallenburg, Sandra. ‘Vijf hoogtepunten op Documenta 14’ Volkskrant (2017): 1 pagina [online krant], geraadpleegd 18-6-2018. Beschikbaar via: https://www.nrc.nl/nieuws/2017/06/09/vijf-hoogtepunten-op-documenta-14-a1562389
]

Van belang binnen dit kunstwerk is de locatie waar de video wordt getoond. Het oude postkantoor in Kassel ligt in het noorden van de stad om de hoek van het oorspronkelijke internetcafé. Dit gedeelte van Kassel kent veel inwoners uit de Turkse gemeenschap en het kunstwerk gaat dan ook naast een nationaal vraagstuk met internationale aandacht over een lokale problematiek. Zowel op micro als op macro niveau onderzoekt het werk institutioneel racisme omdat het verbonden is aan de plek waar ongelijkheid tussen bevolkingsgroepen daadwerkelijk plaatsvindt en dit is dan ook een belangrijke reden geweest voor de Documenta om dit project te starten, juist op deze plek.
[bookmark: _Toc518326421]De ontvangst van het werk
De video 77sqm_9:26min is een van de meest in het oog springende kunstwerken op de Documenta. Sandra Smallenburg selecteert het werk in de NRC als een van de vijf hoogtepunten op de kunstmanifestatie[footnoteRef:163] en in de internationale pers wordt het werk door o.a. ArtNews en The Intercept gezien als hét belangrijkste werk van de Documenta. In 2018 wordt Forensic Architecture onder andere door dit project genomineerd voor de prestigieuze Turner Prize, de winnaar is nog niet bekend. Tegelijkertijd zijn er ook kritische geluiden. Kan er hier nog wel gesproken worden van een kunstwerk? ‘’The Most Important Piece at Documenta 14 in Kassel Is Not an Artwork. It’s Evidence.‘’[footnoteRef:164] Rutger Pontzen heeft ook zijn bedenkingen en schrijft met een cynische toon in de Volkskrant: ‘’Zou Peter R. de Vries weten dat hij eigenlijk een kunstenaar is? Zouden rechercheurs die aan een coldcasezaak werken beseffen dat ze bezig zijn een kunstwerk te maken?’’[footnoteRef:165] [163: Smallenburg, 1] [164: Perlson, Hili ‘The Most Important Piece at documenta 14 in Kassel Is Not an Artwork. It’s Evidence.’ Artnet news (2017): 1 pagina [online tijdschrift], geraadpleegd 18-6-2018. Beschikbaar via: https://news.artnet.com/exhibitions/documenta-14-kassel-forensic-nsu-trial-984701
] [165: Pontzen, 1]

Het is natuurlijke een flauwe opmerking van Pontzen, uiteraard is dat wat Peter R. de Vries doet niet hetzelfde als dat wat Forensic Architecture doet en dat weet Pontzen ook wel. De vorm binnen het werk van Forensic Architecture is namelijk zeker wel van belang en onderscheidt zich daarmee van een regulier forensisch onderzoek. Het is jammer dat Mouffe stelt dat de vorm niet uitmaakt bij het bepalen of een kunstwerk wel of niet kritisch is, omdat het juist de vorm is waarin een kunstwerk zich onderscheid van een daadwerkelijk forensisch onderzoek.
Forensic Architecture toont dat het misplaatst is van critici om, zoals Sontag stelt en Pontzen laat zien, het esthetische als fransje te beschouwen en de ethiek als wezenlijk.[footnoteRef:166] Zonder het esthetische (de vorm) blijft er namelijk niet veel over van de ethiek die verteld moet worden, ook al is de vorm in het werk 77sqm_9:26min ogenschijnlijk ondergeschikt en dus niet prominent te onderscheiden als vorm. [166: Sontag, 7-8]

Forensic Architecture vertaalt de gebeurtenis in een geabstraheerd tijdschema en bouwt het gehele internetcafé na op een locatie in Berlijn om het vraagstuk van Hesse op te lossen. Het geeft daarmee een grote rol aan de architectuur, aan de ruimte waar de moord heeft plaatsgevonden. Door niet alleen te kijken naar verhalen van getuigen, DNA sporen of ander bewijs, maar juist de ruimte zelf als een belangrijke component mee te laten doen en het als ware tot hoofd getuige te maken, ontstaat er een spannende dynamiek tussen mens en ruimte. De ruimte en haar tijd liegen niet en het werk zet hiermee de waarheid van de ruimte tegenover die van de mens. Door de architectuur van het café na te bootsen in een minimalistische vorm en het tijdspad te abstraheren naar diverse tijdlijnen kan de toeschouwer de video zien als een metafoor voor deze dynamiek. Daarnaast geeft Forensic Architecture op het eerste oog onbelangrijke details weer in het videowerk die de gebeurtenis vollediger maken, maar die ook aankaarten dat de werkelijkheid van alledag de fictie nauwelijks kan overtreffen. Zo blijkt uit de internetgegevens dat twee andere aanwezige gebruikers de game ‘World of Warcraft’ aan het spelen waren tijdens de moord, een videogame waarin het doel is om andere mensen te vermoorden. Het is essentieel en spreekt van verbeelding om deze details expliciet naar voren te laten komen in de reconstructie van de gebeurtenis. Een forensisch instituut had hier waarschijnlijk geen aandacht aan besteed omdat het niet bijdraagt aan het daadwerkelijk oplossen van de zaak. Dan is er ook nog de locatie waar het werk wordt getoond. Door de video van de reconstructie om de hoek van de daadwerkelijke gebeurtenis te tonen gaat het werk niet alleen een relatie aan met de slachtoffers van de gebeurtenis, namelijk de Turkse gemeenschap, maar legt het als het ware ook een tweede laag over de werkelijkheid. Door de video op de locatie van de moord te tonen ontstaat er een abstractie niveau tussen de daadwerkelijke omgeving en de omgeving van de ruimte die wordt getoond in het werk. De toeschouwer van de film loopt waarschijnlijk op een andere manier het oude postkantoor uit en kijkt anders naar de Turkse winkels in de omgeving dan toen hij of zij het postkantoor voor het eerst binnenkwam.
Forensic Architecture toont met hun werk dat vorm wel degelijk van belang is bij een kritisch kunstwerk, ook al is die vorm minder nadrukkelijk als vorm te onderscheiden. Dit onderstreept Lara Staal ook in haar brief wanneer ze het heeft over de vorm in een politiek geladen werk. ‘’Juist het zintuiglijk ervaarbaar maken van andere verhoudingen is cruciaal. Misschien dat dat niet altijd herkend wordt als vorm, omdat er geen uitgedoste kostuums te zien zijn of gigantische abstracte decors zijn ontworpen, maar dat betekent niet dat het er niet is.’’[footnoteRef:167] [167: Staal, 2017, 1]

De vraag waarom 77sqm_9:26min wel gezien kan worden als een kritisch kunstwerk en niet enkel als een forensisch onderzoek is beantwoord door de vorm van het kunstwerk te onderstrepen. Tegelijkertijd leest dit antwoord enigszins logisch want ook al ligt de nadruk binnen het werk op het diepgaande onderzoeksproces waar geen materiele kunstobjecten bij aanwezig is, er is uiteindelijk wel een video geproduceerd, een script, een tijdschema met daarin composities, kleurgebruik, voorstellingen, etc. Er zijn diverse fysieke uitkomsten van het onderzoek en door die hierboven te ontleden wordt het duidelijk waarom het werk niet hetzelfde is als de onderzoeken die ‘Peter R de Vries doet’. Maar er zijn ook kritische kunstwerken waarbij het fysieke object daadwerkelijk ontbreekt. Zoals het Congo Tribunaal van Milo Rau. Als er geen object aanwezig is en het kritische kunstwerk opgaat in een realiteit buiten de kunst, zoals in de wereld van bijvoorbeeld de rechtspraak, waarom spreken we hier dan nog van een kritisch kunstwerk? Chantal Mouffe doet zogezegd geen uitspraken over de vorm van kritische kunstwerken en daarnaast heeft ze het ook niet over autonomie, maar waarom is het dan juist toch het kunstwerk dat ze zoveel waarde geeft in haar theorie en niet bijvoorbeeld daadwerkelijk een rechtszaak of tribunaal? Waarom is de kunst zo geschikt voor de agonistische benadering van onze liberale democratie?

