
",

Performance Art Festival

2 - 15 oktober 1978
Beursschouwburg Brussel

I <F
lb

Joon Bilcke
GGS Theaterwetenschap
AcadeITÙejaar 199912000

Paper voor het vak 'Actuele
tendensen in het Vlaamse theater'

Prof. Luk Van den Dries

,1

Performance Art Festival

2 - 15 oktober 1978
Beursschouwburg Brussel

)
,":"""",-.

Uitgangspunt

Wanneer we het hebben over het Performance Art Festival, dat liep van 2 tot 15 oktober

1978 in de Brusselse Beursschouwburg, kunnen we dit onmogelijk doen zonder het te

plaatsen binnen zijn internationale)l'ontekst: hoe performance art zich ontwikkelde als avant-

gardestroming binnen de (beeldende) kunsten, en hoe zij zich manifesteerde in het Vlaamse

Jfu1tuurlandschap in de loop van de jaren zeventig.

Performance art

Performance art is geen beweging of organisatie, als dusdanig op een bepaalde datum

gesticht. Op haar 'ontstaan' valt dan ook geen datum te plakken, zij het dat een aantal auteurs

toch een 'startpunt' menen te ontwaren. Alhoewel Martha Wilson (1997) uitgaat van het feit

dat geen overeenstemITÙng bestaat omtrent het waar, wanneer en hoe van het ontstaan van

performance, poneert ze tach dat ze "... realized that the beginning of performance art might

be fixed in that moment on July, 8, 1910, when the Italian Futurist painters and poets threw

eight hundred thousand copies of their broadside, 'Against Passeist Venice', from the clock

tower above Piazza San Marco onto the heads of law-abiding citizens" (p.2). Inspiratie tot

dergelijk avant-gardisme ziet Wilson in Un coup de dés jamais n 'abolira le hasard (1897)

van Stéphane Mallarmé, waarin vonn en inhoud op elkaar worden afgestemd - hetgeen we

ook aantreffen bij de Conceptualisten in de vroege jaren zeventig, volgens Wilson "... the

'body' from whence Performance Art springs" (p.3). Volgens Roselee Goldberg (1998) dan

weer geldt het essay Art and Objecthood (1967) van Michael Fried als baanbrekend, daar het

focust op het ter ziele gaan van de pure abstrakte beeldhouw- en schilderkunst. Richard

Schechner1 op zijn beurt ziet in het concert dat John Cage en Merce Cunningham in 1952 ten

beste gaven in Black Mountain College het startpunt van de avant-garde, omwille van het feit

dat in die opvoering een boel nieuwe 'oncepten werden gehanteerd die later - en onder meer 0
in performance art - zouden worden uitgewerkt.

Even zoveel mensen, even zoveel geboortedata van de performancebeweging, zo lijkt het

wel. Daarom lijkt het zinvoller de argumentatie die achter het voorwenden van deze of gene

datum schuilt (het samenkomen van inhoud en vonn, het achter zich laten van het puur

abstrakte, het aanwenden van nieuwe koncepten ...), van naderbij te bekijken.

1 InData, Zomer 1981

Performance art. Antecedenten

En dan stellen we vast dat deze stroming, performance art, die in de eerste helft van de jaren

zeventig tot een hoogtepunt kwam, zijn antecedenten vindt in zowat alle bewegingen die in de

loop van de twintigste eeuw voor de historische avant-garde zijn doorgegaan (Heyd, 1991).

Maria Roth (1997) legt de "H. European antecedents of this art fonn in the Futurist, Dada

and Russian revolutionary art movements, and so on ... " (p.73), voor Chantal Pontbriand (in

Bronson and Gale, 1979) cu1nùneren Futuristen, Dadaïsten, Surrealisten, Fluxus, Bauhaus,

Happening in de jaren vijftig in een beweging waar 'object' samenkwam met 'actual practice'

- de stap naar de performance art was nog slechts een kwestie van tijd, en ook RoseLee

Goldberg (1979) spoort het fenomeen perfonnance art historisch op door haar ontwikkeling

doorheen en betekenis binnen de voornaamste bewegingen van de moderne kunst (Italiaans

en Russisch Futurisme, Constructivisme, Dadaïsme, Surrealisme, Bauhaus, Black Mountain

College, Abstrakt expressionisme, Happening) te traceren, opmerkend da~ kunstenaars steeds

live performance hanteerden als één medium onder andere om hun ideeën uit te drukken.

Een aantal kenmerken nu die performance art aan deze avant-garde linken kunnen we als

volgt samenvatten (zonder evenwel volledigheid te pretenderenf Het extreem individualisme

van Dada, als reactie op de door de eerste wereldoorlog ontmaskerde burgerlijke idealen van

collectiviteit en beschaving vinden we terug in het solisme van perfonnance art

(performances waren zelden een collectief gebeuren), evenals het nonmirnetische karakter van

Dada (eerder dan een afbeelden van de werkelijkheid, worden beelden uit de werkelijkheid

gerecupereerd), en het centraal stellen van de wisselwerking tussen kunst en dagelijks leven

("Performance art is a response to the separation of artist and community, and is atavistic in

seeking to achieve a way of erasing the boundary between art and life" (Danto, 1987)), tevens

een centraal kenmerk van Fluxus. Ook de symbiose van disciplines die we in Fluxus

terugvinden vol1lls- een essentieel karakter van perfonnance art, alhoewel deze de interactie

met en de participatie van de toeschouwer dan weer niet deelde met zijn voorgangers van

Dada en Fluxus, waar de deelname van het publiek niet van belang werd geache; Vincent-Halflan~ (Belgisch beeldend kunstenaar en performer) typeerde performance art als

