
Een uitgave van
Sculpture International Rotterdam

(SIR) en Beeldende Kunst &
Openbare Ruimte (BKOR)

Waar is
het beest?

De bewoners van
Hoogvliet missen
Le Tamanoir. pg. 3

Kunst op de
Coolsingel

‘De een kijkt er met
ontroering naar, de ander

plakt er kauwgom op.’ pg. 5

‘Graffiti
halen we

meteen weg.’

Beeldendokter
Theo Laport onderhoudt

270 kunstwerken in
Rotterdam. pg. 14

Koesteren
of afvoeren?

Wat te doen met
kunstwerken zonder

baasje? pg. 18
Ossip Zadkine, De Verwoeste Stad (1951), Plein 1940 © JL

No 1 - september 2014

2No 1 - september 2014

Z-Files, Kunst en de Stad is een uitgave
van Beeldende Kunst & Openbare Ruimte

(BKOR) en Sculpture International
Rotterdam (SIR), programma’s van

het Centrum Beeldende Kunst (CBK)
Rotterdam.

Redactie en teksten:
Elsbeth Grievink, Dees Linders

Siebe Thissen

Eindredactie:
Marieke van Giersbergen

Beeldredactie:
Sannetje van Haarst, Nienke Post

Vormgever:
75B

Disclaimer:
Getracht is alle rechthebbenden van de
afbeeldingen te achterhalen. Zij die me-
nen alsnog aanspraak te kunnen maken

op zekere rechten, worden verzocht
contact op te nemen met het Centrum

Beeldende Kunst Rotterdam.

Oplage:
10.000 exemplaren

Fotografie:
Toni Burgering (TB)
Bas Czerwinski (BC)

Max Dereta (MD)
Jeroen Doorenweerd (JD)

Jannes Linders (JL)
Fanny Lopez (FL)

Tom Pilzecker (TP)
Lotte Stekelenburg (LS)

Hans Wijninga (HW)

www.sculptureinternationalrotterdam.nl
www. openbarekunst.nl

Colofon

Wat is Z-Files?

De stad Rotterdam kent al sinds de jaren ‘50 een bijzonder pro-
gramma voor Kunst en de Stad. Twee sporen werden ingezet.
Allereerst was er een gedurfd aankoopbeleid met werk van in-
ternationaal toonaangevende kunstenaars. De initiatiefnemers
waren een paar Rotterdamse ondernemers, die de bewoners
van de stad hiermee krachtige symbolen gaven voor zowel het
gedenken van de wanhoop en verwoesting, als voor de moed en
durf om verder te gaan. Kijk maar eens naar de beelden van Ossip
Zadkine, Naum Gabo en Henry Moore. In dezelfde periode vonden
Rotterdamse kunstenaars en het gemeentebestuur samen de dis-
cipline ‘kunst en publieke ruimte’ uit. Enerzijds om bij te dragen
aan de wederopbouw van de stad en haar bewoners, anderzijds om
kunstenaars in economisch zware tijden te laten overleven.

Het resultaat is een indrukwekkende collectie Rotterdamse
kunstwerken in de wijken (Beeldende Kunst & Openbare
Ruimte) en een sterrenensemble van internationale kunstwerk-
en op markante plekken in de stad (Sculpture International Rot-
terdam). BKOR en SIR doen er alles aan om Kunst en de Stad
voortdurend opnieuw uit te vinden. De stad beweegt, de kunst
beweegt mee. Deze twee programma’s van het CBK Rotterdam,
met ieder een geheel eigen karakter, maken het mogelijk de stad
op hoog niveau te verrijken en de activiteiten van kunst in de
publieke ruimte te verdiepen. Z-files, Kunst en de Stad staat met
de dynamische Z (van Zadkine) in het logo voor een programma
van reflecties op de activiteiten van BKOR en SIR. Deze krant is
daar een voorbeeld van.

Ove Lucas, directeur Centrum Beeldende Kunst Rotterdam

Met lokale en internationale kunst in de openbare ruimte (BKOR en SIR), tentoonstellingen (TENT)
en ondersteuning van Rotterdamse kunstenaars (Art Office), brengt het CBK Rotterdam de beeldende
kunst, de stad, kunstenaars en publiek dichter bij elkaar.

H ,
Anita is
terug!

Er is geen kunstwerk in Rotterdam
dat zoveel vijanden heeft, maar ook
zo’n grote schare fans als Anita van
David Bade. Het is een werk waar
iedereen wat van vindt. Nadat een
dronken automobilist Anita van de
sokken had gereden, lieten fans en
haters volop van zich horen. Via de
sociale media kreeg de kunstenaar
berichten van mensen die hoopten
dat Anita voorgoed uit het straat-
beeld zou verdwijnen. Maar dat
gebeurde niet. Wel greep SIR de
gelegenheid met beide handen aan
om de grote Anita-controverse op
de ontleedtafel te leggen van de Z-
files, het nieuwe reflectieprogram-
ma van SIR en BKOR. Op vrijdag 11
april 2014, nadat Rotterdammers
het een jaar hadden moeten mis-
sen, werd het meest controversiële
kunstwerk van Rotterdam dan toch
liefdevol weer op zijn vaste plaats
teruggetakeld, onder applaus van
aanwezige liefhebbers én toeval-
lige voorbijgangers. In TENT werd
daarna het glas geheven op Anita
en startte een programma, onder
leiding van de acteur Walter Barth,
die meteen fan werd van Anita.
Schrijver Yasmijn Jarram, kunste-
naar en Bade-kenner Ben Zegers
en fan Pieter Vos (75B) droegen
een column voor over Anita.

Deze zomer plaatste BKOR bij bedrijventerrein Brainpark een stalen
kunstwerk van Marcel Kronenburg. De officiële naam van het werk is
IT, maar de kunstenaar bedacht er zelf een bijnaam voor: Swamp Thing.
Kronenburg: ‘Brainpark III is prachtig vormgegeven maar oogt toch
wat ongezellig, niet echt geborgen. Grote gebouwen, wind die flink
langs de panden waait. Ik besloot daarom om mijn ontwerp te baseren
op een horror comic, Swamp Thing. Daarmee kon ik vormgeven aan
een tegenhanger voor geborgenheid: vervreemding, onbehaaglijkheid
en een unheimisch gevoel.’
Geheel in de sfeer van de horror comic liet Kronenburg ‘iets’ tot leven
komen in de vijver van het Brainpark. Een ontembaar natuurwezen met
tentakels van kabels en leidingen.

The Swamp
Thing 3

Miereneter
maakt

road trip
Een beroemd werk

van SIR op reis

4
de schatkamer
van Rotterdam

Interview met
Dees Linders

10
beelden

op de loop
De vernieuwingsdrift
in Rotterdam dwingt

tot verhuizen

12
centre fold

Publiek bij het
Slavernijmonument

14
De beeldendokter

Interview met
Theo Laport

16
Bilderberg

utopia
De nieuwste aanwinst

17
In ART

we trust
Van spiegelende boon

tot daadwerkelijke
bemoeienis met

de wijken

18
Column:

goud
Ernest van der Kwast

staat versteld op de Blaak

19
Koesteren of

afvoeren?
Interview met
Siebe Thissen

22
Column:

Rotterdamse
Kunst

op Funda
Siebe Thissen kijkt

huizen

Inhoud

David Bade, Anita (2001), Eendrachtsplein © JL

Marcel Kronenburg, IT (2014), Fascinatio Boulevard, Brainpark III © HW

3 No 1 - september 2014

De bewoners van Hoogvliet moeten Le Tamanoir, de mie-
reneter, al maanden missen. Bijna een halve eeuw stond
het beest roerloos op zijn plek, tot het opeens de benen
nam. Waar ging de reis naartoe? En… komt het kunstwerk
ooit weer thuis?

