1. Inleiding

Videofragment: ‘The dog of flanders’

Hoe gaan andere culturen om met onze cultuur?

Niemand kent het verhaal in Vlaanderen hoewel het in het Japan & Amerika zeer bekend is.
Het lijkt eerder een Nederlands verhaal dan een Vlaams →Molen.
Japanners hebben zeer stereotype beeld over Vlaanderen→ Alle culturen hebben eigenlijk een stereotype beeld over een andere cultuur.

Verschil Amerika ↔ Japan

Amerika altijd een goed einde →Optimistisch.
Japanners vaak een tragisch einde →Pessimistisch.
Japanners keken vaak samen →het was een familiegebeuren →belangrijk in de opvoeding →religieuze film(katholiek).

Japanse en Amerikaanse ouders wensen andere dingen toe aan hun kinderen:

· Japanse →gevoelens van anderen inschatten.
· Amerikaanse →droom waarmaken en volharden.
Besluit
Aan dit verhaal wordt in andere culturen zeer veel aandacht aan besteed in de opvoeding maar in België ziet men het verhaal als een grap →vb. Suske & Wiske nummer van gemaakt.
Andere culturen vormen een eigen beeld, maken wat ze willen van een bepaalde cultuur (stereotypen).

2. Stories
Verhalen vertellen
Mythen (zie vragen extra blad)

1. Verhalen die hoogstwaarschijnlijk niet gebeurt zijn, verzonnen verhalen, van generatie op generatie doorverteld. Meestal helden & goden.
Mythes zijn vaak...universele onderwerpen maar ook persoonlijke onderwerpen (tegelijkertijd) zoals dood & geboorte.

2. Gecreëerd: omdat er altijd een levensles achter zit, dingen verklaren die men in die tijd niet kon verklaren vb. geluk & ongeluk.
Verspreid: 1e doorverteld →2e opgeschreven.
3. Hercules, Archilles, Icarus →oude mythen.
Mega Mindy, Batman, Kapitalisme →hedendaagse mythen.
4. Negatieve: dit kan je vermijden door mythes niet te letterlijk te nemen.
Positieve: Levensles die achter het verhaal zit.
5. Taal, plaatsnaam, geloof, vorm landschap.

6. Essentie van het verhaal blijft bestaan maar je kunt het actueler maken.

7. Plagiaat →letterlijk overnemen maar ook het idee overnemen vb. dansen in Antwerps station werd voordien al gedaan in Londen.
Herinterpreteren →iets persoonlijk aan toevoegen.

8. Appel van Adem & Eva →oude mythen.
S van Superman →hedendaagse mythen.
Vergroot herkenbaarheid, symbolen zijn universeel vb. kapitalisme →Dollar.
Helden en herinneringen
1. Impact van de gebeurtenis daar gaat het om, is het belangrijkst.

2. Impact is belangrijk, kan zowel positief als negatief zijn.

3. Iemand die een positieve invloed op u heeft.

4. De maatschappij, maar ook individuen die een zekere machtspositie hebben.

5. Belangrijk om deze akelige dingen in de toekomst te vermijden, helpt ook bij het verwerkingsproces. Illustreert wat voor vreselijke dingen de mens teweeg kan brengen.

6. Familie, vrienden bij verwerkingsproces.

7. Ja, bijvoorbeeld de plaats waar mensen vermoord werden roept emoties op.

8. Bij het ontwerpen van een symbool.

9. Beide, soms kun je de waarheid onbewust aanpassen.

10. Ja, bijvoorbeeld door fout overgedragen te zijn van persoon op persoon.

11. Mensen die daar hebben geleefd, gemeenschappen (≠ dorp) die iets verwezenlijkt hebben (iconen).

Videofragment: La Primavera van Sandro Botticelli (vaatje)

Basics

Florence 1480 nu in Uffizi →renaissance.
= lente.
9 Figuren

Venus (godin van de liefde), Cupido, de Drie Gratiën (nimfen), Mercurius (homo), Zephyros
(god van de westenwind) (verkracht), Cloris die Flora (godin van de bloemen, unieke blik) wordt.