Congo Tribunaal
Sinds twee miljoen Rwandezen naar Congo vluchtten na de Rwandese genocide van 1994 en zich daaronder ook diegene bevonden die de genocide organiseerden, is de Democratische Republiek Congo in iets meer dan 20 jaar tijd verandert in ‘de hel op aarde’.[footnoteRef:168] In een gebied zo groot als West-Europa zijn in twee decennia meer dan 6 miljoen mensen omgekomen en nu het steeds duidelijker wordt dat deze wreedheid grotendeels het resultaat is van een globaliserende, economische crisis, wordt de Congolese burgeroorlog ook wel de ‘Derde wereldoorlog’ genoemd. De strijd gaat niet alleen over de politieke verhoudingen in Centraal Afrika, maar nog veel meer over een economisch gevecht rondom het bezitten van grondstoffen op globaal niveau. Congo is qua grondstoffen (grote voorraden diamant, koper, zink en coltan) een van de rijkste landen ter wereld, maar de bevolking profiteert hier allerminst van. De reden dat deze oorlog maar blijft duren, ligt dan ook niet langer in etnische verschillen, maar veel eerder in de strijd om grondstoffen die nodig zijn voor technologische producten in de 21ste eeuw. Nergens anders op de wereld komen de tegenstellingen tussen globale interesse van grote nationale economieën en de lokale machtseisers, het koloniale verleden en het postkoloniale heden samen als in deze crisisregio.[footnoteRef:169] [168: Rau, M. Das Kongo Tribunal. Berlijn: Verbrechter Verslag, 2017, 1] [169: Rau, M. 1]

Jarenlang hebben daders, slachtoffers kunnen maken in Congo zonder daar ooit voor gestraft te worden. De rechtstaat werkt niet meer in het crisisgebied waardoor straffeloosheid al decennia niet is tegen gegaan. Veel burgers hebben nooit hun stem kunnen laten horen, nooit de waarheid kunnen vertellen omdat er niet geluisterd werd naar hen, dat is dan ook de voornaamste reden van de Zwitserse regisseur en kunstenaar Milo Rau om het Congo Tribunaal te initiëren. ‘’We hebben gemerkt hoe belangrijk een tribunaal is voor de slachtoffers, dat die hun verhaal kunnen doen. Het openbaar aanklagen van de daders vergroot de veiligheid, ze komen er niet langer zo maar mee weg. Er moet weer afschrikking komen voor misdadigers; een rechtssysteem dat burgers kunnen vertrouwen. Dat gebeurt niet, dus doen wij het zelf met al onze contacten van het Congo Tribunaal.’’[footnoteRef:170] Voor het eerste tribunaal in 2015 bracht hij zestig getuigen van oorlogsmisdaden, activisten, Congolese en internationale juristen bij elkaar in de stad Bukavu (Oost Congo) en een maand later in Berlijn. De helft van het panel van experts was Congolees en de andere helft bestond uit professionals uit het internationale recht. Het doel was een ‘een menselijk, schrijnend en diepgaand analytisch tableau te creëren: als reactie op de passiviteit van de internationale gemeenschap ten op zichten van de systematische aanvallen tegen de burgerbevolking van Congo.’[footnoteRef:171] [170: Bossema, Wim. ‘Wat kan Nederland doen aan het drama in Congo?’ Volkskrant. (2018): 1 pagina [online krant], geraadpleegd 3 mei 2018. Beschikbaar via: https://www.volkskrant.nl/buitenland/wat-kan-nederland-doen-aan-het-drama-in-congo~a4583159/
] [171: ‘’MILO RAU Bukavu Hearings.’’ Youtube, geüpload door The Congo Tribunal, 3 oktober 2017, beschikbaar via: https://www.youtube.com/watch?v=rdB7DTOyeds&feature=youtu.be
]

Het Congo Tribunaal is een fictieve rechtszaak en is niet georganiseerd vanuit een staat of internationale organisatie. ‘’Het is een symbolisch tribunaal, een rechtbank van het volk en een fort voor het volk, dat uiteindelijk alleen verantwoordelijk is voor de ogen van de publieke opinie.’’[footnoteRef:172] The Guardian schreef niet voor niets in hun artikel over het tribunaal in de inleiding al het detail van een videosetting. ‘’A man with a clapper board appeared and a voice from stage left said: “Das Kongo tribunal, Session 3. Action!’’[footnoteRef:173] Het tribunaal is in essentie een politiek theaterstuk, een artistiek product, ‘The most ambitious political theatre ​ever staged ‘.[footnoteRef:174] [172: MILO RAU Bukavu Hearings] [173: Connolly, Kate. ‘The most ambitious political theatre ​ever staged? 14 hours at the Congo Tribunal’. The Guardian. (2015): 1 pagina [online krant], geraadpleegd 2-5-2018. Beschikbaar via: https://www.theguardian.com/world/2015/jul/01/congo-tribunal-berlin-milo-rau-political-theatre] [174: Conolly, 1]

[bookmark: _Toc518326422]Het Congo Tribunaal en de theorie Chantal Mouffe
Het Congo Tribunaal van Milo Rau is een kritisch kunstwerk omdat er tijdens dit tribunaal allerlei stemmen letterlijk te horen zijn waar nog nooit naar geluisterd is. De jury bestaat uit politici, mijnwerkers, lobbyisten en ervaringsdeskundigen uit de regio en de medeoprichter van het Internationale Gerechtshof in Den Haag staat aan het hoofd. In een land dat geen rechterlijke macht meer kent, brengt Rau de mogelijkheid om de waarheid te achterhalen middels het rechtssysteem en middels allerlei verschillende, tegenovergestelde verhalen van ervaringsdeskundigen. Vervolgens laat hij het tribunaal niet enkel aanwezig zijn in Congo zelf, maar verplaatst het ook drie dagen naar Berlijn en hierdoor wordt het effect van de westerse, liberale democratie op het conflictgebied in Congo kritisch onder de loep genomen. Daarmee geeft hij niet alleen een tegengeluid op de heersende hegemonie in Congo, maar zeer zeker ook op die van het Westen, onze huidige liberale democratie. Zoals Mouffe al stelt moet er bij echte politieke vraagstukken in onze democratie altijd worden gekozen tussen tegenstrijdige alternatieven omdat in essentie de uitgangspunten van een democratie en die van het liberalisme van elkaar verschillen.[footnoteRef:175] Het idee van de vrije handelsmarkt die het mogelijk maakt om grondstoffen uit Congo naar het Westen te halen, is een liberaal uitgangspunt. Tegelijkertijd druist dit in tegen een belangrijke waarde van een democratie, namelijk de algemene wil waar Rousseau al naar verwijst. ‘’De algemene wil is altijd op het juiste gericht: de gelijkheid van alle burgers.’’[footnoteRef:176] Het ‘leegroven’ van Congolese bodem door de Westerse handelsmarkt waarbij de Congolese burger geen inkomsten terugziet, kan niet worden gezien als een gelijkwaardig proces. De vorm van exploitatie om aan grondstoffen voor onze producten te komen via Congo is neokoloniaal en dus ongelijkwaardig en ondemocratisch. Dit onverenigbare conflict tussen de waarden van het liberalisme en een democratie legt Rau met zijn project op tafel door een stem te geven aan de betrokkenen van de crisis in Congo zelf. Daarmee maakt hij zichtbaar wat door onze consensus, het liberalisme en een samenleving waarin een neokoloniale handelsmarkt kan zegevieren, wordt versluierd.
 [175: Vos de, 1] [176: Balen van, 1]