'geciviliseerde Fluxus'. De invloed van Wiener Aktionismus vinden we in het antiburgerlijk,

soms reactionaire karakter van performance art, evenals in haar ritualiteit van de handeling,
~

met als belangrijk figuur een Hermann Nitsch, die op de grens tussen Wiener Aktionismus en

performance art ¥ef was. Het conceptuele karakter van perfonnance art - zo linkt Frazer

Ward (1997) Burhen's Shoot (1970) aan Conceptualisme als " ... the (painfully) empirical

C

2 Bron, naast de vermelde werken: Encarta '99 Encyclopedie
3 Zie bijvoorbeeld Knack Magazine, 4 oktober 1978

?

i--

working through of a predetermined plan" (p.36), en beschrijft hij Acconci's Step Piece

(1970) als " ... the complication of a conceptual scheme with an element of performance ... "

(p.38) - vinden we terug in de Conceptuele kunst, die sterk inhoudelijk van aard is, en waar

de idee of het concept van waaruit het kunstwerk is ontstaan primeert op de vorm ervan. Ook

Martha Wilson (1997) ziet, zoals we reeds stelden, in het conceptuele karakter van

performance art één van haar voornaamste kenmerken. Een andere vaak aangehaalde invloed

is die van het performante karakter van Happening, alhoewel pelformance art van al haar

. 'voorgangers' evenwel de meeste overeenkomsten vertoont met zijn directe antecedent, de

Body Art, waarin het eigen lichaam, meestal gepresenteerd in live perfonnances, als

uitgangspunt wordt genomen, en waarbij van de toeschouwer een verregaande id,entificatie

wordt geëist.

Eén en ander kunnen we als volgt wat schematiseren (figuur 1):

Figuur 1. Performance art in haar antecedenten

De grootste gemene deler van performance art en haar voorgangers is evenwel het avant-

gardistisch karakter van de stroming, de kritiek die wordt geformuleerd jegens de kunst en/of

de samenleving in haar totaliteit. Voor Chantal Pontbriand (in Bronson and Gale, 1979) is dit

in-vraag-stellen-van in wezen postmodern van aard, voor zover postmodernisme het in vraag

stellen van taal, van conventionele codes, het neerhalen van grenzen tussen disciplines, tussen

institutie/producer/productlontvanger betekent. Ook voor Thomas Heyd (1991) staat

performance art voor een bevraging van het hic et nunc van het kunstbedrijf: " ...

performance artists themselves have sought to question the relation between art and the

institution of m1" (p.68). Perfonnances, aldus Heyd, worden niet zelden bedacht met de

opmerking 'is dit kunst?', een vraagstelling die wijst op een poging om aan de perfonnance

een betekenis te verlenen, een betekenis die te vinden is in het metakarakter van de

performance: het doorbreken van conventies die het kunstbedrijf beperken. De kunstkritiek

van performance art lag hem dan ook vooral in het doorbreken van grenzen tussen

disciplines, evenals het omzeilen van een verstard circuit waar kunst in handen is van

museumdirecteurs, mecenassen en verzamelaars. Maatschappijkritische elementen vinden we

dan weer in bijvoorbeeld John Lennon en Yoko Ono's Bed Peace (1971), een protest tegen

de aanhoudende oorlog in Vietnam. Dit kritische karakter van performance art vormt - het is

avant-garde - inderdaad haar kern. De wijze waarop het wordt ingevuld integreert kenmerken

uit de vroegere avant-garde tot een eigen ITÙX die, zoals innùddels moet zijn gebleken,

onmogelijk op stringente wijze valt te beschrijven, laat staan te definiëren. Chantal

Pontbriand (in Bronson and Gale, 1979): "That performance borrows from the known

territory of music, theatre or dance, that it is an extension of visual and spatial problems or

purely formal problems, or that it uses simultaneously the givens of each of the possibilities

noted, definitively, makes it a different phenomenon, difficult to define, characterised by the

multiplicity of tendencies and forms" (p.IO). We moeten ons dus hoeden voor

reductionistische redeneringen die performance art pogen te herleiden tot een synthese van

wat voorafging.

Performance art. Kenmerken

Performance art exhaustief, exclusief aflijnen blijkt dus een moeilijke, zo niet onmogelijke

opgave; evenmin kunnen we haar reduceren tot 'wat voorafging'. Wél kunnen we een aantal

centrale elementen uit de performance art aanduiden. In de literatuur duiken er een aantal

steeds weer op: performance art werkt met~, met r~ële tijd (geen gespeelde tijd maar

speeltijd), hanteert het lichaam als onITÙsbaarmedium (Martha Wilson, 1997); performance

art hanteert de reële ruimte, is vaak niet volledig voorbereid maar laat plaats voor

vervollediging door tijd, ruimte, en, van niet gering belang, het publiek, dat in meerdere of

mindere mate in de performance wordt betrokken (Chantal Pontbriand, in Bronson and Gale,

1979). Een mooi voorbeeld van dit laatste vinden we bij een performance van de Belg Hugo

Roelandt op het Performance Art Festival, in oktober 1978 in de Brusselse~~._----
Beursschouwburg, waar hij een achttal muzikanten aan katrollen omhoog trekt tot boven de

scène, met op elke muzikant, van onder af aan, een spot gericht. Een muzikant begint pas te

spelen wanneer zijn lichtbundel door iemand uit het publiek doorbroken wordt, bijvoorbeeld

wanneer er iemand doorheen stapt. In de oktober 1978-editie van de Beursschouwburgkrant

(met speciale aandacht voor het festival) duiken, in een andere poging de diversiteit van

perfonnance ("... er zijn zoveel stromingen als er perfonners zijn ... ") te vatten, voornoemde

kenmerken onder andere terug: de kunstenaar neemt zichzelf tot onderwerp, onderzoekt zijn

relatie tot de ruimte, performances zijn gericht op participatie van het publiek, of op

improvisatie, perfonnance is kunst- en/of maatschappijkritisch, en verenigt diverse

kunststromingen. Verder dient nog opgemerkt te worden dat, daar waar de meeste

performances aanvankelijk een louter live - en dus per defInitie éénmalig - gebeuren waren,

men ze meer en meer ging vastleggen op foto, video of geluidsband, teneinde ook andere

mensen dan degene die van de performance (live) getuige konden zijn met het fenomeen

kennis te laten maken. Dit bracht, maar daar wordt verder nog op ingegaan, evenwel het

gevaar van vermarkting met zich mee - datgene waar performance art zich, door haar

specifieke wijze van werken, irritieel wou voor hoeden.