Waarom gemaakt?
Lorenzo il Medici opdrachtgever (‘Mercurius’)→neef Lorenzo il Pierfrancesco geregelde bruiloft →Jonge bruid gerust te stellen.
Combinatie figuren
In centrum figuren die liefde uitdrukken vb. Venus als moeder van Cupido.
Rechts seksueel geweld →Zephyros verkracht Cloris ↔ Links toont goede kant van de liefde
→ deze twee zijn extremen van elkaar.

Theoretische betekenis
Vb. Bloemen zeer gedetailleerd weergegeven →bijbetekenis vb. Aardbeien staan voor verleiding.

Herinterpretatie
Botticelli’s La Primavera wordt massaconsumptie door middel van massaproductie waarbij het schilderij ook in stukken wordt gekapt.
→Reproduceren (in stukken) doet oorspronkelijke betekenis van het schilderij vervagen.

Herinterpretatie door Prerafaelieten →1e nelangolie overgenomen (triestheid)
2e homo-erotische verbeelding vb. Verboden vrucht (Mercurius).
Herinterpretatie door Margriet (Belgische) beeld enkel Flora af →heel kitch.

Extra
Botticelli onderging sterke invloed van plato’s filosofie, met name de liefde en verleiding die in het schilderij terug te vinden was.

Videofragment: Realisme (geschiedenis) & de relevantie voor vandaag

Basics

Het menselijke lichaam wordt in de kunst nooit realistisch afgebeeld.

Op zoek naar een oorzaak (geschiedenis) (kern)
Venus van Willendorf 1e aanwijzing:
Staat symbool voor de vrouw, de aarde, de vruchtbaarheid en gezondheid
(héél overdreven buik en dijen).
Oermensen overdreven ook →door functioneren van de hersenen van de maker →principe van overdrijven.
Vb. Zeemeeuwkeukens gestimuleerd door rood →hoe meer rood hoe harder gestimuleerd.
Egypte:
Wel juiste verhoudingen maar niet realistisch →onderdrukken gevoel van overdrijven →zelfde stijl gedurende 3000 jaar →1e Sociale hierarchie 2e structuur en orde→ zij wilden niet veranderen →vanwege hun cultuur niet door hersenfunctioneren.
Griekenland
grieken “een perfect lichaam” was een atletisch lichaam (goden) →maken realistisch beeld (kennis met Egypte).
→volgende generatie direct gestopt met realistisch beeld = saai.
nieuw concept →opdelen in 4 kwadranten →helft in beweging, helft in rust (overdreven).

Besluit

Mensen houden niet van de realiteit.
Relevantie voor vandaag

In de digitale wereld overdrijft men, mensen bij zichzelf (vb. Maquillage) →vaak gebaseerd op seks.
3. Nabootsing
Nabootsingstheorie

2 strekkingen

1. Plato’s nabootsingstheorie (Mimesis)

→Ideële wereld (bestaat niet) (trap 1):

· Perfecte vormen (vb. Meest perfecte fles ‘goden zouden er van drinken’).
· De Idee (perfecte ideeën in) →vb. De Idee stoel.
→Fenomenale wereld (alles wat we kunnen horen, ruiken,…zintuigen) (trap 2):

· Zintuiglijk waarneembare wereld.
· Plato vond deze wereld minder dan de Ideële wereld →Minderwaardig.

· Kopie van de Ideële wereld.

· Nuttige producten →vb. De echte stoel.

· Hier plaatst men de mensen in.
→Kunst (laagste trap) (trap 3):

· Kopie van de kopie.
· Te veel fantasie →nutteloos →vb. Schilderij van de stoel.
· Plato apprecieerde deze wereld enkel als ze sterk aanleunde bij de Ideële wereld.

→Leidde tot hulpmiddelen: Symmetrie (Ruimere betekenis dan enkel spiegelas) en Gulden snede.
Symmetrisch ↔asymmetrisch.
2. Hedendaagse Nabootsingtheorie
→Nabootsing (theorie):

· Exacte weergave van de zintuiglijke werkelijkheid = Realisme.

· Je kan zeggen dat dit eigenlijk niet bestaat, want er komen altijd stukken expressie in voor (nooit 100% objectief).