[bookmark: _Toc518326423][bookmark: _Hlk518133675]De vorm van het kunstwerk
In de video 77sqm_9:26min wordt duidelijk dat de vorm binnen een kritisch kunstwerk wel degelijk van belang is omdat daarmee een kunstwerk zich onderscheid van, in dit geval, een daadwerkelijk forensisch onderzoek. Waar bij het werk van Forensic Architecture een herkenbare vorm aanwezig is, namelijk de uiteindelijke video, is dit bij het Congo Tribunaal niet het geval. Maar hoe onderscheidt dit werk zich dan van een daadwerkelijk tribunaal? Er is wel een documentaire gemaakt van de tribunalen en ook is er een boek uitgegeven, maar dit zijn eerder registraties dan dat het opzichzelfstaande artistieke producten zijn. Toch is in het Congo Tribunaal het ogenschijnlijke belang van de vorm duidelijk aan te wijzen. De vorm manifesteert zich in het gegeven dat het tribunaal fictief is en tot stand komt in een geënsceneerde omgeving. Iedereen die participeert, weet dat het in feite een artistiek theaterproduct is en dat de zitting begint wanneer de camera draait, stopt als de camera eindigt en dat er desnoods onderdelen opnieuw kunnen worden opgevoerd zodra de opname niet is geslaagd. Net zo goed dat een verhaal in een theaterstuk zich pas ontvouwt wanneer het doek opent en eindigt wanneer de lichten in de zaal weer aan gaan. De verhalen en uitspraken in de rechtszaal hebben geen wettelijk effect op de rechten van de deelnemers, de symboliek is waar het om gaat.
De vraag die werd gesteld is dat wanneer Mouffe geen uitspraken doet over vorm en autonomie, waarom ze dan specifiek het kunstwerk zoveel waarde geeft in de agonistische benadering van onze liberale democratie. In hoofdstuk 1 en 2 is uitgelegd wat een kritisch kunstwerk teweeg kan brengen en welke vormen er van kritische kunst zijn, maar de vraag over ‘waarom specifiek een kunstwerk’ kan niet beantwoord worden vanuit haar opvattingen. De symbolische waarde in het Congo Tribunaal geeft dit antwoord wel.
Door als artistiek product naar buiten te treden, wordt er ook op die manier gereageerd op het werk wat wil zeggen dat Milo Rau waarschijnlijk veel grotere stappen heeft kunnen maken dan wanneer hij had gestreefd naar een tribunaal dat daadwerkelijk mee zou doen in de rechtspraak van Congo (dat was in ieder geval in deze tijd absoluut niet gelukt gezien de situatie). Met grotere stappen doel ik op bureaucratische regels die hem zouden tegenhouden, maar ook bijvoorbeeld de mogelijke ophef in de media en politiek. De symbolische waarde van het Congo Tribunaal maakt dat Rau meer vrijheid heeft om het ‘onmogelijke’ mogelijk te maken, in zekere zin is een kunstwerk minder dreigend dan een daadwerkelijk tribunaal; het kunstwerk als Paard van Troje. Met die wetenschap wordt het duidelijk dat omdat het tribunaal een artistiek product is en daarmee meer vrijheid voor de realisatie genegeerd, het tegelijkertijd ook anders ontvangen wordt door het publiek en nooit in die mate serieus wordt genomen zoals dat bij een daadwerkelijk tribunaal gebeurt.
[bookmark: _Hlk518135178]Deze dubbelzinnigheid in het kunstwerk haalt Lara Staal ook aan in haar brief in de Theaterkrant. Het is het grijze gebied dat ik al eerder in dit hoofdstuk benoemde. Dit maakt dat de kunst zich bevindt in een uitzonderingspositie volgens Staal omdat het zowel midden in de wereld staat en tegelijkertijd nooit echt als een feitelijke werkelijkheid wordt beschouwd in diezelfde wereld. De uitzonderingspositie van de kunst waar Staal over schrijft gaat over autonomie. Door haar uitzonderingspositie heeft het kunstwerk altijd een relatieve autonomie waardoor het kunstwerk een voorstel blijft, nooit een idee dat direct uitgevoerd kan worden.[footnoteRef:177] Zoals het Congo Tribunaal, waar ongehoorde stemmen worden gehoord, kan worden gezien als een voorstel hoe de Republiek Congo zou moeten omgaan met haar burgers, maar het tribunaal is zeker geen opzet dat de volgende dag daadwerkelijk in een Congolese rechtbank kan worden uitgevoerd, daarvoor is de situatie in het land te complex. Staal schrijft over de positie van kunstwerken: ‘’Ze opereren met een heel dun glazen wandje ertussen. Dat wandje tussen het werk en de wereld maakt duidelijk dat het hier om een kunstproject gaat.’’[footnoteRef:178] Aan deze opmerking kleeft een zeker gevaar omdat het neigt de kritiek en daarmee de daaropvolgende bezuinigen te beamen die de kunst de afgelopen jaren heeft moeten doorstaan in onder andere Nederland. De kunst zou zich in een Ivorentoren bevinden en haar banden met de dagelijkse realiteit en de mensen kwijt zijn. Dit is echter niet wat Staal bedoelt. Juist door de dunne scheiding tussen de kunst en de echte wereld verandert de houding van de bezoeker die zich opeens tot het werk moet verhouden en er niet slechts voor of tegen kan zijn. Bij een kunstwerk wordt een bezoeker gestimuleerd om het werk te begrijpen door te kijken en eventueel te lezen. De dubbelzinnige positie van de kunst verbindt volgens Staal juist het publiek aan zich door ze als het ware te activeren. ‘’De mogelijkheid om die houding op te roepen is wat mij betreft cruciaal. Het betekent dat niets voor lief genomen wordt. Kunst fungeert zo als utopische horizon die de samenleving in beweging houdt. ‘’[footnoteRef:179] [177: Staal,2017, 1] [178: Staal, 2017, 1] [179: Staal, 2017, 1]

[bookmark: _Toc518326424]Samenvattend
Chantal Mouffe stelt dat de kritische kunst opvattingen kan laten horen die worden genegeerd in de heersende consensus, die de hegemonie kan doorbreken en daarmee bezit de kunst een centrale positie in haar agonistische benadering van een liberale democratie.[footnoteRef:180] Mouffe schrijft in haar theorie dat de vorm en daarmee de autonomie van een kunstwerk niet van belang zijn om een kunstwerk als kritisch te bestempelen en zo blijft het onduidelijk waarom zij specifiek het kunstwerk een centrale positie geeft. In bovenstaand hoofdstuk is laten zien dat de vorm van een kritisch kunstwerk het onderscheid maakt tussen een kunstwerk en andere projecten en objecten uit de dagelijkse realiteit en het is een gemiste kans dat Mouffe die waarde aan de vorm van een kunstwerk niet geeft. [180: Mouffe, 2008, 15]

Daarnaast is de positie waar vanuit de kunst ontstaat, zoals Lara staal toelicht, er een van de uitzondering, een positie tussen de dagelijkse realiteit en die daarbuiten omdat het kunstwerk enerzijds ontstaat middenin de wereld en tegelijkertijd nooit door die wereld bekeken, begrepen of gedefinieerd wordt op dezelfde manier zoals alle andere projecten, dingen, handelingen en objecten uit de dagelijkse realiteit. Het is deze symbolische waarde in het kunstwerk die maakt dat een kunstwerk verder kan komen in een desbetreffende onderzoek omdat het niet te maken heeft met de regels en voorwaarden waar al die andere objecten, dingen, handelingen en projecten zich wel aan moeten houden. Dit kan mogelijk gezien worden als een reden waarom specifiek het kunstwerk zo geschikt is binnen de opvattingen van Mouffe. Tegelijkertijd maakt de kunst zich hiermee in zekere zin onschadelijk omdat het dus nooit door de dagelijkse wereld op dezelfde manier serieus wordt genomen als ‘al het andere’, althans, dat is wat Lara Staal stelt in haar brief voor de Theaterkrant.[footnoteRef:181] [181: Staal, 1]

Er zou kunnen worden gesteld dat Lara Staal, Chantal Mouffe aanvult betreffende de waarde van de vorm en de symbolische waarde van een kunstwerk omdat ze daarmee toont waarom specifiek het kunstwerk ten opzichte van alledaagse objecten zo geschikt is om een rol te spelen binnen onze liberale democratie. Maar op haar beurt vult Mouffe staal aan omdat ze laat zien dat misschien inderdaad de praktische invloed van een kunstwerk in zekere zin onschadelijk is, dat het inderdaad niet direct als idee kan worden opgenomen en uitgevoerd, maar dat op een ander, meer filosofisch niveau, het kunstwerk wel degelijk een directe rol speelt om in de openbare ruimte de heersende hegemonie te doorbreken, de consensus te bevragen en andere ongehoorde stemmen te laten horen. Dit gegeven van Mouffe gaat daarbij verder dan het enkel activeren van mensen zoals Staal beschrijft, maar zorgt dat er daadwerkelijk een tegengeluid wordt gegeven op de dominante politiek die op een bepaald moment op een bepaalde plek heerst. En die positie, die kracht om in ‘conflict’ te gaan met de heersende hegemonie overstijgt de praktische bezwaren van directe uitvoerbaarheid op de dagelijkse realiteit.