Het grasveld op de hoek van de Aveling en de Venkelweg in Hoogvliet
ligt er sinds 27 augustus 2013 wat kaal bij. Op die dinsdagochtend
werd de spin, zoals de schepping van de Amerikaanse kunstenaar
Alexander Calder in de volksmond genoemd wordt, losgeslepen van
de pinnen waarmee hij al 49 jaar in de grond stond vastgeklonken.
De monumentale constructie ging een reisje maken. De bestemming?
Museum Kunstsammlung Nordrhein-Westfalen in Düsseldorf, waar hij
een prominente plek kreeg in de grote tentoonstelling Alexander Calder:
Avantgarde in Bewegung. Na Düsseldorf reisde Le Tamanoir door naar
Amsterdam, waar hij tot oktober 2014 in de Rijksmuseumtuinen te be-
wonderen is.

De weg op
Staalrestaurator Vera Bakker begeleidde het transport naar Düsseldorf
en naar Amsterdam. Ze deed dat samen met een team van specialisten
uit Nederland en Duitsland. ‘Niets werd aan het toeval overgelaten,’ ver-
telt zij, ‘daarvoor is dit kunstwerk veel te waardevol.’
Hoewel Bakker vaker met een dergelijk bijltje gehakt heeft, ging haar
hart wel even sneller kloppen van deze opdracht, niet alleen vanwege
de omvang maar zeker ook vanwege de schoonheid en waarde van Le
Tamanoir. ‘Diverse deskundigen hebben gekeken of het beeld wel in
staat was om te reizen. Le Tamanoir bleek, ondanks zijn hoge leeftijd, in
opvallend goede staat te verkeren. Wel valt het met zijn afmetingen en
gewicht in de categorie buitenproportioneel, wat betekent dat je speci-
ale vergunningen nodig hebt om ermee de weg op te mogen én dat we
moesten uitzoeken of hij wel onder de viaducten door paste. Uiteindelijk
hebben we het werk met een hijskraan op een gigantische dieplader
getakeld en zijn we ‘s avonds laat gaan rijden. Om 23.00 uur reden we
Düsseldorf in, waar een aantal wegen was afgezet om het vervoer te
vergemakkelijken.’

In Düsseldorf was Le Tamanoir voor het allereerst in een grote zaal met
mooi licht te zien, waar hij tussen de andere werken van Calder verander-
de van een dier in een indrukwekkend kunstwerk. In de tentoonstelling,
die vooral aandacht besteedde aan de jaren ’30 en ’40 en in het bijzonder

aan Calders weg naar abstractie en zijn contacten met de Europese
avant garde, werd de rol en de betekenis van Le Tamanoir binnen het
oeuvre van Calder uitgelicht. Op de opening van die tentoonstelling vond
een ontroerende ontmoeting plaats tussen De Miereneter van Hoogvliet
en de kleinzoon van Alexander Calder uit New York, die vroeger in de tuin
van zijn opa onder dit kunstwerk speelde.
Nog tot en met 5 oktober 2014 is het werk, samen met nog vijftien sculp-
turen van Calder, te bewonderen in de tuinen van het Rijksmuseum. Daar-
na keert het werk terug naar zijn thuisbasis: Hoogvliet.

Alexander Calder
Aan het eind van de jaren ’30 werd Calder bekend met zijn ‘mobiles’,
gekleurde vormen die in een delicaat evenwicht aan een staaldraad
constructie hangen en door wind of tocht bewegen. Later ontwierp
Calder ook de voet waaraan het bewegende deel kon worden beves-
tigd. Uit deze staanders ontwikkelden zich later de monumentale ‘sta-
biles’, waar Le Tamanoir er één van is. Calder was een van de leidende
kunstenaars van zijn generatie en maakte deel uit van de Parijse avant
garde. Hij stond in nauw contact met collega’s als Marcel Duchamp,
Joan Miró, Hans Arp en Piet Mondriaan. In de jaren ‘60 en ‘70 behoorde
hij samen met Picasso en Henry Moore tot de meest gewilde kunste-
naars voor beelden in de openbare ruimte in onder meer New York,
Chicago en Londen.

Miereneter
maakt road trip

Ooit was Steen in Water op de
eerste Maasvlakte het grootste
kunstwerk van Nederland. Het is
gemaakt door Teun Jacob en Kees
Verschuren in opdracht van de
gemeente Rotterdam samen met
het Gemeentelijk Energiebedrijf.
De kunstenaars werkten vijf jaar
volop aan hun land art kunstwerk,
dat naast een energiecentrale
kwam te liggen. Na de oplevering
van het werk in 1979 breidde de
energiecentrale steeds verder uit
en raakte het kunstwerk in verval.
Maar nu is er de publicatie Steen
in Water. Hiermee krijgt het werk
hernieuwde aandacht en wordt het
– op papier weliswaar – bewaard
voor de eeuwigheid.

het boek

Steen in
water

Alexander Calder, Le Tamanoir (1963), Museum Kunstsammlung Nordrhein-Westfalen, Düsseldorf / Hoogvliet, Rotterdam / Rijksmuseum, Amsterdam

De gemeente Rotterdam
kocht Le Tamanoir in 1963 bij
Galerie Maeght in Parijs voor
de nieuwbouwwijk Hoogvliet.
Sindsdien maakt het werk
deel uit van de SIR-collectie.
Samen met de Henry Moore,
Naum Gabo, Erasmus en de
Ossip Zadkine uit dezelfde
collectie, hoort het tot de
meest waardevolle kunstwer-
ken in de openbare ruimte van

West-Europa. Het is boven-
dien het enige monumentale
werk van Alexander Calder in
Nederland. Het beeld bestaat
uit gestileerde uit plaatstaal
gesneden vormen die door
middel van enorme bouten aan
elkaar zijn geklonken tot een
monumentale ruimtelijke con-
structie. Die techniek verraadt
de werktuigbouwkundige ach-
tergrond van de kunstenaar.

Le Tamanoir

4No 1 - september 2014

Elmgreen & Dragset, It’s Never Too Late to Say Sorry (2011), Coolsingel © JL

5 No 1 - september 2014

Nederland heeft duizenden kunstwerken in de
publieke ruimte, maar geen stad die er zoveel
heeft als Rotterdam. Veel interessanter dan het
aantal is natuurlijk de kwaliteit van deze collec-
tie, die zijns gelijke niet kent in West-Europa.
Regisseur van deze collectie, Sculpture Interna-
tional Rotterdam, is Dees Linders. De afgelopen
acht jaar breidde zij, samen met haar adviescom-
missie, de collectie flink uit. Met actuele, nieuwe,
permanente sculpturen, maar ook met perfor-
mances, film, tijdelijke programma’s, onderzoek
en een website met achtergrondinformatie.