Performance art, theater en beeldende kunst

"
Een vaak gehanteerde 'strategie' om performance art afte lijnen, is het positioneren ervan ten

opzichte van het theater enerzijds en de beeldende kunst anderzijds.

Martha Wilson (1997) ziet performance art als tegenpool van het theater "00. which holds,

according to Samuel Taylor Coleridge, 'the willful suspension of disbelief as its objective"

(p.2) - je wéét als het ware dat wat je ziet niet reëel is; bij performances daarentegen treffen

we geen kunstgrepen ('artifices') aan; alles is 'echt'. Ook RoseLee Goldberg (1998) ziet

performance los van theater. Over de elementen die performances uitmaken zegt ze: "None

of this had anything at all to do with the traditions of theater, even of avant-garde theater"

(p.22). Roger D'Hondt, prograrmhator van het Performance Art Festival, wijst in de

festivalbrochure op het temporele en eemnalige karakter van de performance, hetgeen 'de

theatrale effekten die zouden kunnen ontstaan goeddeels vennijdt'. Ook in de bepaling van

Frazer Ward (1997) komt dit temporele aspect van perfOlmance art terug, zij het dat de

stroming hier in verband wordt gebracht met de beeldende kunsten: "The main difference

between performance art and other modes of visual aIt practice, such as painting,

photography, and sculpture, is that it is a temporal event or action" (p.36). Chantal

Pontbriand (in Bronson and Gale, 1979) ziet dan weer wélovereenkomsten tussen

perfonnance art en het theater, met als link een uitspraak van Antonin Artaud, die stelt dat

"To break the language in order to touch life, is to make or remake theater", en die

performance in die zin ziet als " ... the critical breakdown of the theatrical code ... " (p.13).

Een andere link met het theater vinden we bij Arthur C. Danta, die performance art relateert

aan de Griekse rituelen ter ere van Dionysus, in dewelke de priester met de deelnemers

interageert op zo'n wijze dat de afstand tussen beide fmaal vervaagt, met als climax een vorm

van gedeelde extase, waarbij de priester en deelnemers één worden. Dit idee vinden we ook

----~;'
-.d.."

terug bij Chantal Pontbriand (in Bronson and Gale, 1979), die spreekt van een gedeelde

energie tussen performer en toeschouwer - tenminste, wanneer deze laatste zich in de eerste

kan (h)erkennen; de perfonner wil ertoe komen dat het publiek door de voorstelling een

nieuwe identiteit zou ontdekken en beleven - 'een toestand die vaak door brutale ITÙddelen

moet worden losgeweekt,4. In 'Sculpture, Theater and Art Perfonnance: Notes on the

Convergence of the Arts' (1986), zoekt Silvio Gaggi een synthese tussen de drie disciplines.

Voor Gaggi is de aanwezigheid van een performer niet voldoende om van een theaterstuk te

kunnen spreken. Voor hem is de tijdsdimensie van minstens even groot belang: theater heeft

een begin en een eind. Beeldende kunst kan met andere woorden live performers

incorporeren zonder tot theater te verworden. Hij geeft het voorbeeld van June Paik's TV

Cello (1971), waarin een cello wordt bespeeld opgebouwd uit drie televisieschermen, en

waarbij de toeschouwer vrij is te komen en te gaan wanneer hij wil, wat TV Cello eerder tot

beeldende kunst dan theater maakt. Ook het reeds aangehaalde nonmirnetische karakter van

performance art onderscheidt haar van het theater (zij het nu dat van Grotowski, Brecht of

Stanislawski) - "An individual in an art perfonnance is simply his or her self' (p.50), en

verder, "Nearly always ... there is in perfonnance no iInitation of character, action or setting.

In its categorical rejection of all mirnetic principles, perfonnance art is more radical than the

most avant-garde fonns of theater" (p.51) (en Roger D'Hondt sluit hierbij aan door te stellen

dat perfonnance artiesten tegenover de ver-beelding van een onderwerp dat onderwerp zélf

stellen). We kunnen Gaggi's typologie als volgt schematiseren:

Live performer aanwezig Theater

Tijdskader

Geen live performer aanwezig

De grijze zone is een schemerzone voor tussen theater enerzijds en beeldende kunst5 'Z)/o/l

anderzijds, waarin zich deze kunstwerken bevinden die zich noch tot theater, noch tot

beeldende kunst laten classificeren op basis van Gaggi's criteria. Toch worden ze vaak tot één

van beide disciplines gerekend, maar dan ee(~p basis van de tradities waar ze uit voortkomen ~ bv
dan op basis van de inherente kenmerken van het werk. Performance art bevindt zich in die

schemerzone; ze valt niet te rekenen tot het theater, noch tot de beeldende kunsten. Frantisek

Deak5: "In plaats van perfonnances te bekijken in de kontekst van hetzij beeldende kunst of

theater zouden we ze moeten accepteren als een nieuw gebied, of geme, waarbinnen ideeën

4 Knack Magazine, 4 oktober 1978
5 In 'Beeldende Kunst en Theater', Kunsttijdschriftnf.2, Openbaar Kunstbezit Nederland, mei 1978

~..I-"l

.~(/

.\.

afkomstig uit de beeldende kunsten, het theater, de literatuur en de muziek, evenals uit de

exacte wetenschappen, de sociologie, de psychologie, de politiek en de geschiedenis vrijelijk

werkzaam zijn binnen een nieuwe, interdisciplinaire synthese", en verder: "De performance

... is een speciaal geval waarin er een zekere tegenspraak is tussen de galerie (de kontekst) en

het specifieke karakter van het kunstwerk (theatrale elementen)".