[bookmark: _Toc518326425]Conclusie
Journalist Anne interviewt museum directeur Christian in The Square over de betekenis van hedendaagse kunst en de waarde van een museum. Ze heeft iets gelezen op de website van het museum dat ze niet begrijpt en ze vraagt Christian het toe te lichten. "Exhibition: Non-Exhibition, an evening conversation that explores that dynamics of the 'exhibitable,' and the construction of publicness in the spirit of Robert Smithson's Site/Non-Site. From non-site to site, from non-exhibition to exhibition, what is the topos of Exhibition: Non-Exhibition in the moments of 'mega exhibition?'"[footnoteRef:182] Daarna verontschuldigt ze zich dat ze het niet begrepen heeft en dat het vast komt omdat ze niet zo hoog opgeleid is als hem. Geheel in de lijn van de satirische en kritische sfeer in de film, kan Christian uiteraard geen uitleg geven over dat wat hij zelf geschreven heeft. [182: Östlund, 1]

Regisseur Ruben Östlund wil met The Square de hypocrisie van de Zweedse culturele, geprivilegieerde elite tonen die vindt dat ze geëngageerd is met de wereld om haar heen middels (kritische) kunst, maar kijkt als het er op aan komt neer op zwervers en mensen uit achterstandswijken, begrijpt niet écht wat er aan de hand is in de wereld en maakt zich in zekere zin onschadelijk door een taal te gebruiken die alleen een klein clubje ingewijden spreekt. "The Square is a broader commentary on the distance between the ideals people profess and how they actually behave.’’[footnoteRef:183] [183: Quereshi, Bilal. ‘In 'The Square,' A Scandinavian Satire Of A Modern Art Museum’. WBUR (2017): 1 pagina [website], geraadpleegd 1-07-2018. Beschikbaar via: http://www.wbur.org/npr/560179817/in-the-square-a-scandinavian-satire-of-a-modern-art-museum]

De beschuldiging van ongeloofwaardig engagement wordt vaker uitgesproken over de kunstwereld. Dat hypocrisie opgaat voor een deel van de mensen die in de (commerciële) kunstwereld werkt, geloof ik direct, kijkend naar de gesloten elitaire wereld van kunstbeurzen, veilingen en openingen waar ook veel kritische kunst wordt getoond. Maar er huisvest ook een vraag in deze aanklacht die niet gaat over de mensen, maar over de kritische kunst zelf en haar ‘effect’. Kan kritische kunst meer zijn dan een gedachtenspel voor een welwillende elite en daadwerkelijk invloed hebben op onze hedendaagse samenleving? Welke rol kan zij spelen in de wereld buiten de kunst, in de wereld waar ze het over heeft?
De film en de vragen die de scenes oproepen zijn aanleiding geweest voor deze scriptie. De theorie van Chantal Mouffe over haar agonistische benadering van een liberale democratie waarin ze een centrale rol geeft aan kritische kunst, biedt een antwoord op welke wijze kritische kunst een rol kan spelen in de wereld buiten de museummuur. In onze hedendaagse politiek wordt er gestreefd naar consensus en de opvatting heerst dat de huidige hegemonie een samenkomst is van allerlei verschillende meningen en omdat iedereen ‘neemt en geeft’ ontstaat er een consensus waaraan iedereen heeft deelgenomen. In de heersende politiek en haar ideeën, ook wel de heersende hegemonie, ontbreekt het conflict en is het streven om door rationele discussie tot overeenstemming te komen.[footnoteRef:184] Mouffe stelt dat dit eigenlijk niet kan omdat er in een democratie altijd onverenigbare opvattingen (antagonisme) aanwezig zijn en het is gevaarlijk dit conflict die deze verschillende meningen oproepen te ontkennen. Zij stelt dat er bij de heersende hegemonie juist een heleboel stemmen niet worden gehoord, worden gegeneerd en buitengesloten. De kritische kunst heeft volgens haar de mogelijkheid om deze ongehoorde stemmen aan het licht te brengen in de openbare ruimte en kan door middel van agonistische interventies het conflict aangaan met de consensus en daarmee de heersende hegemonie doorbreken. Dat is de rol die zij voor kritische kunst in de openbare ruimte ziet weggelegd.[footnoteRef:185] [184: Vos de, 1] [185: Mouffe, 2008, 15]

Haar ideeën geven op papier een scherpe invulling op de vraag welke rol kritische kunst kan spelen in een liberale democratie. Tegelijkertijd blijft ze over een aantal eigenschappen van deze kritische kunst - die gaan over radicaliteit, vorm en de symbolische waarde – onduidelijk waardoor er nieuwe vragen kwamen bovendrijven bij het lezen van de ideeën van Chantal Mouffe. Welke rol speelt radicaliteit in kritische kunst? Is radicaliteit nodig om kunst een rol te laten spelen in onze hedendaagse samenleving of kan hedendaagse kunst niet meer radicaal zijn? In welke mate is de vorm van een kritisch kunstwerk van belang of gaat het bij kritische kunst voornamelijk om de inhoud? En als dat het geval is, waarom kan er dan nog gesproken worden over een kunstwerk? Waarom is het eigenlijk specifiek het kunstwerk dat zo geschikt is om de heersende hegemonie te ondermijnen? En wat betekent het voor de autonomie van het kritische kunstwerk wanneer het zo’n duidelijke functie krijgt? Door deze ‘gaten’ in haar theorie te benaderen vanuit de praktijk, dat wil zeggen, met kritische kunstwerken, wilde ik antwoorden vinden op de vragen die Mouffe onbeantwoord liet.
De kunstwerken het ‘Lusanga International Research Centre for Art and Economic Inequality’ van Renzo Martens, het project ‘77sqm_9:26min –’ van het artistieke onderzoeksbureau Forensic Architecture en het ‘Congo Tribunaal’ van Milo Rau zijn om meerdere redenen gekozen. Omdat het object in al deze drie werken achterwege wordt gelaten, ze zich manifesteren in meerdere openbare ruimtes, omdat er van allerlei mensen bij betrokken zijn en omdat de kunstwerken constant ‘in wording’ zijn, bevinden ze zich tussen de dagelijkse realiteit en de wereld van de kunst, daarmee zijn ze moeilijk te grijpen en dus de moeite waard om te analyseren in een scriptie over de mogelijke rol van kunst in een liberale democratie. Het zijn alle drie kunstwerken die zich ontvouwen rondom een systeem uit onze liberale democratie, namelijk het systeem van de kritische kunst zelf, de rechtstaat en het forensisch onderzoek. De kunstwerken dompelen zich onder in deze werelden en op die manier streven ze ernaar om van binnenuit onderzoek en uitspraken te kunnen doen, ze worden als het ware onderdeel van deze systemen zelf om er een rol in te kunnen spelen. De kunstwerken hebben zogezegd het uitgangspunt om verbonden te zijn met de wereld buiten de kunst, de theorie van Mouffe is daarom bruikbaar om te kijken hoe deze verbondenheid werkt, of het klopt wat Mouffe schrijft over de rol van kritische kunst en andersom manifesteren deze kunstwerken zich precies rondom de vragen die de theorie van Mouffe zelf ook oproept en die hierboven beschreven zijn. De kunstwerken gaan in zekere zin alle drie over de begrippen ‘radicaliteit’, ‘vorm’ en ‘symbolische waarde’, maar het ‘LIRCAEI’ project van Renzo Martens roept de meeste vragen op over radicaliteit, ‘77sqm_9:26min- over de vorm en het ‘Congo Tribunaal’ over de symbolische waarde van een kritisch kunstwerk. Hieronder beschrijf ik de uitkomsten van deze analyses.
[bookmark: _Toc518326426]LIRCAEI – Renzo Martens
Bij het beschouwen van het werk van Renzo Martens werd er specifiek gekeken naar het belang van radicaliteit in hedendaagse kritische kunst. Mouffe schrijft dat een radicale houding niet meer passend is bij hedendaagse kritische kunst en dat het doel van agonistische kunstwerken niet moet zijn om iets absoluut nieuws te creëren. [footnoteRef:186] [186: Mouffe, 2008,15]