→Expressie (theorie):

· Emoties van kunstenaar moeten in kunstwerk liggen.

· Roept emoties op voor diegene die het kunstwerk bekijkt, toeschouwer raakt ontroerd.

· Expressie kan niet zonder formalisme vb. Munch met De Schreeuw.
→Formalisme (theorie):

· Kleuren, lijnen, vormen zijn het belangrijkste criterium bij het beoordelen van kunst.

· Er is een gevoel dat je niet kan verklaren (extase).

· Formalisme kan niet zonder expressie vb. Malevich met Zwart Vierkant Op Witte Doek (verschillend gevoel zwart ↔rood).

Gulden Snede

Formule: A + B / A + S = A + S / S + B = Som van de twee zijden / Langste zijde = Langste zijde / Korste zijde.
2/3 Verhouding!

4. Expressie en vorm
4.1 Expressie Termen

Democratisering van de kunst:

· Kunst voor iedereen toegankelijk maken, Kunst had een soort van onderwijzende functie.

Psychische expressie:

· Bewust dat je gevoelens uit maar je kunt er niets aan doen, geen controle
vb. Presentatie.

Verbeeldende expressie:

· Bewust dat je gevoelens uit en je hebt controle over het uitdrukken van deze gevoelens, gaat zelfs verder vraagt aan toeschouwers ‘stel je in mijn plaats’.
Kunstwerk als zuiver geestelijk product:

· Maken, uitdenken in hoofd. Kunstwerk is als het ware al gemaakt enkel materiële nog (dit vind kunstenaar niet fijn) vb. Leonardo Da Vinci met Het Laatste Avondmaal.

Kunstbeschouwing als “herschepping” of “herbeleving”:

· Toeschouwer gaat kunstwerk als het ware herscheppen, herbeleven.

· Proberen te achterhalen wat de kunstenaar bedoelde, maar dit leidt ook vaak tot eigen interpretaties.

4.2 Formalisme Termen

Significante vorm:

· Betekenisvolle vorm, zorgt dat wij aangesproken worden zonder het eigenlijk te begrijpen vb. Afrikaanse kunst waarom appreciëren wij dat? →significante vorm.
Kunst is geen nabootsing

Kunst is geen expressie:

· Kunstenaar is zelfde als toeschouwer, het gaat niet om gevoelens van de kunstenaar →wel algemene gevoelens niet gebonden aan tijd en plaats.

5 Synthese van vorm en expressie

basics

vorm en expressie kunnen niet zonder elkaar.
In het beste geval in evenwicht.

Termen
Het Dionysische (de creativiteit, god van de wijn, feest) ↔Het Apollinische (de structuur, de orde):

· Deze beide zouden in evenwicht moeten zijn. Ze zijn het tegengestelde van elkaar.

Afbeeldingtheorie:
· Alles wat afgebeeld wordt, is symbool van iets anders vb. boom schematisch weergegeven.
Intuïtieve symboliek:

· Er zijn symbolen waar geen vaste betekenis aan is, heel gevoelsmatig vb. muziek.
5. Het einde van de kunst

Kunst als het zintuiglijk weergeven van de Idee:
· Naast religie en filosofie moet ook kunst de diepste belangen van de mens, de waarheid tot uitdrukking brengen. Maar kenmerkend voor kunst is dat zij dit op een zintuiglijk wijze uitdrukt (uniek).

· We kunnen een kunstwerk wel mooi vinden zonder het te begrijpen, maar om de volledige draagwijdte van een kunstwerk te beseffen, moeten we achterhalen voor welk Idee het staat = FILOSOFIE.