Wat wel duidelijk is, is dat de performance art initieel is ontstaan binnen de beeldende

kunsten - "<Performance art> is een vrij recente ontwikkeling in de plastische kunst, waarbij

de kunstenaar theatrale elementen in zijn werk brengt,,6. Performance art was met andere

woorden geen re4tie binnen het theater op het theater, wel een reaktie binnen de beeldende G
kunsten op de beeldende kunsten, zij het dat haar invloed uiteindelijk verder heeft gereikt dan

de discipline waar ze is in ontstaan - "De invloed van de perfonnancekunst heeft zich op alle

kunstvlakken gemanifesteerd, vooral in de beeldende kunsten, waaruit ze eigenlijk is

ontwikkeld, maar ook in het theater, de muziek, enzovoort ... ,,7.

Met betrekking tot het statuut van performance art kunnen we dan ook besluiten dat we deze

discipline, zoals Deak aanhaalt, niet moeten evalueren aan de hand van dezelfde criteria

uùddels dewelke we hetzij theater, hetzij beeldende kunst evalueren. William Furlong (in de

festivalbrochure van het Performance Art Festival) stelt dat we onsinderdaad moeten hoeden

voor obsessieve categorisering. Zijns inziens werken prefixen verstikkend, is niemand ennee,
gediend, en leiden ze tot een plaatsing van de term 'performance art' naast andere tennen,

waarbij schijnbaar enkel naar de verpakking wordt verwezen in plaats van naar de inhoud.

Opmerk6aam in deze is de invalshoek v~~1J992), die performance niet ziet als genre,

maar als functie, "... a function of awakening and provocation, of speaking out against

tradition and establishing a different relationschip between the work and its public... to

contest the aesthetic order of the time" (p.148).

Wat het ook zij, de verscheidenheid aan beschrijvingen en defmities die voor het fenomeen

performance art worden gehanteerd, leren ons vlug dat het rigoureus en exhaustief afbakenen

ervan, zij het tegenover haar avant-gardistische voorgangers, zij het tegenover theater of

beeldende kunst, een nutteloze zaak is, waarvan de oorzaak - zoals Deak terecht stelt - te

zoeken is in het symbiotische, multi- en interdisciplinaire karakter van performance art.

Performance art in Vlaanderen

Ondertussen lijkt het duidelijk te zijn geworden dat performance art niet valt te vergelijken

met andere vernieuwingsgolven binnen het theater, hetgeen zeker niet het geval is wanneer we

6 Het Laatste Nieuws, 27 april 1979
7 Knack Magazine, 04 oktober 1979

,........

I"

onze bril richten op het Vlaamse theaterlandschap in de jaren zeventig. In tegenstelling tot

bijvoorbeeld groepen als T'68 of de Werkgemeenschap, hangt performance art niet samen

met een geografisch gebied, of met een aanwijsbare groep mensen die zich binnen het theater

gingen engageren. Er is niet zoiets als een Vlaamse performance-beweging. Het fenomeen

performance kan niet los worden gezien van een intemationalti.¥Ôntekst. Wél kunnen we ons

de vraag stellen op welke wijze de performance-beweging zich in Vlaanderen heeft

gemanifesteerd, wie er mee bezig was, waar zij terecht konden, hoe ze werden ontvangen, en

dergelijke meer.

Wat de beeldende kunst betreft, was in de jaren zeventig de avant-garde in Vlaanderen een

marginaal fenomeen zonder meer8. Het kunstonderwijs was traditioneler dan heden ten dage-

studenten werden niet met vernieuwing in font'ft gebracht, galerijen waar avant-garde werd

ontvangen waren er, op enkele na, niet: enkel de galerijen 'White Wide Space' te Antwerpen

en '~ew Reform' te Aalst boden avant-garde een kans. Volgens Paul Gees zijn het vooral

Joseph Beuys vanuit Europa en Bruce Naumann vanuit Amerika die in België de weg

vrijmaakten voor een zekere (zij het nog steeds, omwille van bovenvermelde redenen,

beperkte) openheid ten opzichte van de avant-garde uit de jaren zeventig. Door de wijze

waarop ze beeldende kunst bedreven (Beuys bracht verhalende aspekten in zijn beeldende

kunst binnen, Naumann concentreerde zich op de pure handeling) maakten ze voor wie zich

binnen Vlaanderen met avant-garde inliet, in de loop van de jaren zeventig ruimte voor

performance art. Langzaamaan begon de betekenis van hun werk door te dringen, zij het

binnen een beperkte groep kunstenaars, hetgeen tot gevolg had dat de productie van

perfonnance art in Vlaanderen toch nùnimaal bleef. In de literatuur met betrekking tot

perfOlmance is België dan ook een blinde vlek op de kaart. Enkel Hugo Roelandt legde zich

in Vlaanderen specifiek op performances toe. In zijn kielzog volgden een aantal beeldende

kunstenaars die wel wat voelden voor deze nieuwe kunstvonn, maar die er zich slechts

occasioneel mee bezighielden: Vincent Halflants, Paul Gees, Baudoin Oosterlinck, Yo

P~ters, Grietje Goris, en nog een paar anderen. Het traditionele kunstklimaat in het

Vlaanderen van die tijd liet echter niet toe met deze nieuwe producties naar buiten te treden.