Het begrip radicaliteit kan in relatie tot de historische avant-garde worden geïnterpreteerd als kunstenaars die zich afzetten tegen geldende tradities en experimenteren met nieuwe vormen. Zij forceerden zo een radicale breuk met bestaande kunstvormen om de beschouwer te vervreemden van het kunstwerk zodat hij of zij een betere kijk op de werkelijkheid zou krijgen.[footnoteRef:187] Het streven was dat op die manier aan delen van het werk geen betekenis meer kon worden gegeven en dat de beschouwer daarom deze betekenis zou zoeken bij zichzelf.[footnoteRef:188] De uitspraak dat kunstenaars van nu niet meer kunnen doen ‘alsof ze de avant-garde zijn die iets geheel nieuws creëert’, zoals Mouffe schrijft, kan worden geduid met de ideeën van Danto over ‘het einde van de kunst’. [187: Bürger, 24-25] [188: Bürger, 25]

Toch laat Martens met zijn project zien dat radicaliteit niet tot het verleden behoort en wel degelijk onderdeel kan zijn van een hedendaags kritisch kunstwerk. Danto schrijft over ‘het einde van de kunst’ en daarmee stelt hij dat de kunst geen grenzen meer kent, geen leidende richtlijnen waar het aan moet voldoen en daarmee lijkt het alsof hedendaagse kritische kunstwerken zoals die van Renzo Martens niet radicaal kunnen zijn omdat ze in feite niets meer kunnen doorbreken.[footnoteRef:189] Daarnaast bouwt Martens met zijn werk verder op een structuur die al aanwezig is in de kunst, in eerste instantie creëert hij daarom ook geen nieuwe wereld. Toch is het werk van Martens zogezegd radicaal. De grenzeloosheid waar Danto op wijst heeft namelijk te maken met leidende richtlijnen (kunststromingen) binnen het kunstbegrip, die zijn tegenwoordig inderdaad niet meer aanwezig en kunnen niet meer doorbroken worden, maar in zekere zin doorbreekt Martens wel degelijk een grens met LIREAC, namelijk die van de zelfreflectie binnen kritische kunst. Door een project te starten dat reflecteert op de wereld waar het zelf onderdeel van is en de bestaande structuren daarbij te gebruiken om aan te tonen hoe oneerlijk, hypocriet en onoprecht deze wereld van de kritische kunst kan zijn, draait hij de rollen radicaal om. Hij plaatst bestaande structuren van een westerse kunstwereld in een nieuwe niet-westerse context en hij gebruikt de mensen in deze nieuwe omgeving om de ongelijkheid binnen de kritische kunstwereld aan te tonen. De meest effectieve manier om dit te doen is om deze mensen te laten profiteren van westerse begrippen als gentrificatie die de kritische kunstwereld met zich meebrengt. Hierdoor ontstaat er een tweedeling binnen zijn project; enerzijds helpt hij de mensen in het gebied in Congo daadwerkelijk wat betreft welvaart, tegelijkertijd is dit omdat hij daarmee de wereld van de kritische kunst een spiegel wil voorhouden, de hulp is dus in zekere zin eigengewin. Door de omdraaiing en de tweedeling die daaruit ontstaat, kunnen veel mensen geen betekenis geven aan het project van Martens omdat het enerzijds nauwelijks ergens aan kan worden gerefereerd (er zijn maar weinig kritische kunstwerken die op die wijze reflecteren op het eigen systeem), hij creëert daarmee een nieuwe wereld en tegelijkertijd doet zijn project juist denken aan herkenbare pijnlijke en gevoelige onderwerpen als ongelijkheid, neokolonialisme en uitbuiting. Er is daarnaast ook Martens zelf die volop aanwezig is in het werk, duidelijk weet heeft van deze tweedeling en deze dualiteit juist in lijkt te zetten. Deze sfeer die het werk oproept, de sfeer van het niet kunnen plaatsen, van de vinger er niet op kunnen leggen, is radicaal. Omdat het eenzelfde effect oproept als dat wat de historische avant-gardisten probeerden te doen: verwarring veroorzaken, het niet kunnen geven van betekenis, zodat men gaat nadenken over zijn of haar eigen positie in de wereld van alledag.[footnoteRef:190] [189: Danto, 115] [190: Bürger, 24-25]

[bookmark: _Toc518326427]‘77sqm_9:26min’ – Forensic Architecture
Doordat Mouffe alle mogelijke vormen van kunst politiek maakt en daarbij alle vormen van kunst die de hegemonie ondermijnen als kritisch beschouwt, vervalt binnen haar opvattingen het idee van esthetiek, uiterlijk en dus vorm.[footnoteRef:191] Ze lijkt geen waarde te geven aan de vorm van een (kritisch)kunstwerk door deze ondergeschikt te maken aan de inhoud en dat maakt dat bij het lezen van haar ideeën de vraag komt bovendrijven waarom er nog gesproken kan worden van een kunstwerk? Er wordt in de discussie rondom geëngageerde en kritische kunst veelal een scheiding gelegd tussen vorm en inhoud. Bij kritische kunst zou de vorm er minder toe doen dan de inhoud omdat niet de uiterlijke waarde van kunst als belangrijk wordt gezien, maar de nadruk zou liggen op een buiten de kunst gelegen functie van politieke of sociale aard. [191: Mouffe, 2008, 12]

Een werk als ‘77sqm_9:26min’ gaat op in een wereld buiten de kunst en de resultaten van het onderzoek worden op dit moment gebruikt in Duitsland in de rechtszaken rondom de NSU moorden. De vraag die hierop volgt is dan ook al snel of er nog wel kan worden gesproken over een kunstwerk nu dit project zo’n grote rol speelt in de wereld buiten de kunst. Een vraag die indirect heeft te maken met de aantasting van de autonomie in het kritische kunstwerk. Het is jammer dat Mouffe stelt dat de vorm niet uitmaakt bij het bepalen of een kunstwerk wel of niet kritisch is omdat het juist de vorm is waarin een kunstwerk als ‘77sqm_9:26min’ zich onderscheid van een daadwerkelijk forensisch onderzoek en mede toont waarom een kunstwerk altijd een zekere vorm van autonomie zal behouden, ook al is de vorm in het werk ogenschijnlijk ondergeschikt en dus niet prominent te onderscheiden als vorm.