Pablo Picasso, Joep van Lieshout, Henry Moore, Paul
McCarthy, Elmgreen & Dragset, Franz West, Paola Pivi,
Job Koelewijn: in Rotterdam passeer je topstukken van de
meest beroemde, jonge en oude kunstenaars ter wereld,
gewoon op het dagelijkse ritje naar je werk of tijdens het
winkelen. Dagelijks 24 uur lang te zien, dag en nacht en
gratis. De één kijkt er met ontroering naar, de ander plakt
er kauwgom op. De kunstwerken worden beheerd door
Sculpture International Rotterdam (SIR) in samenwerking
met Theo Laport van Stadsbeheer. De meeste werken
van SIR staan tot nu toe in hartje stad, op en rondom de
Coolsingel en Westersingel, maar ook De Miereneter van
Alexander Calder in Hoogvliet en Jeff Wall’s Left Luggage
Depot op de Kop van Zuid horen bij de collectie.

De beelden hebben heel wat meer te verduren dan hun
collega’s in musea. Regen, wind, tags en de ongezouten
mening van iedere toevallige voorbijganger. ‘Juist dat
maakt het boeiend,’ legt Dees Linders uit, die acht jaar ge-
leden aan haar bijzondere taak als hoofd van de collectie
begon. Als eerste doopte ze de collectie om tot SIR, om
het internationale belang ervan te onderstrepen. ‘Elke dag
zijn de beelden anders. Elke dag wordt er over de beelden
gesproken en worden ze geportretteerd.

Elke dag kan ik er opnieuw door ontroerd raken. Als er een
meisje met blauw haar op Santa Claus zit dat de duiven
voert. Als de oliebollenkraam naast Santa de sculptuur
namaakt met oliebollen op een satéprikker. Als ik een ge-
zin tussen de bronzen benen van het monument van Mari
Andriessen lunchpauze zie houden. Als er een schoolklas
meisjes neerstrijkt op de Cascade en een paar kinderen
hoger in de holtes van het beeld zitten. Die voortdurende
verandering van de omgeving, die de lading van het kunst-
werk beïnvloedt, heb je in een museum niet.’ Linders zet
de koers van de collectie en de programma’s daar om-
heen uit, geholpen door een adviescommissie van kunste-
naars en kunsthistorici.

De spanning van de straat
De basis van de SIR-collectie werd gelegd in de jaren ‘50,
toen de toenmalige directie van De Bijenkorf De Verwoeste

Stad van Ossip Zadkine aankocht. Daarna volgden Z.T.
1957 van Naum Gabo, eveneens aangekocht door de
directie van De Bijenkorf, en Wall Relief no.1 van Henry
Moore, op initiatief van de directie van het Bouwcentrum.
Met deze kunstwerken kregen het verwoeste Rotterdam
en haar bewoners symbolen voor hun wanhoop, maar ook
beelden die de moed en vermetelheid symboliseerden
waarmee de stad en het leven na de verwoesting weer
werden opgebouwd.
Hiermee was Rotterdam in één klap drie kunstwerken met
de hoofdletter K rijker. Kunstwerken die voor die tijd zeer
modern en gedurfd waren. ‘Ze zouden het niveau gaan
bepalen voor wat nog komen ging,’ meent Linders. ‘Vanaf
die periode nam de discipline kunst in de publieke ruimte
een enorme vaart. Niet in de laatste plaats omdat kunste-
naars brood, en dus opdrachten, nodig hadden. Maar ook
omdat de stad behoefte had aan troost en symbolen die
daarbij helpen.’
Vandaag de dag wordt de Rotterdamse collectie in het
buitenland geprezen om haar actualiteit en kwaliteit.
Kunstenaars zien hun werk graag vertegenwoordigd in
de SIR-collectie. ‘In tegenstelling tot de plop-art en de
corporate art die je veel ziet, waarbij de plek er niet toe
lijkt te doen, zijn de meeste kunstwerken van SIR goed
geplaatst. Wat kan kunst en wat kunnen kunstenaars bij-
dragen aan de actuele stad? Deze vraag moet telkens op-
nieuw gesteld worden. Voor iedere stad ligt dat anders.’

Zwarte kerstman
Linders’ grootste uitdaging is om situatie, locatie, publiek
en kunstenaar zodanig af te stemmen dat er iets uitzon-
derlijks ontstaat. Hoe krijgt een beeld betekenis? Wat is
de rol van het publiek, het weer, de fysieke omgeving?
‘Het mooie is tegelijkertijd dat daar geen pijl op te trekken
valt. De interpretaties zijn onvoorspelbaar,’ vertelt ze.

De schatkamer
van Rotterdam
Interview met
Dees Linders

De Britse kunstenaar Chris Evans
maakte een nieuw werk voor een
bijzondere locatie in Rotterdam: de
entreedeuren van de Rabobank op
Blaak 333. Omdat de entreedeuren
van een bank een denkbeeldige grens
vormen tussen publieke en private
belangen, vormen ze de gedroomde
locatie voor het werk van Evans. De
titel van het werk luidt: Portrait of a
Recipient as a Door Handle, after a
Drawing Produced by an Anonymous
Philantropist. Het werk is het resul-
taat van een gesprek dat Evans voer-
de met een anonieme filantroop, die
een tekening maakte van een persoon
die een schenking ontvangt. Evans
vertaalde deze tekening naar de deur-
hendel die op de deuren van de Rabo-
bank is geplaatst, die de gewoonlijk
onzichtbare kapitaalstromen binnen
een stad belichamen.

Veel Rotterdammers maken zich
zorgen om deze naamloze wijd en
zijd beroemde sculptuur van de Rus-
sische constructivist Naum Gabo die
sinds 1957 voor De Bijenkorf staat.
Nadrukkelijk Zonder Titel, zoals
Gabo wilde, want het beeld moet het
werk doen, open voor ieders verhaal
en interpretatie. Het wás een stralend
landmark op een toen van moderni-
teit stralende Coolsingel. Vandaag
de dag vertoont het werk ernstige
sporen van erosie en verwaarlozing.
Maar omvallen doet het niet: de con-
structie is stevig. Het lastige is dat
dit kunstwerk niet van de stad is. Al
jaren proberen de eigenaar en de
gemeente Rotterdam tot een oplos-
sing te komen ten behoeve van een
grondige restauratie. Een goed res-
tauratieplan ligt al jaren klaar. Kink
in de kabel lijkt het forse bedrag voor
herstel. Gabo kreeg vele steunbetui-
gingen toen SIR in 2011 Vrienden
van Gabo oprichtte. Desondanks is
‘Het Ding’ nog altijd niet genezen.

‘Een goed kunstwerk,
precies goed geplaatst,

levert po zie van de
bovenste plank op.’

PRDHADPAP Z.T. 1957

Meer weten?
SIR doet er alles aan om de verhalen over de kunstwer-
ken uit de collectie met zoveel mogelijk mensen te delen
en onderzoek te doen naar een mogelijke rol van kunst
en kunstenaars voor de stad. Door middel van rondlei-
dingen, lezingen, het Z-Files programma, door nieuwtjes
te delen via social media, maar vooral via de website
www.sculptureinternationalrotterdam.nl dat een over-
zicht biedt van alle beelden uit de collectie, aangevuld
met essays, filmpjes en ander archiefmateriaal.