Zoals reeds gesteld was er geen respons vanuit de acadeITÙes, en hielden de bestaande

galerijen de deuren dicht. Performance in Vlaanderen, voor wie de moed had zich er mee

bezig te houden, betekende zonder meer werken in de marge.

8 Bron: interview met beeldend kunstenaar/performer Paul Gees

Performance Art Festival

Wanneer we het hebben over performance art in Vlaanderen, dan hebben we het vooral over

receptie. Proka, het Kaai!beater, de Beursschouwburg, het waren dergelijke centra binnen het
.~. .~:-_'·w._ .,_._:.::.....:."..__•__ -..:...........:.•.:...::=0=.

Vlaamse theaterleven die buitenlandse theatervernieuwing naar ons land haalden, en het was

ook binnen deze centra dat performance art een podium werd gegeven. Men wou Vlaanderen

met het fenomeen laten kennismaken. Het voornaamste initiatief was wellicht het

'Perfonnance Art Festival', dat van 2 tot 15 oktober plaatsvond in de Brusselse

Beursschouwburg - en tevens fungeerde als opener van het nieuwe seizoen aldaar. Voor de

organisatie ervan nam Johan Wambacq, werkzaam bij de Beursschouwburg, kontakt op met

Roger D'Hondt, RTf installateur 0), kunstliefhebber, en eigenaar van de 'New Reform' te

Aalst. D'Hondt: "Perfonnance art is een nieuwe kunst en dus weinig of niet bekend bij de

zwijgende meerderheid en onbekend is onbemind". D'Hondt leek, binnen het Vlaamse

grondgebied, de best geplaatste man om een festival mee op poten te zetten. In New Reform

zette hij tot dan toe een lSO-tal manifestaties op, in 1976 organiseerde hij voor Proka

'theorie/informatie/praktijk', in 1977 tentoonstellingen en perfonnances voor het RhOK te

Brussel en voor het .stadtarc~v in Kassel. "België is zeer magertjes geïnfonneerd over

perfonnance art en bovendien is de weinige informatie die je hier aantreft van buitenlandse

oorsprong. Een en ander heeft tot gevolg dat Belgische performers zeer weinig

mogelijkheden hebben. Dat geldt trouwens voor de avant-garde in het algemeen. Ik wil

vermijden dat België van de internationale performancebeweging afgesneden blijft, zoals dat

in de jaren zestig het geval was met de Fluxusbeweging. In alle omringende landen werden

grote Fluxus-manifestaties op touw gezet. In België bleef Fluxus beperkt tot een aantal

incidentele manifestaties. Geen enkel festival, nergens een totaalbeeld van de beweging of

een poging daartoe. Met als resultaat dat je in onze galerijen en musea bijna geen Fluxus-

werk aantreft," aldus D'Hondt.

Het Performance Art Festival bestond zowel uit live performances als uit foto's, video's,

geluidsmontages en schetsen van performances. Live performances kwamen van Audio Arts

London, Anna Banana & Bill Gaglione, Boegel & Holtappels, Marc Camille Chaimowicz,

Norma Jean Deale, Paul Gees, Grietje Goris, Lena Halflants, Vincent Halflants, Maniac

Productions, Missing Associates, Keiji Uesmatsu, Maio Wassenberg en Young Perfonners.

Marina Abramovic & Ulay, Vito Acconci, Claudio Ambrosini, Laurie Anderson, Ben

D' Annagnac, John Armleder, Kevin Athelton, Judith Barry, Joseph Beuys, Chris Burden,

Cardena Wartning Up Etc. Etc. Etc. Company, Jacques Charlier, Colette, Bruno Demattia,

I~

Simone Forti, General Idea, Dan Graham, Buky Grinberg, Nan Hoover, Servie Janssen, Tina

Keane, Jürgen Klauke, Tom Marioni, Albert Mayr, Jean-Marc Navez, Northern Star, Gina

Pane, Reindeer Werk, Hugo Roelandt, Nigel Rolfe, Ulrike Rosenbach, Marthe Rosier,

Michele Sambin, Katharina Sieverding & Klaus Mettig, Petr Stembera, Strike, Valie Export,

Western Front en Krzysztof Zarebski lieten het publiek kennis maken met hun wer~ideo If~
audiovisuele dragers. Zoals men kan vaststellen wordt het geringe aantal performance-

producties in Vlaanderen weerspiegeld in de bovenstaande programmatie. Het gros van de

behandelde performers komt van buiten de landsgrenzen.

In weerwil van de objectieven die D 'Handt zich had gesteld, ging het Performance Art

Festival evenwel aan Vlaanderen voorbij. Een beperkte kring kunstenaars, die de avant-garde,

en dus ook perfonnance art volgde, kwam erop af, zelfs een groep studenten van een

Londense kunstschool kwam een kijkje nemen - samen met nog een handjevol

nieuwsgierigen. Maar het Festival betekende niet de doorbraak van perfonnance art in

Vlaanderen. De redenen hiervoor zijn velerlei. Vooreerst zijn er de geringe ITÙddelendie de