· Postmoderne kunstenaars moeten terugvallen op de hele kunstgeschiedenis en kunnen zelf geen nieuwe kunststroming bedenken. Alles is voorheen al uitgevonden
(zie muziekwereld). Alleen de filosofie kan kunst zelfbewuster maken. Maar dit betekent het einde van de kunst, want de filosofie neemt de bovenhand op het visuele. Kunst gaat op in de filosofie.
Belang van het historisch besef:

· Het is historisch bepaald wanneer iets als kunst wordt aanvaard. De wereld moet er klaar voor zijn (vb. Marcel Duchamp met The Fountain). Eenzelfde kunstwerk wordt doorheen de tijd op verschillende manieren geïnterpreteerd.
· Kunst is zich steeds maar bewuster geworden van zichzelf. Steeds opnieuw de vraag: ‘Wat is kunst?’, en steeds worden grenzen verlegd.
· Natuurlijk zal men kunst blijven produceren, maar men beweert dat er geen ontwikkeling of vooruitgang meer is.

Het einde van de kunst: Oefeningen

Gilbert & George met Singing Sculpture:

· Wij zijn zelf kunswerk in museum op stoel gaan staan en beginnen zingen.

· Het idee dat erachter zit is belangrijk en het is vernieuwend.

Andy warhol met Brillo Box/ Campbell’s Soup:

· Het idee dat erachter zit, niet het materiële.

· Massaproductie kenmerkend voor Andy Warhol.
· Massaconsumptie werd door hem verheerlijkt.

· Aanvaard in de kunstwereld.
Kazimir Malevich met Black Square:

· Over filosofie, iets spiritueels bijna iets religieus uitdrukken.

· In kunstwereld wel aanvaard, In de gewone maatschappij niet.
Grotschildering van Lascaux:

· Historisch gezien heel belangrijk vb. Schimmel vorig jaar →veel geld om te redden.

· Uniek verf, techniek.
Leonardo Da Vinci met Het Laatste Avondmaal:

· Geniale compositie.
· Visuele, techniek en inhoud belangrijk.
Marcel Duchamp met The Fountain:

· Idee dat erachter zit is belangrijk.

· Materiële technieken niet.
Wim Delvoye met Cloaca (kakmachine):
· Techniek is zeer goed, maar is niet van belang.

· Het gaat om het idee, namelijk het spijsverteringsstelsel (link met Duchamp).

· Verkoopt kak: 3000 EURO.
· Lacht met kapitalisme ↔koopt kastelen →lachwekkende tegenstelling.
6 Kunst en maatschappij: een neomarxistisch perspectief

Inleiding: Charlie Chaplin in Modern Times.
Industrialisering en massaproductie.
Hij draait door.

I. Neomarxistisch perspectief

Grondlegger van het socialisme.
Verdediger van de arbeiders zegt er is een “verzakelijking van de arbeid”:

· Geen emotionele band met werk.

· Arbeider verliest persoonlijkheid, wordt bijna zelf machine.

Evolutie

· Vroeger werden schilderijen gemaakt op bestelling. Kunstenaars schilderden in opdracht, waardoor de inhoud voor het grootste deel werd bepaald door de opdrachtgevers.
· Tijdens de romantiek (einde 18e begin 19e eeuw) werd de kunstenaar beschouwd als een ‘genie’. Hij werd gezien als een scheppend individu en hij besliste zelf over vorm en inhoud →De kunstenaar werd autonoom.
· De kunstenaar had een geïsoleerd bestaan. De band tussen de kunstenaar en de koper van zijn kunstwerken werden steeds anoniemer →Snelgroeiende culturele industrie.
II. Vraag van de neomarxistische esthetica
· In hoeverre heeft het kapitalisme de sociale en economische functie van kunst en cultuur gewijzigd?
→Termen

Vervreemding:

· Kunstenaar legt miserie, ellende in kunstwerk →opdrachtgever doet met kunstwerk wat hij wil →kunstenaar geen controle over wat het kunstwerk eigenlijk is voor de koper.
Warenfetisjisme:

· Productendrang.
· Obsessie voor producten vb. Schoenen.
· Link met drol: 3000 EURO.
III. Adorno verdediger van het Modernisme

· Jood, heeft de Holocaust meegemaakt.
· Stelt zichzelf de vraag ‘Hoe komt dat de verlichting (vooruitgang, wetenschap, rationele) de Holocaust niet heeft kunnen voorkomen?’
→Termen
Kunst al kritiek:

· Reageren op wat er in de maatschappij gebeurt, wat er zich in de maatschappij afspeelt.
Relatieve autonomie van de kunst:

· Kunst en maatschappij hangen wel samen maar kunst wordt niet letterlijk overgenomen van de maatschappij (volgens inhoud).
· Materiaal, techniek weerspiegeld wel wat er gebeurt in de maatschappij, is bepalend
(volgens vorm).
· Zowel vorm als inhoud sterk bepaald door de maatschappij.