Chris Evans, Portrait of a Recipient as a Door Han-
dle, after a Drawing Produced by an Anonymous
Philantropist (2014), Blaak 333 © JL

6No 1 - september 2014

Boven: Adrian Paci, Turn On (2004), Coolsingel © JL / Onder: Han Hoogerbrugge, Dow Jones II (2013), Aert van Nesstraat © JL

7 No 1 - september 2014

‘Santa Claus van McCarthy is voor mij een hedendaagse
man van smarten, voorafgegaan door een eeuwenlange
traditie in de kunstgeschiedenis van afbeeldingen van de
Man van Smarten. De zwarte, bronzen kerstman op het
Eendrachtsplein zeult met zijn te zware attributen een
enorme ballast mee – symbool voor het leed dat de he-
dendaagse mens met zich meetorst, zoals de verslaving
aan materie, aan spullen, aan overdaad. Maar er zijn men-
sen die geen zwarte maar een rode kabouter zien die niet
gedeprimeerd maar vrolijk is. Cascade van Joep van Lies-
hout overkomt dat ook. Waar de één een hoop stervende
mensen ziet, doordrenkt van olie, kijkt de ander naar een
stel klauterende kinderen. Een goed kunstwerk, dat pre-
cies goed is geplaatst, kan poëzie van de bovenste plank
opleveren.’
De afgelopen acht jaar breidde SIR de collectie uit met
nieuwe beelden, maar ook met performances, film, on-
derzoek en tijdelijke programma’s rondom de collectie.
Eén van de laatste werken in de collectie is It’s Never
Too Late to Say Sorry van Elmgreen & Dragset, dat onder
meer is voortgekomen uit het idee van SIR dat interactie
in de actuele stad nodig is om aandacht te krijgen.

Het werk bestaat uit een glazen vitrine voor het stadhuis,
waar een megafoon in staat. Iedere dag, kwam twee jaar
lang om even voor 12.00 uur een man aangelopen, open-
de de vitrine en zette de megafoon aan zijn lippen. Dan
schalt het over de boulevard: It’s Never Too Late to Say
Sorry! Linders: ‘Zo’n werk doet in een museum niets. Maar
op dit punt en dit tijdstip op die drukke Coolsingel, tegen
het decor van het statige stadhuis en het postkantoor, is
het een veelzeggend en poëtisch gebaar. Een boodschap
aan de stad, die voor iedereen anders op te vatten is.’ De
man roept nu elke woensdag om.
Op dit moment wordt er gewerkt aan een documentaire
en een publicatie over dit werk. ‘Belangrijk,’ vindt Linders,
‘omdat de reflectie over de kunstwerken en de stad hard
nodig is om continu alert te zijn op de mogelijkheden die
actuele kunst en actuele stad bieden.’

Sparen
Toen Linders in 2006 aan haar missie begon, werd de
Coolsingel het hoofdgebied voor SIR. Geen straat in
Rotterdam die zoveel discussie oproept als deze centrum
boulevard, die hard aan een grote opknapbeurt toe is.

De schatkamer van Rotterdam
(vervolg)

‘Wat kan kunst en wat kunnen
kunstenaars bijdragen aan de

actuele stad? Deze vraag moet
telkens opnieuw gesteld worden.
Voor iedere stad ligt dat anders.’

Wat zien zij?
Wat als de Coolsingel je werkplek is? En je dus iedere dag omringt met

kunstwerken van beroemde kunstenaars? Zij kunnen erover meepraten.

Charles van Wijk & A.W.M. Odé, Johan van
Oldenbarneveldt (1920), Coolsingel © TB

Erik van Lieshout, EMMDM (1999),
Coolsingel © JL

Naum Gabo, Zonder Titel (1957),
Coolsingel

Willem de Kooning, Standing Figure (1969),
Weena © JL

Reizende kunst
Steeds vaker worden kunstwerken van SIR elders
in de wereld getoond: Le Tamanoir van Alexander
Calder staat nu in de tuin van het Rijksmuseum,
daarvoor was het werk te zien in Museum
Kunstsammlung Nordrhein-Westfalen. It’s Never Too
Late to Say Sorry reisde naar New York en München
en vanaf september wordt de film over dit werk ge-
toond in Denemarken. De film Commission die Erik
van Lieshout voor SIR maakte is voortdurend op
reis en werd aangekocht door het Stedelijk Museum
en de Bouwfonds-collectie, zoals ook de maquette
van de bronzen deurklink Portrait of a Recipient as
a Door Handle voor deze collectie werd aangekocht.
Bovendien werden de voordrachten van het mini-
symposium rondom de deurklink van Evans in juli
gepubliceerd in Onlineopen.org, het platform over
publieke ruimte.

Wim Noordergraaf is één van de vier poppenkastspelers
die ‘s zomers in de vaste poppenkast op het Binnenweg-
plein speelt.

‘Mensen gedragen zich bij kunst in de buitenruimte net
zoals bij een poppenkastvoorstelling. Een enkeling kijkt
lang, de meesten kijken helemaal niet of houden eventjes
de pas in om een vlugge blik te werpen en lopen dan door.
En toch geeft het ze een goed gevoel dat het er is, die
poppenkast of die kunstcollectie. Het beeld van Johan van
Oldenbarnevelt naast het stadhuis is mijn favoriet. Soms
sta ik met mijn mobiele poppenkast in de stad. Als het
hard waait, bind ik mijn poppenkast vast aan de stok van
Van Oldebarnevelt. Voor mij zijn die kunstwerken een soort
ijkpunten in de stad. Als er dan weer één aan de wandel is,
dan mis ik zo’n werk. l’Homme qui marche van Rodin is de
halve stad doorgeweest. Kom je hem ineens weer ergens
tegen en denk je: verrek, jij hier?’

Taco Hoest is restaurantmanager van de McDonalds
op de hoek van de Coolsingel en de Meent. Op hun
gevel werd afgelopen winter het videowerk EMMDM
van Erik van Lieshout vertoond.

‘Toen ons gevraagd werd of we als McDonalds mee wil-
den doen aan de buitententoonstelling Eerbetoon aan een
Avenue, leek me dat wel leuk. We (Taco en zijn compagnon,
red.) waren net begonnen als restaurantmanagers van dit
filiaal en hadden wel zin in een feestelijke start. De film die
bij ons te zien was, was voor ons ook een verrassing. Laat
ik het zo zeggen: ik vond hem wel érg out of the box. Je
zag twee gasten in een auto met dozen op hun hoofd door
de stad rijden. Keiharde muziek. Een tikkeltje merkwaardig
was het wel. Maar ik kon er op zich wel om lachen en ik
geloof dat onze klanten het ook wel waardeerden.’

Paul Dijkstra is projectcoördinator bij Rotterdam
Partners en kijkt vanaf zijn werkplek uit op de Coolsingel.

‘De Coolsingel is de centrale boulevard van de stad, een
paradepaardje. Kunst is hét middel om zo’n boulevard
de status te geven die hij verdient. Als student was ik al
gefascineerd door de Naum Gabo voor de Bijenkorf. Dat
werk valt natuurlijk op door zijn formaat, maar ook door
z’n enorme complexiteit. Je kunt er naar blíjven kijken en
steeds iets nieuws ontdekken. Afgelopen winter werden
tijdens de videokunsttentoonstelling Eerbetoon aan een
Avenue korte films getoond op gevels en ramen op de
Coolsingel. Ook op de poppenkast, bij Rotterdam.Info voor
de deur. Het was mooi om te zien hoe mensen in hun haast
even halt hielden en een paar minuten de tijd namen om
een filmpje te kijken.’

Jan Rutgers is hotelmanager van het Hilton Hotel in
Rotterdam, waar hij zich omringd weet door kunst.