Beursschouwburg ter beschikking had (zowel vanwege de overheid als vanwege sponsors)

om het Festival op poten te zetten en de nodige publiciteit errond te voeren. Daardoor konden

evenITÙnde grote uitkoopsommen op tafel worden gelegd om een aantal grote performers

naar ons land te halen, waardoor geen historisch overzicht van het parcours dat reeds door

performance art was afgelegd (we schrijven 1978 - de perfonnance beweging liep reeds op

haar laatste benen) kon worden gegeven. Verder werd ook door de.pers weinig aandachF

geschonken aan het gebeuren9
. Volgens Johan Wambacq ligt de verklaring hiervoor in het feit

dat de media toen stukken traditioneler waren dan nu. Er werd weinig aandacht besteed aan

kunst in het algemeen, laat staan aan avant-garde kunst. Men had te maken met een oudere

generatie critici, die niet goed wist van welk hout pijlen maken; ze zochten een valabele

benadering voor dergelijke nieuwe kunstmanifestatie als performance art maar vonden ze

niet, en bleven steken in traditionele, en incongruente classificaties. Het gegeven dat

performance art tussen duizend stoelen inviel is hier opnieuw niet vreemd aan. Persaandacht

bleef dan ook beperkt tot de aankondiging van het Festival in een aantal kranten, al dan niet

met wat achtergrondinformatie (Le Soir, Gazet van Antwerpen, De Vooruit, La Libre I
Belgique, The Bulletin) of zelfs enkel tot de aankondiging van een specifieke perfonnance

(zoals die van de Young Performers, die in de gangen van de Brusselse metro een prinùtieve

samenleving gestalte gaven, en waar even de aandacht op werd gevestigd in De Gazet van \

Antwerpen, La Lanterne, De Nieuwe Gids en Le Soir). Het Laatste Nieuws maakte in

december na de feiten nog wat promotie voor de festivalbrochure, De Standaard deed het in \

januari 1979. Ook het taalgebruik in een aantal kranten laat niets aan de verbeelding over: Het

9 Bron: ArchiefBeursschouwburg, UIA

Laatste Nieuws (4/12/78) kopt' Vluchtige kunst in boek', Gazet van Antwerpen (8/10/78)

bestempelt performance art als het artistieke stiefkind uit de zeventiger jaren. De Vlaamse

Pers lag duidelijk niet wakker van het Performance Art Festival in de Beursschouwburg.
;;

De erfenis van performance art

Het is niet makkelijk om de invloed van een beweging als performance art op latere

kunstvonnen te detecteren; in performance art komt immers alles terug: schilderkunst,

beeldhouwkunst, theatraliteit, fotografie, film... Feitelijk vinden we in quasi elke

hedendaagse kunstvorm elementen terug uit performance art. RoseLee Goldberg (1998) stelt

dat "By the late '70s it was clear that, of the many artists working exclusively in the medium

of performance art, most would continue to do so into maturity" (p.26), zij het dat de vorm

waarin dit gebeurde grondig wijzigde. Vooral de intrede van audiovisuele dragers zorgde

voor een breekpunt; live performances werden een minderheid van alle performances. Voor

vele pelformers was het nieuwe er op de duur ook vanaf. Alles was als het ware reeds gedaan,

men viel in herhaling, en vele performers keerden terug naar de disciplines waarin ze

werkzaam waren voor en tijdens de periode waarin ze zich met performance gingen

bezighouden. Jacki Apple (1994): "For one thing an entire generation of visual artists went

back to the wall or the object, while many first generationers switched to video, or returned to

their sculpture/installation roots. At the same time enter the next generation who has no

experience of the perfonnance art of the '70s, and little recollection it seems of the art of the

'80s ... The end result of all this is the collapse of performance art as a community of artists

within the art world supporting each others endeavors, engaged in an active discourse, and

with a specific audience" (p.56). Josette Féral (1992) maakt een analoge analyse, en stelt

evenzo dat de kunstenaars geleidelijk aan hun kunst gingen re-integreren in de disciplines

waar ze vandaan kwàmen, waarbij ze het gebied van de performance art overlieten aan drie

groepen kunstenaars: videokunstenaars, inter-of multidisciplinaire kunstenaars, en meer

theatrale performers.

Richard Schechner zet in 'Data' (editie zomer 1981) een aantal 'oorzaken van verval' van de

avant-garde in het algemeen op een rijtje. Vooreerst is er een gebrek aan geld om te werken;

een tweede reden ziet hij in het einde van het geloof in het kollektieve systeem; een derde

reden in het einde van de sociale actie; een vierde oorzaak de slechte reacties van de pers, die

de beweging van de avant-garde niet echt begreep; en een vijfde - en misschien wel

belangrijkste - oorzaak de avant-garde kunstenaars zelf: "De belangrijkste autoriteit in het

theater was vroeger de auteur. De auteur legde een stuk voor. Er was een traditie van een

geschreven tekst. Toen was er een manier om kennis over te dragen want de overdracht kon

gebeuren in een kode die we allemaal kenden, die we konden aanvaarden en die gebruikt

werd sedert tenminste de Renaissance - in het Westen" (p.7). Er was met andere woorden

geen methode gevonden om performance kennis over te dragen. Jacki Apple (1994) deelt

deze analyse, en stelt dat nieuwe performance kunstenaars weinig tot niets afweten van de

geschiedenis, het formele vocabularium of de syntax van de performance beweging. Ook de

kultuurpolitiek in de jaren '90, en de groeiende vermarkting van performance kunst in de

jaren '80, een fenomeen waar ook Josette Féral (1992) de aandacht op vestigt ("In the end the

art market merged with peiformance art by creating stars who were themselves caught up in

commercial circuits ... " (p.147)), getuige de commercialisering via compact disc van de

muziek van Laurie Anderson. Net als Schechner sneert Apple ook naar de kunstwereld zelf:

kunstscholen redeneren, aldus Apple, te veel in specialismen (schilderkunst, fotografie, ...)