→Extra Termen
Reproduceerbaarheid:
· vb. Andy Warhol’s productiehuis →massaproductie →link met autoindustrie.

Cultuur industrie:

· Zowel maatschappij als kunst geïndustrialiseerd.

Aura:

· Oog in oog met het echte kunstwerk.

· Vb. Kunstwerk in boek ↔werkelijkheid.
Videofragment: Francisco Goya met De Derde Mei 1808

Basics
· Fransen executeren Spaanse opstandelingen van 2 Mei →Executie op 3 mei.

· Napoleon’s boodschap →er moet iets veranderen en de verlichting gaat daarbij helpen.
· Wit figuur trekt alle aandacht →X = dynamisch (meerdere malen gebruikt).
Centrale figuur link met Christus (kruisiging) →religie.

· Militairen als 1 blok (machine) ↔Spanjaarden als individu (helden).
· Lantaarn staat aan de kant van militairen (symbool verlichting en voor de dood van de man).
· Symbolisch op achtergrond klooster waar ze gevangen werden gehouden.
· Veel vrije ruimte (donker).
· Bedoeld voor Ferdinand de 7e →Schuld aan burgers →Schilderij nooit openbaar vertoond (in die tijd).
Beïnvloeding andere kunstenaars
· Manet kopiërde schilderij →leger ‘helden’ en individu dief ↔tegenovergesteld Goya.

· Schilderijen beschadigt vooral mei 02 (burgeroorlog).
Critici vinden dat het niet aan de burgeroorlog gelinkt mag worden.
Actueel
· Robert Ballogh →conflict Noord Ierland.
· Maakt een vereenvoudiging van Goya’s werk →bedoeling ‘up-to-date’ brengen van Goya’s werk.
Besluit
· Goya’s afbeelding geeft het beeld weer dat tijdens elke oorlog van toepassing is →Schoonheid en mooie dingen zien in ellende en miserie.

Presentaties
1. Edvard Munch
2. Kazimir Malevich
3. Antoni Gaudi
4. Francis Bacon
5. Henry Moore
6. Cindy Sherman
7. Jackson Pollock
8. Ron Mueck
9. Egon Schiele
10. Gustav Klimt
11. Camille Claudel
12. Constantin Brancussi
13. Nan Goldin
14. Wassily Kandinsky
15. Piet Mondriaan
16. Pablo Picasso (Guernica)
Edvard Munch:

· Impressionisme →expressionisme: emoties in kunstwerk leggen.
· Golvende lijnen.
· “De Schreeuw”.
· Verliefd op vrouw van zijn beste vriend →gek.
Kazimir Malevich:

· Formalisme (supprematisme).
· Geometrische figuren.
· “Black Square”.
· Lobatsjevski: Wiskundige die een grote invloed uitoefende op Malevich’ werken.
Antoni Gaudi:

· Fantasie.
· Mozaïek.
· Geometrisch later organisch vb. Salamander.
· Expressionisme.
· Unieke vormen, kleuren.
Francis Bacon:

· Strenge opvoeding, homoseksueel.
· Expressionisme: unieke vormen en techniek.
· Structuur scheppen in de chaos van zijn leven.
· Schilderde ook foto’s na.
Henry Moore:

· Beeldhouwkunst.
· Taille direct techniek.
· Kunstenaarskolonie →groep kunstenaars.
· Dood moeder →focussen op familie in zijn werken.
· 3 hoofdthema’s: 1e ‘Moeder en kind, ’ 2e ‘Achteroverliggend figuur‘, 3e ‘Familie’.
· Formalisme: menselijke lichamen, lijnen.
Cindy Sherman:

· Schilderen →Fotografie.
· Foto’s van haarzelf (B-films).
· Altijd ‘andere persoon’ →Kritiek op cliché beeld.
· Nabootsing en Realisme.
Jackson Pollock:

· Muurschilder.