‘Het beeld dat bij ons aan de overkant aan het Weena staat,
Standing Figure van Willem de Kooning, vind ik schitterend.
Ik heb mijn best gedaan om het bij ons naast de ingang te
krijgen, maar dat is niet gelukt. Jammer, want het zou voor
de uitstraling van ons hotel heel goed zijn. Ik vind het fan-
tastisch dat Rotterdam middenin het centrum zoveel kunst
heeft staan. Dat geeft de stad allure. Doordat de werken
zich lekker in de loop bevinden, kunnen veel mensen ervan
genieten. Hoe meer, hoe beter, dat is mijn mening. Van mij
zou De Verwoeste Stad van Zadkine daarom midden op de
Coolsingel mogen staan. Maar dat is een discussie waar ik
me verder niet aan waag.’

q Vervolg op pagina 8

8No 1 - september 2014

De schatkamer van Rotterdam
(vervolg)

De huidige Coolsingel weerspiegelt zijn bruisende en
dramatische geschiedenis, alsook de urgentie zichzelf
opnieuw uit te vinden als actuele grootstedelijke stads-
boulevard. Sinds 2008 ontwikkelt SIR een meerjarenpro-
gramma voor de Coolsingel-as, vooruitlopend en parallel
aan de herstructurering van de boulevard. Wie of wat haalt
de potentie van deze eigenzinnige avenue weer naar bo-

ven? Een A-collectie kunstwerken is er al, geactualiseerd
met kunstwerken van onder meer Joep van Lieshout,
Cosima von Bonin, Elmgreen & Dragset, en een jaarlijks
programma van tijdelijke werken, lichtinstallaties, perfor-
mances, films en optochten. ‘Het gaat ons niet alleen om
het uitbreiden van de collectie, maar ook om het beïnvloe-
den van het kijken naar en denken over de eigenheid en
toekomst van de Coolsingel. Op dit moment in de stad,
in het totaal van de collectie en in de ontwikkeling van de
kunst, vind ik het interessant om te streven naar één heel
goed kunstwerk eens in de tien jaar. Daar moet Rotterdam
voor sparen. Het moet dan een werk zijn waar iedereen
versteld van staat. Iets als Cloud Gate van Anish Kapoor
in Chicago of de Zadkine, de Naum Gabo of Puppy On A
Watermelon van Jeff Koons in Rotterdam.’

CS – de leegte?
Welk kunstwerk zouden bewoners en bezoe-
kers van Rotterdam als eerste moeten zien, zo-
dra ze vanuit de trein de stad in lopen? Dat is een
vraag die je niet zo één, twee, drie beantwoordt.
Vraagt de monumentale nieuwe entree van de
stad om een sculptuur? ‘Áls er een kunstwerk
komt, dan moet het er één van de hoogste orde
zijn,’ vindt Dees Linders. ‘Niet per se groot, maar
wel heel goed en voor iedereen. Juist op deze
plek kan een kunstwerk de dialoog aangaan met
het Rotterdam van dit moment én haar boeiende
diversiteit aan bewoners. Vanwege de financiën
die nodig zijn voor een actueel meesterwerk is
besloten om de opdracht voor het vinden van
het juiste kunstwerk en bijbehorend budget,
aan een externe commissie te geven. SIR is
hierin vertegenwoordigd in de persoon van Jaap
Guldemond, adviseur van SIR.

Op de schop
Nog even, en het werkveld van Linders, de Coolsingel,
gaat dan eindelijk op de schop voor de lang aangekon-
digde herstructurering. Op dit moment werkt West 8, een
Rotterdams bureau voor urban design en landschapsar-
chitectuur, een voorlopig ontwerp uit.
Zolang nog onduidelijk is wat de exacte plannen met de
centrumboulevard zijn, zal Linders geen nieuwe, perma-
nente werken meer ontwikkelen. Wel staat als een paal
boven water dat ze doorgaat met het ‘eren’ van deze bij-
zondere avenue, met tijdelijke kunstwerken en program-
ma’s, tot deze weer gereanimeerd is tot een interessante
publieke ruimte. ‘In veel andere steden ter wereld zou
zo’n boulevard met lege panden allang in beslag zijn ge-
nomen door de vrijdenkers van de stad. Helaas gebeurt
dat hier niet.’

Eerbetoon aan een avenue
In januari 2014 maakte SIR de buitententoonstelling Eer-
betoon aan een Avenue. Vijf weken lang werden er van
zonsondergang tot zonsopgang videokunstwerken van
kunstenaars getoond op gevels en ramen. Een tijdelijke
metamorfose van de Coolsingel bij nacht. De videowerken
werden geselecteerd op de wisselwerking met de publieke
en fysieke ruimte, en rondom het onderwerp: wie of wat
maakt de stad? Wie of wat vormt de publieke ruimte? Kan
het publiek worden geregisseerd in het creëren van een
interessante publieke ruimte of regisseert het publiek de
Coolsingel?
Publiek verbleef, soms voor het eerst, daadwerkelijk óp
de Coolsingel. ‘Hoewel veel voor verbetering vatbaar is,’
vindt Linders, ‘zijn er mooie reacties op het project ge-
komen. We zijn bezig te onderzoeken of het lukt om ko-
mende winter opnieuw een Eerbetoon aan een Avenue
te organiseren. Liefst opnieuw tijdens International Film

Centraal Station Rotterdam © JL

‘Maar er zijn ook mensen, die geen
zwarte maar een rode kabouter zien,
die niet gedeprimeerd is maar vrolijk.’

Festival Rotterdam en Art Rotterdam, als de stad op zijn
best is: internationaal, gevuld met vele talen.’
Deze manier van werken geeft Linders de kans om aan
die fascinerende gelaagdheid van de Coolsingel, de laag
van de kunst toe te blijven voegen als één van de lagen
waar een interessante publieke ruimte uit bestaat.

9 No 1 - september 2014

Rondom Zuidplein
Enkele jaren geleden, toen de herstructuring van
Zuidplein nabij leek, werd SIR gevraagd om een
masterplan te maken voor Zuidplein. De kunste-
naars Ai Weiwei, Erik van Lieshout, Ken Lum en
Hendrik Jan Hunneman leverden interessante ont-
werpen. Helaas is slechts een deel van die werken
gerealiseerd, omdat de renovatie van Zuidplein
door de crisis uitgesteld werd. Commission, de film
die Erik van Lieshout maakte over Zuidplein en de
winkel die hij daar drie maanden draaiend hield,
werd door Zuid én door de kunstwereld liefdevol
ontvangen en is voortdurend op reis. In Londen,
Bazel, Wenen en vele andere steden leerde men
Zuidplein en het winkelcentrum kennen, vermengd
met het leven en denken van Van Lieshout. Het ont-
werp van Hendrik Jan Hunneman is in wording: The
Sleeping Beauty is langzaam het zwembad Charlois
aan het overwoekeren met de wilde schoonheid van
wingerd en bloemen. De nieuwe aanzet tot de reno-
vatie van Zuidplein brengt SIR weer op de been om
samen met BKOR jaarlijks een programma met tij-
delijke werken te maken. Begonnen wordt met een
buitenvertoning van Commission.