en hebben te weinig oog voor de kruisbestuivingen binnen- de kunst - een essentieel kenmerk

van de performance art beweging. Een andere reden voor het wegdeemsteren van

performance art zoals we dat in de jaren '70 kenden, is het gegeven dat de theorie, de

ideologie die aanvankelijk met performance art was verbonden, en die haar objectieven

justifieerde en haar methoden verklaarde, tegen het einde van de jaren '70 geleidelijkaan

verdween. Perfonnance art verloor de functie die ze niet had, maar wàs, en is een genre

geworden, dat - net als elk genre - verschillende functies kan vervullen. Zoals RoseLee

Goldberg (1998) stelt: "Live performances, in the closing years of the twentieth century,

continues to be an important form of expression in the world of art, and in ever-new ways"

(p.14). Een aantal performers is dus blijven perf onnen; een aantal performers is teruggekeerd

naar de discipline waar ze vandaan kwamen, al dan niet een invloed van hun perfonnance- .

periode met zich meedragend. Maar net zoals de perfonnance-beweging geen vervolg was op

FluxUs, Dada, en dergelijke meer, maar er wel door beïnvloed, heeft performance art zich

lineair verdergezet in een nieuwe stroming. Een aantal kenmerken van performance art

komen in latere werken - al dan niet met een performant karakter - terug, een aantal niet.

Maar het fenomeen performance omvatte zo'n diversiteit aan disciplines, dat het, aldus Paul

Gees, onmogelijk is duidelijke sporen te trekken. In het theater vinden we bijvOorb~

sporen van performance art terug binnen de activiteiten van The Wooster Group (voorheen

The Performance Group), of het Judson Dance TheaterlO. Oak binnen het Living Theater

(1951-1970), voornamelijk in hun producties uit de tweede helft van de jaren zestig

(Paradise Now), wordt een grote aandacht besteed aan vitaliteit, lichamelijkheid, aan de pure

handeling - zij het dat we eerder dienen te spreken van een parallelle toepassing van bepaalde

ideeën binnen, dan van een causale invloed van performance art op dergelijke groepen.

10 Bron: Festival international de théâtre, Brussel- festivalbrochure.

! (!
J •

./

De Vlaamse erfenis van performance art

Wat Vlaanderen betreft, is de redenering analoog. De meeste performers keerden terug naar

de discipline waarin ze werkzaam waren, in hoofdzaak installaties, al dan niet een aantal

ideeën vanuit de performance met zich meedragend (bijvoorbeeld, Yincent Halflants).

Hiermee betreden zij opnieuw het gebied van musea en galerijen, evenals een aantal anderen,

ooit begonnen binnen de idee van performance art., en hun weg verder zettend binnen de

beeldende kunst - zo bijvoorbeeld Panamarenko, ooit begonnen birmen het kader van---Happening, later overgestapt op zijn beroemde installaties met luchtschepen. Nog anderen,

zoals Lena Halflants, blijven aktief binnen een symbiotische kunst, zij het dat het live aspect

er geen deel meer van uitmaakt. Zo maakt Lena Halflants (onder andere) composities waarbij

ze een figuur aanbrengt op een lichaam én op een muur, beide lichamen in perspectief plaatst,

om van deze compositie fotografische afdrukken te maken. Volgen<!âu1 G~heeft

performance art in Vlaanderen evenwel vooral zijn sporen nagelaten binnen het theater.

Voornamelijk in het werk van Wim Vandekeybns en Jan Fabre (en in zekere mate ook in dat-van Anne Teresa De Keersmaeker) ziet hij een groot aantal elementen die hij ook in de

performance art aantrof. Van Jan Fabre ligt dit nogal voor de hand - hij is zowat de enige

theatennaker in Vlaanderen die rechtstreeks uit de performance art komt. Zijn performances

vertonen een grote verwantschap met Fluxus en het werk van Joseph Beuys, zijn tevens sterk

beïnvloed door de conceptualistenll
. Zijn trilogie Money performance (1979)/Money (art) in

culture (1980)/The rea(dy)make of the performance money (1980), en zijn conceptuele bic-

art behoren wellicht tot zijn bekendste performances. Met zijn eerste drie theaterstukken

(1980 tot 1984) - Theater geschreven met een K is een kater, Het is theater zoals te

verwachten en te voorzien was en De macht der theaterlijke dwaasheden - introduceert hij de

perfonnancekunst in het theater: het gaat hem vooral om de intensiteit van fYsieke en mentale

overdracht van energie. We moeten evenwel in ogenschouw nemen dat dit geen perfonnance

art meer is, maar theater. Of, zoals Johan Wambacq het stelt, wat Fabre in deze stukken deed,

was vormen uit perfonnance art in een theaterfonnule en konstante opvoering gieten. Jan

Fabre is met andere woorden een kunstenaar die vanuit performance aan de slag ging in het

theater, en er een aantal met performance art verbonden ideeën mee naar toe nam. Ook in de

eerste werken van Jan Lauwers' Epigonentheater vinden we perfonnance-kemnerken terug
""

(tenandere is Jan Lauwers, net als Jan Fabre, plastisch kunstenaar, en wordt de vergelijking

van zijn Epigonentheater met wat Fabre in die tijd deed vaak gelegd), denken we maar aan

Struiskogel (1983), waar de voorstelling net zo lang duurt tot een kip is geslacht,

11 Bron: Theaterlexicon Jan Fabre.

klaargemaakt, en opgegeten. Ook hier worden performance art elementen (reële tijd) in het

theater birmengeloodst.