· Alcohol domineerde zijn leven.

· Action-painting →doek op de grond.

· Abstract-expressionisme.
Ron Mueck:

· Overleden vader.
· Speelt met afmetingen.
· Expressionisme.
· Portretten van emotionele status.
Egon Schiele:

· Vader en zussen vroeg overleden.
· Formalisme: 1e kubisch karakter, 2e vreemde kleuren en vormen (hoekig), 3e krachtige lijnen.

Gustav Klimt:

· Vader was goudgraveerder (invloed).
· ‘Judith’ zeer belangrijk werk.
· Vrouwen, erotiek.
· Expressionisme maar ook Art Nouveau.
Camille Claudel:

· In haar jeugd ongelukkig.
· Breuk met Rodin →heel droevig →psychische problemen.
· Expressionisme: gevoelens, emotie in kunstwerk.
· Passie.
Constantin Brancussi:

· Moeilijke jeugd → 11 jaar rondzwerven, Rodin.
· Strakke, abstracte vormen.
· Natuurlijke materialen, eenvoudige vormen.
· Formalisme →Nadruk op de vorm.
Nan Goldin:

· Fotografe.
· Sex, drugs.
· Foto’s van haar vrienden →wil ze niet verliezen.
· Expressie maar ook Realisme.
Wassily Kandinsky:

· Kunstschilder.
· Jeugd en veel reizen →eigen sprookjeswereld.
· Formalisme →Kleuren, abstracte vormen zijn het belangrijkste.
Piet Mondriaan

· Invloed →ziektes, psychische problemen, verhuizingen.
· Formalisme →kleuren, lijnen, vormen zijn het belangrijkste criterium bij het beoordelen van kunst.
· Vierkanten en rechthoeken.
Pablo Picasso (Guernica)
· Ook beeldhouwkunst.
· Kubisme →afgeplatte vorm →perspectief is verwarrend.
· ‘Guernica’ →invloed bomaanslag Baskenland.
· Eigen 3 mei 1808.
· Expressionisme.
Videofragment: Cremaster Cycle door Matthew Barney (man Björk)

Basics
Cremaster = klier in het mannelijke lichaam die zorgt voor een erectie.
Videofragment speelt zich af in Guggenheim museum in New York.
Hoofdpersonage is Matthew Barney.
Er zijn vijf verdiepingen op het 5e verdiep laat een man vet door een gootje naar beneden lopen.
Matthew Barney moet dit voorkomen door tijdig de opdrachten uit te voeren.

Dit videofragment kan je plaatsen tussen Het einde van de kunst en kunst en massacultuur.
Extra

Bienale van Venetië →elk land selecteert beste kunstenaars, op punt van hun doorbraak.
→Matthew Barney 2001-2002 aan deze competitie deelgenomen →illustreert de grote impact die hij heeft.

Vragenlijst Matthew Barney
1. Wat betekent hybride?

· Hybride = mengvorm, samensmelting →nieuwe categorie.
2. Op welke manier kan genetica hybride zijn? Taal? Beeldende en performance kunst?
· Deel 1: genetica als hybride = genetische manipulatie.
· Vb. Talen →Europese taal esperanzo = hybride + genetisch.
· Vb. Dialect en SMS-taal = hybride zonder genetica.
· Deel 2: dans, muziek, mode, beeldhouwkunst, film.
3. Waarom gebeurt er in de biologie en landbouw erg veel onderzoek naar hybride producten?

· Meer winst en een beter product →vb. Graangewassen sterker maken.
4. Wat kunnen de voordelen van mediavermenging zijn voor kunst?

· Voor Kunstenaar: meer mogelijkheden om zich te uiten.
· Voor Toeschouwer: meer mensen aangesproken vb. Is het niet door dans dan is het wel door muziek.
5. Wat onderscheidt iets als een kunstmedium of maakt een kunstwerk tot kunst?