Busbaan Zuidplein © JL

Ai Weiwei, Dragon’s Tail, niet gerealiseerd ontwerp (2011)Ken Lum, Trucks met opschrift, niet gerealiseerd ontwerp (2011)

10No 1 - september 2014

Beelden
Paul Cox, Monument Pierre Bayle (2011) © BC

Piet van Stuivenberg, Zonder Titel (1950), Centrumcafé / Bouwcentrum / Gedempte Zalmhaven

11 No 1 - september 2014

op de loop
Auguste Rodin, l’Homme qui marche (1905), Korte Lijnbaan / Westersingel © TB / Bilderberg Parkhotel

Rotterdam is de stad van de wandelende beelden. Niet al-
leen De Verwoeste Stad is een aantal malen mét sokkel ver-
plaatst, maar ook tientallen andere kunstwerken moesten
op de loop voor de vernieuwingsdrift in een bruisende
metropool die maar zelden tot rust komt.

door MARCEL POTTERS*

Misschien wel het bekendste voorbeeld van een ‘sculptuur on tour’ is
die van onze eigen local hero Desiderius Erasmus, nu gevestigd op
het Grotekerkplein, pal naast de Laurenskerk. Het bronzen standbeeld
van de hand van beeldhouwer Hendrick de Keyser werd op 30 april
1622 geplaatst op de Grote Markt, zij het niet zonder slag of stoot. Het
verzet kwam vooral uit christelijke hoek. Al in 1674 was de eerste ver-
plaatsing een feit. Het bruggewelf waarop Erasmus stond was wankel
geworden en na een ingrijpende opknapbeurt keerde hij drie jaar later
terug. Die situatie herhaalde zich in 1752, waarna de Fransen in 1811 het
snode plan hadden om Desiderius om te gieten tot kanon.

De grootste klap kwam echter – letterlijk – op 14 mei 1940. Het bom-
bardement verwoestte de binnenstad van Rotterdam, degradeerde de
Laurenskerk tot een ruïne, maar midden tussen de smeulende puinho-
pen las Erasmus onverstoord door in zijn bronzen boek. Ook na deze
rampspoed werd hem geen rust gegund, zegt Dees Linders, hoofd
van SIR. ‘In de oorlog werd Erasmus verstopt in de tuin van Museum
Boijmans Van Beuningen,’ vertelt ze. ‘In 1945 herrees hij uit zijn graf,
maar omdat de Grote Markt er niet meer was, werd hij neergezet op de
Coolsingel, bij het HBU-gebouw. Door de aanleg van de metro moest
het beeld wéér verkassen, om uiteindelijk op het Grotekerkplein te-
recht te komen.’

Nog een reislustig kunstwerk is l’Homme qui marche van Auguste Rodin.
Zijn eerste stek was het Museumpark, tijdens de beeldenexpositie van
1960. Daarna ging hij naar de beeldentuin van Boijmans. Na enkele
omzwervingen kwam hij terecht in het gras langs de Westersingel, bij
het Bilderberg-hotel, en werd daarna verplaatst naar het beeldenterras
verderop.

Andere bekende stappers zijn Santa Claus van Paul McCarthy, die
eerst op het binnenplein van Boijmans mocht staan, alvorens hij zijn
definitieve plek op het Eendrachtsplein kreeg, Wall Relief no. 1 van
Henry Moore, Picasso’s Sylvette en The Idler’s Playground van Cosima
von Bonin.

‘De stad verdicht zich,’ vertelt Dees Linders. ‘En dan is het makkelijker
om een kunstwerk te verplaatsen dan een gebouw. Maar het kan ook
zijn dat een kunstwerk van meet af aan niet goed was geplaatst en een
betere plek wordt gezocht.’ En ofschoon Linders het soms betreurt
dat een beeld wéér een stukje opschuift, heeft het altijd een positieve
kant: aandacht.
‘Door de discussie rondom Zadkine weet bijna iedereen wat De Ver-
woeste Stad betekent en waar die voor staat. Dat zagen we ook bij het
verwijderen van de muur van Moore, in 2012. Hordes belangstellenden
stonden te filmen en te fotograferen. Dan pas zie je hoeveel mensen
zich bekommeren om het wel en wee van zo’n kunstwerk. En wanneer
de nood aan de man komt, ervoor willen vechten…’

*Dit is een ingekorte versie van het artikel dat op 25 februari 2014 verscheen in het Algemeen Dagblad.

In 2006 was het driehonderd jaar
geleden dat Pierre Bayle, een in-
vloedrijke filosoof, overleed in Rot-
terdam. Dat vormde de aanleiding
voor de oprichting van een monu-
ment. De Rotterdamse kunstenaar
Paul Cox, die hiervoor de opdracht
kreeg, maakte echter geen klas-
siek standbeeld. Liever wilde hij
Bayles gedachtengoed centraal
stellen. Hij liet zich inspireren
door het Engelse landschap, waar
naast wandelpaden vaak bankjes
staan, ter herinnering aan bepaal-
de personen. Vanaf 2007 is zijn
Monument Pierre Bayle in fases
ontwikkeld. Cox ontwierp een mo-
biel huis waarin bronzen bankjes
staan. Daarop zijn teksten te lezen
van Bayle over verdraagzaamheid
en tolerantie. Vanaf het najaar 2014
staat het monument op de nieuwe
Campus van de Erasmus Univer-
siteit Rotterdam, naast het Pierre
Bayle Gebouw van de Rotterdam
School of Management (RSM).

www.pierrebaylemonument.net

Definitieve
plek voor het

Pierre Bayle
monument!

‘Het is makkelijker een kunstwerk
te verplaatsen dan een gebouw.’

12No 1 - september 2014

Alex da Silva, Slavernijmonument (2013), Lloydkade © MD

13 No 1 - september 2014

14No 1 - september 2014

Theo Laport is als technisch beheerder in dienst
van Stadsbeheer. Vijftig procent van zijn tijd zit
in kerktorens, bruggen en molens. De rest stopt
hij in het onderhoud van 270 kunstwerken in
Rotterdam van BKOR en SIR.

Hoe pak je dat aan, zorgdragen voor 270 objecten?
‘Het ene kunstwerk heeft meer aandacht nodig dan het
andere. Brons roest niet. Verf moet je goed bijhouden.
Elk jaar laten we alle bronzen beelden een keer in de
was zetten. Tijdens die was-rondjes worden eventuele
beschadigingen opgemerkt en genoteerd. In overleg met
SIR en BKOR gaan wij daar dan mee aan de slag.’

Wat zijn je zorgenkindjes op dit moment?
‘Het kinetische kunstwerk Two Turning Verticle
Rectangles van George Ricky, dat altijd op het
Binnenwegplein stond, ligt al twee jaar in de opslag. Het
werk moet verhoogd worden, maar voor je helemaal rond
bent met het ingenieursbureau, met de vergunningen
en niet te vergeten de erven van de kunstenaar, kan er
heel wat tijd overheen gaan. Anita, van David Bade, is
net teruggeplaatst. Daar was een dronken automobilist
tegenaan gereden.

Ook zijn we één van de Appels van de overleden kun-
stenaar Kees Franse, aan de Heemraadssingel, aan het
namaken. We zijn erachter gekomen dat alle appels,
behalve de liggende, helemaal aangetast zijn. Er zijn
scheurtjes ingekomen, en vervolgens water, en nu zitten
ze vol met zwam. Eigenlijk precies zoals het een natuur-
lijke appel ook zou vergaan…’

Gebeurt dat vaker, dat je een kunstwerk moet reprodu-
ceren?
‘Nee, nooit. Maar de kunstenaar leeft niet meer en de
appels worden dusdanig gewaardeerd dat we het zonde
zouden vinden als ze wegrotten. Daarom zijn we met een
3d-scanner naar de Heemraadssingel gegaan om de
maten van de appel zo nauwkeurig mogelijk te registre-
ren. Door die scans met een beamer te projecteren in
onze werkplaats, kunnen wij het oorspronkelijke kunst-
werk nauwkeurig reproduceren. Het is een uitzonderlijke,
maar ontzettend leuke klus.’