Allereerst geeft Forensic Architecture door het nabouwen van het gehele internetcafé een grote rol aan de architectuur, aan de ruimte waar de moord heeft plaatsgevonden. Door de architectuur tot hoofd getuige te maken ontstaat er een spannende dynamiek tussen mens en ruimte waarin de waarheid van de mens tegenover die van de ruimte wordt geplaatst. Daarnaast geeft Forensic Architecture op het eerste oog onbelangrijke details weer in de video, zoals de informatie over de game World of Warcraft die tijdens de moord door andere bezoekers werd gespeeld en die de gebeurtenis vollediger maken, maar die ook iets zeggen over de surrealiteit van het dagelijkse leven. Het is essentieel en spreekt van verbeelding om deze details expliciet naar voren te laten komen in de reconstructie van de gebeurtenis. Een forensisch instituut had hier waarschijnlijk geen aandacht aan besteed. Ook de locatie waar de video tijdens de Documenta wordt getoond, om de hoek van de daadwerkelijke moord, is een belangrijk onderdeel van de vorm die een meerwaarde geeft aan het werk.
Wanneer Mouffe wel de eigenschappen en functie van de vorm had aangekaart, was haar argument voor kritische kunst nog veelzeggender geweest omdat ze zo niet alleen zou tonen welke rol kritische kunst kan spelen in een liberale democratie, maar ook dat ze nooit haar waarde zal verliezen als kunstwerk omdat de vorm haar onderscheid van andere objecten, evenementen en situaties uit het dagelijkse leven en omdat de vorm het gedane onderzoek vollediger, poëtischer en meer ‘tot de verbeelding sprekend’ maakt. Ze zou daarmee een argument winnen in de discussie over autonomie die snel oplaait bij het zien van kritische kunst en die helaas te vaak wordt gereduceerd tot het idee dat kritische kunst een deel van haar intrinsieke waarde zou verliezen zodra ze te veel in aanraking komt met een wereld buiten de kunst.
[bookmark: _Toc518326428]Congo Tribunaal – Milo Rau
Chantal Mouffe doet zogezegd geen uitspraken over de vorm van kritische kunstwerken en daarnaast heeft ze het ook niet over autonomie, maar waarom is het dan juist toch het kunstwerk dat ze zoveel waarde geeft in haar theorie en niet bijvoorbeeld daadwerkelijk een rechtszaak of tribunaal? Waarom is de kunst zo geschikt voor de agonistische benadering van onze liberale democratie?
De vorm van het Congo Tribunaal manifesteert zich in het feit dat het tribunaal fictief is en tot uitdrukking komt in een geënsceneerde omgeving. Het tribunaal begint wanneer de camera loopt en eindigt zodra deze stopt met filmen, het zijn dezelfde wetten als die van een performance of een theaterstuk. Daarnaast hebben de uitspraken in de rechtszaal geen wettelijk effect, de symboliek in het Congo Tribunaal is de kern van het kunstwerk. Het antwoord waarom de kunst geschikt is voor de agonistische benadering van onze liberale democratie schuilt dan ook in deze symbolische waarde. Door de symboliek heeft Milo Rau veel grotere stappen kunnen maken in zijn onderzoek dan wanneer hij een tribunaal had georganiseerd dat daadwerkelijk moest meedoen in de rechtbank. Hij heeft, omdat het Congo Tribunaal een kunstwerk is, mensen die nog nooit gehoord zijn een stem kunnen geven in de rechtbank. Een kunstwerk is minder gevaarlijk voor de Congolese overheid en genereert daardoor meer vrijheid. Tegelijkertijd maakt deze symbolische waarde het effect van dit kunstwerk in zekere zin onschadelijk omdat het dus nooit door de dagelijkse wereld op dezelfde manier serieus wordt genomen als ‘al het andere’, zoals Lara Staal stelt in haar brief voor de Theaterkrant.[footnoteRef:192] De symbolische waarde van het kritische kunstwerk zorgt er aan de ene kant dus voor dat het kunstwerk verder komt in het onderzoek naar fenomenen uit de dagelijkse wereld en tegelijkertijd heeft het altijd een zekere afstand tot diezelfde wereld. Deze dubbelzinnige positie van de kritische kunst die ontstaat door haar symbolische waarde zorgt ervoor dat de bezoeker weet dat het om een kunstwerk gaat en gaat zich daarom anders tot het werk verhouden dan bij bijvoorbeeld een daadwerkelijk Tribunaal. Hij of zij is niet meer voor of tegen, maar wil het werk begrijpen door bijvoorbeeld te lezen en kijken. Kritische kunst verbindt het publiek aan zich door ze als het ware te activeren. [footnoteRef:193] [192: Staal, 1] [193: Staal, 1]

De onschadelijkheid die Staal beschrijft, geldt in zekere zin op praktisch niveau. Het is inderdaad het geval dat kritische kunstwerken geen ideeën zijn die direct uitgevoerd kunnen worden in het dagelijkse leven. In die zin is het effect van het kritische kunstwerk onschadelijk, het Congo Tribunaal zorgt niet voor daadwerkelijke wetswijzingen. Tegelijkertijd leest deze onschadelijkheid ook te kort door de bocht. Op filosofisch niveau kan het kritische kunstwerk wel degelijk een directe en zichtbare rol spelen in de openbare ruimte. Alleen het activeren van het publiek, zoals Staal beschrijft, geeft te weinig eer en zwaarte aan het kritische kunstwerk. Mouffe toont aan dat het kritische kunstwerk meer kan. Het kritische kunstwerk kan de heersende hegemonie doorbreken, de consensus bevragen en andere ongehoorde stemmen laten horen. Zoals Milo Rau met zijn werk slachtoffers van de Congolese burgeroorlog de kans geeft zich voor het eerst uit te spreken. Door het tribunaal daarnaast zowel in Congo als Berlijn te laten gelden laat hij de problematiek van het land ook horen in het Westen, dwingt haar verantwoordelijkheid te nemen en zorgt er zo voor dat er daadwerkelijk een tegengeluid wordt gegeven op de uitbuiting en de dominante, nonchalante houding van het Westen in Congo. En die positie, die kracht van het kritische kunstwerk om in ‘conflict’ te gaan met de heersende hegemonie overstijgt de praktische bezwaren van directe uitvoerbaarheid in de dagelijkse realiteit.
Tijdens het schrijven van deze scriptie werden grote delen uit de verhaallijn van The Square verplaatst naar de realiteit, namelijk naar Amsterdam en haar Stedelijk Museum. Dit keer was het geen pr stunt die uit de hand liep, maar een chaotisch vertrek van de directeur die zich schuldig zou hebben gemaakt aan belangenverstrengeling waarvan later bleek dat het vertrek een 'vermijdbaar noodlottig ongeval met ernstige gevolgen voor het museum' was.[footnoteRef:194] Toch monde deze situatie uit in een gesprek waarin dezelfde vragen naar voren kwamen als in The Square. Welke rol kan kunst spelen in het Stedelijk Museum en daarbuiten? Was het engagement van Beatrix Ruf oprecht of diende het vooral haar eigen positie? Wat was eigenlijk de kracht van de kritische kunst die ze vaak toonde? Ontbrak het Stedelijk nu door die lijn niet veel te veel aan ‘zinnenprikkelende’ kunstwerken? Hoe kon het Stedelijk museum weer relevant worden? Etc. En nog steeds staat het museum op zijn kop en is er nog geen oplossing voor het chaotische en misschien misplaatste vertrek van Ruf. Naast dat er allerlei mensen meningen hebben over de toekomst van het Stedelijk, lijkt niemand te kunnen beargumenteren waarom kritische kunstwerken juist erg goed passen in een museum als het Stedelijk en waarom de koers van engagement juist nog veel verder moet worden doorgevoerd de komende jaren. Het lijkt mij passend om de conclusies die ik heb gevonden in deze scriptie hieronder om te zetten in een mogelijk voorstel voor de toekomst van het Stedelijk Museum. Deze toekomstschets zie ik, hoe tegenstrijdig het ook klinkt, als een passende metafoor voor het antwoord op de vraag over de rol van kritische kunst búiten de museummuren, in onze liberale democratie. [194: Kruijt, Michiel. Leeuwen van, Anna. ‘Vertrek Ruf was ‘noodlottig ongeval’’. De Volkskrant (2018); 1 pagina [online krant], geraadpleegd 01-07-2018. Beschikbaar via: https://www.volkskrant.nl/nieuws-achtergrond/vertrek-beatrix-ruf-was-noodlottig-ongeval-~bc5b878e/
]

Het museum zou, om haar relevantie te kunnen blijven waarborgen in een wereld die steeds meer wordt gekenmerkt door polarisatie, ongelijkheid, overmatig consumentisme en een dwingend kapitalistisch systeem, juist meer kritische kunstwerken moeten tonen die zich niet alleen maar in het museum bewegen, maar ook daarbuiten, tussen de dagelijkse wereld en het museum in. Misschien is dit op het eerste oog ingewikkeld en tegenstrijdig omdat het kunstwerk als duidelijk fysiek object daarmee in mindere mate aanwezig is en het idee van een witte museumzaal, met bij wijze van schilderijen aan de wand en sculpturen in de ruimte, moet worden losgelaten. In ruil daarvoor worden de zalen gevuld met video’s, foto’s, schetsen, boeken, teksten, verhalen, tijdelijke installaties en registraties van gebeurtenissen die buiten het museum plaatsvinden in dagelijkse systemen en daar een zichtbare rol spelen. De museumzaal is op die manier nooit af, constant in wording en de zwaarte van het fysieke museale object wordt vervangen door artistieke onderzoeken. Het zijn kunstwerken die zich laten gelden in werelden als die van de rechtspraak, het onderwijs, de politiek, het milieu, de economie, het forensisch onderzoek, de wetenschap, etc. Vanuit daar worden uitspraken gedaan over die desbetreffende werelden en bijbehorende systemen om stemmen en opvattingen te laten horen die worden genegeerd in onze huidige samenleving en waarmee de dominante hegemonie kan worden doorbroken. Uitkomsten van deze artistieke onderzoeken kunnen deels een plek krijgen in die werelden, in andere openbare ruimtes en tegelijkertijd kunnen ze worden getoond in een museum als het Stedelijk. In deze kunstwerken wordt radicaliteit omarmt, de vorm als essentieel onderdeel beschouwt en de positie die het verkrijgt omdat het een kunstwerk is, volledig benut. Opdat in essentie de kritische kunst conflicten aan het licht brengt, aanwakkert en bevecht die wel bestaan, maar waarvan we doen alsof ze er niet zijn.