· medium is enkel middel om iets over te brengen, keuze medium is niet van essentieel belang.
6. Hoe is het gebruik van kunstmedia in de geschiedenis geëvolueerd en hoe geven hedendaagse multimedia kunstenaars de huidige tijd en plaats weer?

· Deel 1: categorieën zijn zich pas in de laatste jaren beginnen mengen. Afzonderlijke vormen bestaan al lang.
· Deel 2: zie je aan medium en technologie van welke tijd het is.
Ook de manier waarop iets gebracht wordt. Vb. Die meisjes. (Westers).
7. Is het mogelijk om nog kunst te maken die volledig nieuw is?

· Nee, mengvormen (hybride), alles is al gedaan. Het Idee is belangrijk.

7.
Kunst en massacultuur

Modernisme versus postmodernisme
· Modernisme

1. Visuele vernieuwing.

· Op een gegeven moment zelfs om de 6 weken nieuwe stroming.
2. Styllistisch purisme.

· Pure vormen, puurheid vb. Malevich.
3. Autonomie van de kunstenaar.

4. Toeschouwer ontroert door pure vormen.

5. Vervreemding.

→Ogenschijnlijke tegenstelling tussen de autonomie van de kunstenaar en de vervreemding.

· Postmodenisme

1. Reactie tegen pure vormen van modernisme.
· Te strak, te fel.

2. Styllistische onzuiverheid

· Speelse dingen en frivool →vermenging stijlen.

3. Grens tussen kunst en maatschappij vervaagd.
· Hoge kunst vb. opera vermengt met lage kunst (=populaire kunst)vb. film.

4. Verval van originaliteit.
· Niet echt iets nieuws meer.

· Voortborduren op wat al gedaan is.

· Kunst = handelswaar.

→Gevolg: nieuwe vormen van kunst en cultuur teweeggebracht door combinaties.
Grens tussen hoge en lage kunst verdwijnt.
· Ook populaire dingen worden gewaardeerd. Vb. Regie op Rock Werchter.

· Hyperrealiteit.
· Gaat verder dan realiteit.

· Het esthetische, het mooie is belangrijk geworden →reclame beïnvloed ons onbewust →wij gaan ons meten met de “Idealen Modellen” weergegeven in de reclame.

· Vb. Porno-industrie →vrouwen die porno zien worden onbewust beïnvloed →alhoewel pornofilms zeer vrouwonvriendelijk zijn gaan vrouwen denken dat ze op die manier seks moeten hebben.
Verarming van betekenis en emotie

· Andy Warhol met Diamond Dust Shoes.

· Moeilijk om daar een betekenis aan te geven.

· Oppervlakkig.

· Andy Warhol met Marilyn Monroe

· Moeilijk om daar een betekenis aan te geven, buiten daar het een popster is.

· Oppervlakkig.
Tijdperk van het simulacre

· Simulacre

· Theorie: de werkelijkheid wordt gestimuleerd door beelden uit de massamedia. De simulatie is onze werkelijkheid geworden = tijdperk van simulacre, de schijnvertoning, schijnbeeld.

· Voorbeelden

· Voorbeeld crash Franse airbus → gegevens massamedia →beeld van crash →kunnen crash levendig voorstellen.
· Displacement
· Theorie: De ene representatie is slecht een verwijzing naar de vorige representatie. Wat overblijft, is een oneindige keten van representaties. De ware werkelijkheid is verdwenen.

· Een onophoudelijk verschuiving, een voortdurende displacement.

· Voorbeelden

· Voorbeeld Jake and Dinos Chapman kochtten Goya’s schetsen.

· Goya’s boodschap is allang gebracht →oorlog en onderdrukking is wreed →zij willen nieuwe boodschap brengen →hun boodschap verkeerd geïnterpreteerd →als respectloos.
· Voorbeeld Mondriaan →Mode.

· Voorbeeld Adam & Eva → Murielle Scherre als Eva voor Gini.
Vragenlijst kunst en massacultuur
1. Wat zijn de overeenkomsten tussen kunst en reclame?
· Visuele aspect.
· Reclame doet verleiden tot aankoop, kunstenaar wil boodschap verkopen.

· Beide vaak onrealistisch.