In het kielzog van de aandacht die het Performance Art Festival in de Beursschouwburg aan

het fenomeen performance art schonk, werden verder nog een, zij het beperkt, aantal

initiatieven genomen waar performance art eveneens aan bod kwam. Zo werd eind 1978 bij----het Centrum voor Experimenteel Theater van de UIA te Wilrijk een weekend gewijd aan
. -

performance art, eh vond van 19 oktober tot 10 november 1979 te Brussel het 'Festival
, ~

International De Thèâtre Bruxelles' plaats, waar performance art een plaats kreeg naast

andere theatrale vernieuwingsgolven in de jaren zeventig; onder meer Laurie Anderson kwam

er performen. En ook tijdens het Kaaitheaterfestival 1979 werd aandacht besteed aan de

invloed van de beeldende kunsten op het theater, en werd performer Hugo Roelandt er

geprogrammeerd.

Maar zo zijn we intussen wel bij het eind van het decennium aanbeland, en is performance art

over zijn hoogtepunt heen. Het lijkt bij wijze van spreken op de valreep te zijn geweest dat de

Belgen nog enige aandacht aan deze kunstvonn hebben besteed.

Balans

Wanneer we het hebben over de wijze waarop performance art, een vanuit de beeldende

kunsten ontwikkelde avant-gardistische kritiek op kunst en maatschappij, zich in Vlaanderen

heeft gemanifesteerd, dienen we vooral te besluiten dat de artistieke avant-garde in zijn

algemeenheid vrij gemisloos aan ons land is voorbijgegaan, een fenomeen dat voornamelijk

lijkt te kunnen worden verklaard vanuit de geringe belangstelling van en het traditionele

karakter van het Vlaamse kunstwezen (pers, galerijen, acadeITÙes...). Een kleine groep

kunstenaars legde zich op pelformance toe, in het kielzog gevolgd door een andere groep die

occasioneel gingen performen; productioneel stelde dit alles evenwel niet zo veel voor, en ~~t

waren vooral de receptieve initiatieven van een aantal vooruitstrevende centra die Vlaanderen . .
'--~. '~ ••.. __.• ."_..... 0'_'_' -.--' ••.•• ~ _. • .. _., .. '.

met perfonnance art in kontakt brachten, met in de eerste plaats het Perfonnance Art Festival
.~..----_._---_.~.. --"'-'-"'-' .•~" - . ..

in de Brusselse Beursschouwburg (oktober 1978), zij het dat ook dit initiatief er finaal niet in

slaagde perfonnance art ingang te doen vinden bij kreatief Vlaanderen. De geest van

performance art vinden we later nog terug in het (vroegere) werk van theatermakers Jan Fabre

en Jan Lauwers, en bij een aantal choreografen. Wel in het achterhoofd te houden is het feit

dat de invloed van de stroming moet worden genuanceerd, en vaak moeilijk te detecteren is,

omwille van haar symbiotische karakter enerzijds, en anderzijds omwille van het feit dat zij

verstrengeld zit in een mix van stromingen die evenals performance art elementen als

lichamelijkheid en ritualiteit centraal stelden.

:I /
/10

J

I'

Bronnen

Apple, J., Performance art is dead: long live performance art!, High-Performance, vo1.17,

Summer 1954, p.54-59.

ti. Archief Beursschouwburg, UIA

.(. Arias, P., e.a., 1993, Humus. Vijftienjaar Kaaitheater, Brussel.

"L. Beursschouwburg krant, editie oktober 1978.

Bronson, AA & Gale, P., 1979, Performance by artists, Art Metropole, Toronto.

Danto, Arthur C., Theater vs. Performance Art: What's the diff?, High-Performance, vol.lO,

no.3, 1987, p.22.

0<- Data, zomer 1981.

Encarta 1999 Encyclopedie, Winkler Prins Editie, Microsoft Corporation, Elsevier.

Féra!, 1., What is left of performance art? Autopsy of a function, birth of a genre, Discourse:

journal- for -theoretical-studies- in-media-and -culture, 14:2, Spring 1992, P.142-162.

Frazer, W., Some relations between conceptual and performance art, in Art-Journal, vo1.56,

Winter 1997.

ot... Festival International de Théâtre, Brussel- festivalbrochure, oktober 1979.

Gaggi, S., Sculpture, Theater and art performance: notes on the convergence of the arts,

Leonardo, vo1.19, no. I, 1986, pAS-52.

Goldberg, R., 1979, Performance, live art, 1909 to the present, Abrams, New York.

Goldberg, R., 1998, Performance. Live art since the 60s, Thrones and Hudson, London.

Heyd, T., Understanding Pe~formance Art: art beyond art, The-British-Journal-of-

Aesthetics, vo1.31, Januari 1991, p.68-73 .

.(Het Laatste Nieuws, 27/4/1979.

,J.... KnackMagazine, 4/10/1978.

A KnackMagazine, 4/10/1979.

I- Kritisch Theater Lexicon - Jan Fabre.

ol. Performance Art Festival, Beursschouwburg Brussel- festivalbrochure, oktober 1978.

Roth, M., A history ofperformance, in Art-Journal, vo1.56, Winter 1997.

Wilson, M., Performance Art, in Art-Journal, vol.56, Winter 1997.

(1
ê) Met dank aan Johan Wronbacq, Paul Gees en Vincent Halflants voor de leerrijke babbel.

	Page 1
	Titles
	",
	Performance Art Festival
	2 - 15 oktober 1978
	I <F

	Page 2
	Titles
)

	Page 3
	Page 4
	Titles
	-
	C
	?

	Page 5
	Page 6
	Titles
	~~._----

	Page 7
	Titles
	"

	Page 8
	Page 9
	Titles
	,
	Performance art in Vlaanderen
	,

	Page 10
	Page 11
	Titles
	I~

	Page 12
	Page 13
	Page 14
	Titles
	! (!

	Page 15
	Titles

	-

	Page 16
	Titles

	/10

	Page 17