[bookmark: _Toc518326429]Bibliografie
Boeken
Benjamin, W. Hoeks, H. Het kunstwerk in het tijdperk van zijn technische reproduceerbaarheid. Amsterdam: Boom, 2008, 8
Bürger, P. Theorie der Avantgarde. Frankfurt: Wallstein Verlag, 1974: 66
Habermas, J. Between Facts and Norms. Cambridge: Polity, 1996, 360

Habermas, J. The Structural Transformation of the Public Sphere: an Inquiry into a Category of Bourgeois Society. Cambridge: Polity Press, 1989, 176
Mouffe, C. On the political. Abingdon: Routledge, 2005, 1
Rousseau, J. Pensees De J. J. Rousseau, Citoyen De Geneve V1-2 (1785). Whitefish: Kessinger Publishing Co, 2009, p.65
Sontag, S. Against interpretation and other essays. Londen: Penguin Books Ltd, 2009

Artikelen
Beekman, K. ‘De duurzaamheid van de avantgarde’. Literatuur 2 (1985): 205

Bishop. C. ‘Cercle d’Art des Travailleurs de Plantation Congolaise’ Artforum (2017): 323-324.

Curran, J. ‘Rethinking the media as a pulic sphere.’ Communication and Citizenship: Journalism and the Public Sphere in the New Media Age. Eds. P. Dahlgren and C. Sparks. London: Sage, 1991: 27 – 57, 53
Danto, A.C. ‘The End of Art’, The Philosophical Disenfranchisement of Art. 1986, 115

Danto, A C. Horowitz, G. Huhn, T. Ostrow, S. Wake of Art: Criticism, Philosophy, and the Ends of Taste - Critical Voices in Art, Theory and Culture. Abingdon: Routledge, 2013, 93
Leven, B. ‘De ethiek van de wereldverbeteraar’. Metropolis M 4 (2014): 51

Kennedy, R. ‘Chocolate Sculpture, With a Bitter Taste of Colonialism’ The New York Times
(2017)

Kokkelmans, T. Staal, L. ‘Het meten van het onmeetbare – Een briefwisseling over The Art of Impact’. Etcetera 143 (2015): 10
Mouffe, C. ‘Kunst en democratie. Kunst als agonistische interventie in de openbare ruimte.’ Open - Kunst als publieke zaak 14 (2008): 6-15, 11
Mouffe, C. ’10 years of False starts.’ New Times (9-11-1999): 18-20
Offermans, O. ‘Het verlangen de kunst te ontkunsten’. Groene Amsterdammer 4 (1995):
Rau, M. Das Kongo Tribunal. Berlijn: Verbrechter Verslag, 2017, 1
Schutte, S. ‘Arthur C. Danto’. Groene Amsterdammer 45 (2013)

Petley, J. ‘The Modern Media and the Public Sphere.’ Revisiting the Frankfurt School : Essays on Culture, Media and Theory. Eds. B. David. Farnham: Ashgate Publishing, 2o12: 139 – 159, 141
Woensel van, B. ‘Nieuw engagement’. De Witte Raaf 110 (2004):
Online bronnen

Aitkenhead, Decca. ‘Class rules’. The Guardian. (2007): 1 pagina. [online krant] , geraadpleegd 22-52018. Beschikbaar via: https://www.theguardian.com/uk/2007/oct/20/britishidentity.socialexclusion1

Balen van, Sophie. ‘Close Reading Rousseau: Het maatschappelijk verdrag’. Filosofie Magazine 3. (2018): 1 pagina. [online tijdschrift],geraadpleegd 15-4-2018. Beschikbaar via: https://www.filosofie.nl/nl/artikel/48991/index.html

Beekman, Bor. ‘'Apen tonen ons wat er van ons overblijft als we cultuur wegstrepen: instinct, behoeften, geen schaamte'’. Volkskrant (2018): 1 pagina. [online krant], geraadpleegd 22-52018. Beschikbaar via: https://www.volkskrant.nl/cultuur-media/-apen-tonen-ons-wat-er-van-ons-overblijft-als-we-cultuur-wegstrepen-instinct-behoeften-geen-schaamte-~b9946f72/

Blijker den, Jeroen. ‘Chocoladesculpturen maken voor natuurherstel in Congo.’ Trouw. (2018): 1 pagina [online krant], geraadpleegd 1 mei 2018. Beschikbaar via: https://www.trouw.nl/groen/chocoladesculpturen-maken-voor-natuurherstel-in-congo~a7f87d7a/

Bockma, Harmen. ‘Halbe Zijlstra: Er zit pijn in de bezuinigingen, dat klopt’. De Volkskrant (2011): 1 pagina [online krant], geraadpleegd 17-6-2018. Beschikbaar via: https://www.volkskrant.nl/cultuur-media/halbe-zijlstra-er-zit-pijn-in-de-bezuinigingen-dat-klopt~b45a158f/

Bronwasser, Sacha. ‘Chocoladesculpturen bieden uitweg voor Congolese plantagearbeiders’. Volkskrant. (2017): 1 pagina [online krant], geraadpleegd 3 mei 2018. Beschikbaar via: https://www.volkskrant.nl/beeldende-kunst/chocoladesculpturen-bieden-uitweg-voor-congolese-plantagearbeiders~a4492583/

Bossema, Wim. ‘Wat kan Nederland doen aan het drama in Congo?’ Volkskrant. (2018): 1 pagina [online krant], geraadpleegd 3 mei 2018. Beschikbaar via: https://www.volkskrant.nl/buitenland/wat-kan-nederland-doen-aan-het-drama-in-congo~a4583159/

Cousijn, Marian. Vermeulen, Maite. ‘Interview: Kunstenaar Renzo Martens wil dat Afrikanen zelf verdienen aan hun armoede’. Correspondent (2015): 1 pagina [online platform], geraadpleegd 29-5-2018. Beschikbaar via: https://decorrespondent.nl/2884/interview-kunstenaar-renzo-martens-wil-dat-afrikanen-zelf-verdienen-aan-hun-armoede/682216213140-a3fcca5f

Connolly, Kate. ‘The most ambitious political theatre ​ever staged? 14 hours at the Congo Tribunal’. The Guardian. (2015): 1 pagina [online krant], geraadpleegd 2-5-2018. Beschikbaar via: https://www.theguardian.com/world/2015/jul/01/congo-tribunal-berlin-milo-rau-political-theatre

Cultuurschreeuw, ‘Halbe Zijlstra – Kunst is van ons allemaal’. Youtube (2010), geraadpleegd 17-6-2018. Beschikbaar via: https://www.youtube.com/watch?v=4pxtnvZQflA

Delabastita, H. van Gorp, P.J. Verkruijsse, G.J. Vis. ‘Algemeen letterkundig lexicon’ Digitiale bibliotheek voor de Nederlandse letteren (2012): 1 pagina [online bibliotheek], geraadpleegd 30-5-2018. Beschikbaar via: http://www.dbnl.org/tekst/dela012alge01_01/dela012alge01_01_00742.php

Forensic Architecture. ‘77sqm_9:26min – Report’. (2017): 48 pagina’s [online document], geraadpleegd 18-6-2018. Beschikbaar via: http://www.forensic-architecture.org/wp-content/uploads/2017/06/77sqm_9.26min_Report_2017.07.18.pdf

Forensic Architecture. ‘77sqm_9:26min’. (2017): [online video], geraadpleegd 18-6-2018. Beschikbaar via: https://vimeo.com/220840144