2. Wat zijn de verschillen tussen kunst en reclame?

· Reclame is toegankelijker, Reclameboodschap is begrijpbaar voor het grote publiek.

· Boodschap bij kunst is moeilijker (educatieve functie).

3. Welke verantwoordelijkheden hebben reclamemakers naar hun klanten toe?

· Verkoop moet er op vooruit gaan.

· Naambekendheid in goede zin.

4. Welke verantwoordelijkheden hebben reclamemakers naar hun publiek toe?

· Eerlijkheid naar publiek toe behouden.

5. Hoe is reclame veranderd de afgelopen 100 jaar?

· Publiek persoonlijker aangesproken →doelgroepgericht.
· Minder product, meer imago.
· Nieuwe media: vb. internet →direct mail.

· Stereotypen? →minder stereotypen gebruikt, zeker voor innovatieve producten →aanpassen aan de maatschappij.
6. Hoe zijn de publieke smaak, normen en verwachtingen van de massamedia veranderd de afgelopen 100 jaar?

· Veel toleranter, veel verdraagzamer.

· Altijd een stapje verder gaan vb. erotiek.

7. Hoe nemen kunstenaars deel aan en hoe bekritiseren zij de massamedia?

· Deelnemen →via bijeenkomsten vb. Bienale van Venetië.

· Promotie kunst.

· Produceren van beelden die nauw bij het dagelijkse leven aanleunen.

· Eigen website.

· Bekritiseren →vb. Cloaca van Wim Delvoye.
· Besluit →verschil tussen kunst & reclame is klein.
· Kunst maakt gebruik van reclame →moderne technieken.

· Veel reclame gebaseerd op kunst vb. Leonardo Da Vinci met Het Laatste Avondmaal.

Videofragment Leonardo Da Vinci met Het Laatste Avondmaal.

Basics

11 keer gerestaureerd. →originele betekenis vervaagd →vroeger betekenis godsdienstig (Leonardo Da Vinci) →Nu betekenis van de restaurateurs →vb. Judas →meer en meer afgebeeld als misdadiger.

Reproducties Andy Warhol & Reclame
Andy Warhol maakte een combinatie van hoge en lage kunst van Leonardo Da Vinci’s werk.
Betekenis →consumptiemaatschappij (reproduceerbaarheid) en massaproductie.
Maakt Het Laatste Avondmaal toegankelijker voor het grote publiek → er zijn meerdere versies →meer mensen worden aangesproken.
Keuze van het Laatste Avondmaal veel betekent →het werk is immers niet verplaatsbaar
(fresco gebouw).
De versie van Andy warhol is de middenweg tussen enerzijds de originele versie van Leonardo Da Vinci en anderzijds de versies die in de reclame (displacement) worden gebruikt.

Waarom in de Reclame?

Consument gevoel herkenning.
Plaatst zich op plaats waar Jezus en zijn apostelen zaten →iconisch.
Niet langer religieuze boodschap meer.
Samenhorigheidsgevoel.

Dan Brown boek The Da Vinci Code →waarom gelooft iedereen dit verhaal?

Combinatie van werkelijkheid met fictie →denken dat het waar is.
De betekenis is ook helemaal zoek.

Case: Barbara Kruger

Basics

I shop therefore I am →je pense donc je suis.
Kopen voor aanzien →merken met sterk imago.
Vragenlijst Barbare Kruger
1. Welke gelijkenissen zie je tussen het werk van Barbara Kruger en reclame?

· Een slogan.

· Eenvoudig beeld dat iedereen begrijpt.

2. Hoe belangrijk is tekst in reclame en in het werk van Barbara Kruger om de boodschap over te brengen?

· Tekst verzekert juiste interpretatie van reclame en ook van het werk van Barbara kruger.

· Zonder tekst is de boodschap niet duidelijk.

· Tekst kan niet zonder beeld en beeld kan niet zonder tekst →
samen juiste interpretatie.

3. In welke mate en hoe kan de boodschap veranderen door gebruik van een ander lettertype-grootte?

· Vb. krulletjes en roze →lijkt meer op de fierheid van het shoppen.
· Vb. groter →boodschap wordt feller.