Krijg je weleens kritiek op de manier waarop je een
kunstwerk renoveert?
‘O ja, er is veel commotie geweest om de appels! Op
een gegeven moment waren die aan een schilderbeurt
toe, maar had één van de schilders de verkeerde kleur

gekozen. “Appeltjes verziekt” kopte het AD. Terwijl er niks
aan de hand was. We verfden ze gewoon over. Zo zie je
maar: de mensen zijn eraan verknocht.’

Wat was je leukste klus tot nu toe?
‘De plaatsing van Kabouter Buttplug, denk ik, vanwege
alle festiviteiten eromheen. Dees Linders van SIR wilde
een spektakel met optocht waarin Santa naar zijn plek
gedragen werd, met film, oliebollen en muziek. Ze vroeg
mij om van de plaatsing een show te maken. En dat werd
het. Het gebeurde allemaal in het donker met een grote
schijnwerper op het beeld. Het was nog een flinke uitda-
ging om zo’n beeld van drie ton op zijn plek te krijgen, met
een massa mensen eromheen. Er kwamen een vracht
wagen en een hijskraan aan te pas.’

Heeft een kunstwerk je weleens uit de slaap gehouden?
‘Toen er een woontoren werd gebouwd op plein 1945,
moest De Verwoeste Stad van Ossip Zadkine tijdelijk ver-
plaatst worden naar een glazen vitrine. Wij moesten hem
van z’n sokkel halen en naar zijn nieuwe plek brengen. Ik
was toen net begonnen als technisch beheerder en vond
het erg spannend. Het zal je maar gebeuren dat er met
zo’n beeld iets misgaat…’

De beeldendokter

Interview met
Theo laport

‘Graffiti halen we dezelfde dag nog
weg. Dat werkt ontmoedigend.’

‘Met dodenherdenking zorg je dat alle
kruizen er weer spic en span uitzien.’

Kees Franse, Appels (1973), Heemraadssingel – bron: Trendbeheer

15 No 1 - september 2014

Wordt er veel vernield?
‘Dat valt heel erg mee. Mensen hebben veel respect voor
de beelden. Wel wordt er nu en dan melding gemaakt van
graffiti, dat halen we dezelfde dag nog weg. Dat werkt
ontmoedigend. Met beelden als De Verwoeste Stad of
Santa Claus gebeurt eigenlijk nooit wat. De eerste staat
hoog op een sokkel, de andere in de spotlights op een
verder leeg plein. Maar Tsaar Peter de Grote, aan de Wil-
lemskade, is eens helemaal beklad met knalroze verf.*

De beeldendokter

Het zal je maar gebeuren
als beeld: sta je jaren op het
Binnenwegplein en ineens
ontdekt Stadsbeheer dat je
gevaarlijk bent. Samenloop
van omstandigheden maakte
de Two Turning Verticle
Rectangles van George Rickey
tot een gevaarlijk object.
De oorzaak is drieledig: bij
de nieuwe bestrating van
het Binnenwegplein was
een miscalculatie gemaakt,
waardoor de afstand van
de straat tot de platen nog
maar 2,11 cm bedroeg. In
de omgeving van het plein
is veel hoogbouw gekomen,
wat invloed heeft op de wind
op het plein. En de mensen

werden langer. Kortom:
langere mensen, hogere
gebouwen, meer turbulen-
tie op het plein, een foutje
bij de renovatie van het plein
en Two Turning Verticle
Rectangles werd afgevoerd.
Het beeld voldeed niet
meer aan de strenge veilig-
heidseisen. Met vereende
krachten wordt er door SIR,
Stadsbeheer en erven Rickey
nagedacht en gerekend. De
twee platen moeten hoger
om kopstoten onmogelijk
te maken. De paal, waaraan
de twee platen bevestigd
zijn, wordt ondergronds ver-
lengd. Naar verwachting is
dit winter 2014.

hogere
gebouwen,

langere
mensen,

meer
turbulentie

Linksboven: Jos Graven, Monument 1872 (1874), Nieuwe Markt © TB / Rechtsboven: Paul McCarthy, Santa Claus (2001), Eendrachtsplein © TP
Onder: Leonid Baranov, Tsaar Peter de Grote (1997), Westerkade – bron: ANP

*Het bekladden van het beeld met roze verf vlak voor de Wereld-
havendagen had waarschijnlijk te maken met het feit dat Rusland
centraal stond tijdens die dagen. In Rusland was net de omstre-
den homowet aangenomen. Eerder was tijdens het bezoek van
president Poetin in Amsterdam al geprotesteerd tegen de discri-
minatie van homo’s.

Het was vlak voor de Wereldhavendagen, dan wil je dat
snel weer netjes hebben. En met dodenherdenking zorg
je dat alle kruizen er weer spic en span uitzien.’

16No 1 - september 2014

Willem Oorebeek, The Individual Parallel - Bilderberg Utopia in wording (2014), Rochussenstraat

17 No 1 - september 2014

in ART we trust

‘I was just trying to be a good citizen.
I like where I live. I wanted to invest in

my neighborhood.’

Nieuwsgierig kijken SIR en BKOR naar Chicago. Die an-
dere very windy city was ooit dé stad van de architectuur
en dé stad van de blues. En nu is ze ook nog hard aan het
werk om een interessante kunst- en cultuurstad te worden.

Net als Rotterdam voert Chicago een interessant tweesporenbeleid
voor kunst en de stad, met een triple A kunstcollectie aan de ene kant,
en een sociaal geëngageerde tak aan de andere. In 2006 scoorde
Chicago wereldwijd met Cloud Gate (De Boon in de volksmond) van
Anish Kapoor in het Milenniumpark. Dit enorme, boonvormige object is
zo fotogeniek dat de beelden ervan al jaren de hele wereld overgaan.

Sinds 1990 is Chicago ook de stad waarin een groeiende groep kunste-
naars en curators de community art van de grond probeert te krijgen in
de wijken. Community art of gemeenschapskunst zijn interventies van
kunstenaars die ontstaan vanuit de wijk, voor en met de bewoners. Eén
van de kunstenaars die hier in het bijzonder zijn nek voor uitsteekt is
Theaster Gates, kunstenaar, activist en urban planner. Hij is de oprichter
van de non-profit Rebuild Foundation en directeur van Arts and Public
Life van de University of Chicago. De verbouw van een slooppand in
South Side Chicago tot zijn eigen huis ontwikkelde zich tot een plan
waarmee hij zijn verpauperende wijk zou omtoveren in een levendige,
creatieve broedplaats: Dorchester Projects. In eerste instantie was het
een solo missie – ‘I was just trying to be a good citizen. I like where I
live. I wanted to invest in my neighborhood.’ – maar burgemeester Rahm
Emanuel besloot de kunstenaar bij te staan. Samen proberen zij de
South Side van Chicago, waar veel ondernemers vertrokken zijn, veel
panden verloederen en op de slooplijst staan, uit het slop te trekken. De
benijdenswaardige actie van Emanuel en Gates maakt deel uit van een
ambitieus transitieplan dat Rahm Emanuel ontwikkelt voor de architec-
tuurbiënnale Chicago in 2015.