Fuchs, C. Goetz, J. ‘De bruine weduwe, Het verrotte leven van Beate Zschäpe’. De Groene Amsterdammer 28 (2015): 1 pagina [online tijdschrift], geraadpleegd 30-5-2018. Beschikbaar via: https://www.groene.nl/artikel/de-bruine-weduwe

Gülec, Ayse. ‘The Society of Friends of Halit’. (2017): 1 pagina [website], geraadpleegd 18-6-2018. Beschikbaar via: http://www.documenta14.de/en/public-programs/22411/the-society-of-friends-of-halit

Hamel, Michel. Maas van, Sander. ‘Voorbij autonomie’. Koninklijke Nederlandse Akademie van Wetenschappen (2015): 1 pagina [website], geraadpleegd 17-6-2018. Beschikbaar via: https://akademievankunsten.nl/nl/projecten/voorbij-autonomie

Jervis, John. ‘Sunflower Seeds Ai Weiwei’. ArtAsiaPacific (2011): 1 pagina. [online tijdschrift], geraadpleegd 19-06-2018. Beschikbaar via: http://artasiapacific.com/Magazine/72/SunflowerSeedsAiWeiwei

Kelder, Eva. Jonkers, Juliet. ‘Chantal Mouffe ‘Een compromis is uiteindelijk altijd in het voordeel van de rijken’’. Sociale vraagstukken 10. (2010): 3 pagina’s. [online tijdschrift], geraadpleegd 15-4-2018. Beschikbaar via: https://www.socialevraagstukken.nl/wp-content/uploads/2010/11/TSS_2010_november_chantal-mouffe.pdf

Klein, Koen. ‘Ongemakkelijke kunst voor een goed doel’. De Groene Amsterdammer (2014): 1 pagina [online tijdschrift], geraadpleegd 29-5-2018. Beschikbaar via: https://www.groene.nl/artikel/ongemakkelijke-kunst-voor-een-goed-doel

Kruijt, Michiel. Leeuwen van, Anna. ‘Vertrek Ruf was ‘noodlottig ongeval’’. De Volkskrant (2018); 1 pagina [online krant], geraadpleegd 01-07-2018. Beschikbaar via: https://www.volkskrant.nl/nieuws-achtergrond/vertrek-beatrix-ruf-was-noodlottig-ongeval-~bc5b878e/

Lindhout, Sterre. ‘Advocaat Mehmet Daimaguler over de bittere nasmaak van de Dönermoorden’. De Volkskrant (2018): 1 pagina [online krant], geraadpleegd 18-06-2018 https://beta.volkskrant.nl/nieuws-achtergrond/advocaat-mehmet-daimaguler-over-de-bittere-nasmaak-van-de-donermoorden~bacb205d/

Lint, van der Roos. ‘Wij zijn allemaal Marie-Antoinettes’. De Groene Amsterdammer (2017): 1 pagina. [online tijdschrift], geraadpleegd 19-06-2018. Beschikbaar via: https://www.groene.nl/artikel/wij-zijn-allemaal-marie-antoinettes

Maatman, Bregje. ‘Kunst is niet perse iets te melden’. Theaterkrant. (2017): 1 pagina. [online tijdschrift], geraadpleegd 18-06-2018. Beschikbaar via: https://www.theaterkrant.nl/nieuws/bregje-maatman-kunst-heeft-niet-per-se-iets-te-melden/

Maes, Hans ‘Arthur Danto en het einde van de kunst’. Esthetica tijdschrift (2014): 1 pagina [online tijdschrift], geraadpleegd 30-5-2018. Beschikbaar via: http://estheticatijdschrift.nl/wp-content/uploads/sites/175/2014/09/11Maes-0.pdf

Martens, Renzo. ‘Chocoladekunst met emoties’. NRC (2015): 1 pagina [online krant], geraadpleegd 29-5-2018. Beschikbaar via: https://www.nrc.nl/nieuws/2015/02/19/chocoladekunst-met-extra-emoties-1467721-a1361883

Martens, Renzo. ‘Enjoy Poverty III’ Renzo Martens Menselijke Activiteiten (2008): 1 pagina [online video], geraadpleegd 11-07-2018. Beschikbaar via: http://renzomartens.com/episode3/film

Perlson, Hili ‘The Most Important Piece at documenta 14 in Kassel Is Not an Artwork. It’s Evidence.’ Artnet news (2017): 1 pagina [online tijdschrift], geraadpleegd 18-6-2018. Beschikbaar via: https://news.artnet.com/exhibitions/documenta-14-kassel-forensic-nsu-trial-984701

Pontzen, Rutger. ‘Kunst verdrinkt in goede bedoelingen.’ De Volkskrant. (2017): 1 pagina. [online krant], geraadpleegd 18 -06-2018. Beschikbaar via: https://www.volkskrant.nl/nieuws-achtergrond/kunst-verdrinkt-in-goede-bedoelingen-op-documenta-~b4ce384c/

Quereshi, Bilal. ‘In 'The Square,' A Scandinavian Satire Of A Modern Art Museum’. WBUR (2017): 1 pagina [website], geraadpleegd 1-07-2018. Beschikbaar via: http://www.wbur.org/npr/560179817/in-the-square-a-scandinavian-satire-of-a-modern-art-museum
Smallenburg, Sandra. ‘Vijf hoogtepunten op Documenta 14’ Volkskrant (2017): 1 pagina [online krant], geraadpleegd 18-6-2018. Beschikbaar via: https://www.nrc.nl/nieuws/2017/06/09/vijf-hoogtepunten-op-documenta-14-a1562389

Staal, Lara. ‘Kunst is een ideologisch kompas’. De Theaterkrant (2017): 1 pagina [online tijdschrift], geraadpleegd 17-6-2018. Beschikbaar via: https://www.theaterkrant.nl/nieuws/lara-staal-kunst-is-ideologisch-kompas/

Oey, Alexander. ‘Tegenlicht: Cultuurbarbaren’, VPRO (9 oktober 2016): [docu], geraadpleegd 29-5-2018. Beschikbaar via: https://www.vpro.nl/programmas/tegenlicht/kijk/afleveringen/2016-2017/cultuurbarbaren.html

Vos de, Patrick. ‘Het politieke denken van Chantal Mouffe’. De Witte Raaf 120. (2006): 1 pagina. [online tijdschrift], geraadpleegd 14-4-2018. Beschikbaar via: https://www.dewitteraaf.be/artikel/detail/nl/3047https://www.dewitteraaf.be/artikel/detail/nl/3047
Wesseling, Janneke. ‘Documenta heeft moreel goede bedoelingen, maar de kunst is zwak’. NRC. (2017): 1 pagina. [online krant], geraadpleegd 18-06-2018. Beschikbaar via: https://www.nrc.nl/nieuws/2017/06/13/in-kassel-is-kunst-een-politiek-programma-11067837-a1562803

Winden van, Jesse. ‘Concurrerend ondernemen in de kunstwereld’. Mister Motley (2018): 1 pagina [online tijdschrift], geraadpleegd 29-5-2018. Beschikbaar via: http://www.mistermotley.nl/tendens/concurrerend-ondernemen-de-kunstwereld

Universitaire onderzoeken
Beveren van, L. Maatschappelijk engagement in de kunst - Een retorische analyse van The New Forest door Wunderbaum. Gent: Universiteit van Gent, 2014-2015, p 1
Pasterkamp, L. Representatie en werkelijkheid. Een studie naar de representatieve democratie vanuit het denken van Claude Lefort en Frank Ankersmit. Leiden: Leiden University, 2015, 19
Vermeire, M. Op zoek naar waarachtigheid in de kunst. Amsterdam: Universiteit van Amsterdam, 2017, 31
Zomer, H. Engagement van nu: meer dan ooit. Utrecht: Universiteit van Utrecht, 2006, p. 7

Overig
’MILO RAU Bukavu Hearings.’’ Youtube, geüpload door The Congo Tribunal, 3 oktober 2017, beschikbaar via: https://www.youtube.com/watch?v=rdB7DTOyeds&feature=youtu.be
Östlund, Rubben. ‘The Square’. Stockholm: TriaArt Film, 2017.
 [website], geraadpleegd: 30-5-2018. Beschikbaar via: http://www.arts.ucsb.edu/faculty/budgett/algorithmic_art/haacke.html

1