Met zijn Dorchester Projects geeft Gates slooppanden nieuwe, publieke
functies. Met afvalmaterialen uit heel Chicago knapt hij de huizen op
en geeft hij ze nieuw aanzien. Het ene huis is tot de nok toe gevuld
met kunstobjecten, het andere staat vol architectuurboeken uit één van
de gesloten boekhandels uit de buurt. Weer een andere unit werd door
Gates getransformeerd tot Black Cinema House, een plek waar films
vertoond worden, maar ook lezingen en debatavonden plaatsvinden.
Deze voor de gemeenschap ontwikkelde initiatieven dienen als een
model voor meer uitgebreide culturele en sociaal-economische ver-
nieuwing. Dorchester Projects laat aan buurtbewoners zien dat het de
moeite waard is om je leefomgeving te construeren, te onderhouden en
te becommentariëren.
Een nieuw project dat Gates in zijn buurt aanpakt is de transformatie
van een oud bankgebouw dat al 33 jaar leeg staat. Het wordt een ont-
moetingsplaats voor kunstenaars, kunstliefhebbers en vrije denkers,
met onder meer een archief van de Afrikaans-Amerikaanse geschiede-
nis en een restaurant. Op de gevel zal de tekst In ART we trust prijken.

In het hart van het Noorderei-
land staat een bijzonder Rijksmo-
nument: De Naald van Stieltjes.
Deze gedenkzuil is vernoemd
naar ingenieur Thomas Joannes
Stieltjes (1819-1878), technisch
adviseur van de Rotterdamsche
Handelsvereeniging. Hij stond
aan de basis van de aanleg van de
havens op Feijenoord. Helaas ver-
keerde het monument al een paar
jaar in slechte staat. De zuil moest
gereinigd worden, op een aantal
plekken moest het natuursteen
worden hersteld en het beeld kon
een nieuwe patineerlaag gebrui-
ken. Stichting Montmartre aan
de Maas is aan het crowdfunden
geslagen om de renovatie van dit
monument op het Noordereiland
te kunnen financieren.

de

naald

van

Heet

Anish Kapoor, Cloud Gate (2006) © JD

Theaster Gates, Dorchester Projects (2009) © Theaster Gates

Chicago,

18No 1 - september 2014

Koesteren
of afvoeren?

Rotterdam heeft heel wat kunstwerken ‘zonder baas-
je’. Ze staan te verloederen en worden soms met sloop
bedreigd. Hoe ga je daarmee om? Siebe Thissen over
verzamelen versus ontzamelen, hergebruik en nieuw
mecenaat.

Als hoofd Beeldende Kunst & Openbare Ruimte (BKOR) heeft Siebe
Thissen twee doelen: de Rotterdamse kunstenaars een steuntje in de
rug bieden én de stad mooier maken. Hij beheert de ruim 800 kunst-
werken die Rotterdam rijk is, exclusief de collectie waar SIR voor zorgt,
en geeft de gemeente advies over de manier waarop met die collectie
omgegaan moet worden. Als we de tijdelijke kunstwerken meetellen
– zoals bijvoorbeeld de muurschilderingen van street artist collectief
Opperclaes die nu voor een bepaalde periode op de Hofbogen worden
aangebracht, maar ook videoclips en digitale kunst – laat hij jaarlijks
zo’n vijftig werken plaatsen of herplaatsen.
‘Eigenlijk ben ik een soort makelaar,’ zegt Thissen, ‘Ik probeer altijd een
match te maken tussen een stukje stad en een kunstenaar.’
Voor een nieuw werk moet er altijd een verzoek zijn, uit eigen beweging
koopt Thissen niets aan. Zijn mailbox zit echter altijd vol. ‘Verzoeken

Goud
Op de middenberm van de Blaak staat het kunstwerk The River van Lon Pennock. Het zijn twee
hoekige stalen zuilen die licht naar elkaar toe buigen. Behalve het kunstwerk staan er ook en-
kele bomen en bankjes op de brede middenberm. Het gebied was ooit bedacht als een esplanade
waar mensen zouden wandelen en elkaar ontmoeten. De Rotterdamse kunstenaar Lon Pennock
kreeg de opdracht om het op te leuken met kleine sculpturen, maar toen hij de middenberm
bezocht wilde hij er allesbehalve verblijven of wandelen. ‘Aan de Blaak zit geen begin en geen
eind en iemand die in die middenstrook zou willen verblijven is er eentje van Mars,’ zei hij ooit
in een interview.
	 Het duurt even, maar na een tijdje heb ik beet. Er gaan twee mannen zitten op één van de
bankjes op de berm. Het bankje dat uitkijkt op de twee stalen zuilen, elk 22 meter hoog. De
kunstenaar zag niets in kleine sculpturen. Het moest de lucht in. Het drukke verkeer was het
voornaamste publiek, dat ging niet stilstaan om naar het beeld te kijken.
	 De mannen kijken ook niet naar het beeld. Ze zijn met elkaar in gesprek. Ik vraag of ze vaker
op deze plek zitten. Een van de mannen knikt. ‘We schaken in de bibliotheek,’ zegt hij. ‘Normaal
eten we een broodje voor de ingang, maar vandaag is het marktdag.’ De andere man zegt: ‘Veel
te druk.’ Ze komen dus voor hun rust naar dit bankje? Ze knikken beiden. Overigens komen ze
niet van Mars, maar uit Bosnië.
	 Als ik de mannen wijs op het kunstwerk van Lon Pennock, weten ze niet meteen wat ze moe-
ten zeggen. ‘Ik weet niet of ik het mooi vind, maar ik vind het ook niet lelijk,’ zegt de jongste van
de twee. De oudere man zegt: ‘Ik vraag me nu al een maand af waarom de zuilen een gouden
kleur hebben gekregen.’ De jongere man kijkt verbaasd. ‘Hadden ze eerst een andere kleur?’
zegt hij. De andere man schudt zijn hoofd. ‘Ze waren zwart!’ roept hij.
	 De twee stalen zuilen zijn sinds kort goud geverfd, omdat er een afslag is gekomen in de
berm, voor het verkeer van en naar de nieuwe markthal. De kunstenaar vond dat de zuilen een
actievere uitstraling moesten krijgen als er auto’s stil zouden staan.
	 ‘Waarom niet blauw?’ zegt de man die niet kon geloven dat de zuilen eerst zwart waren. ‘Of
roze?’ Hij moet zelf lachen om de kleuren.
	 Waarschijnlijk zouden de zuilen dan te veel nadruk krijgen.
	 De mannen staan op en lopen weer naar de bibliotheek. Er schijnt een groep mannen bijna
dagelijks te schaken op het bord van vijf bij vijf meter. Onder hen veel Bosniërs. Ooit werden de
stukken vervangen door kopieën van iconische Rotterdamse gebouwen: de Erasmusbrug als
dame, de Kubuswoningen als pionnen. Maar de mannen konden er niet aan wennen. Na talloze
klachten en boze brieven keerden de oude schaakstukken terug.
	 Een gigantisch kunstwerk dat een andere kleur heeft gekregen, daar kunnen ze beter mee
leven. Twee mannen eten er elke dinsdag onverstoord hun broodje.

‘Ik weet niet
of ik het mooi
vind, maar ik
vind het ook
niet lelijk,’
zei hij.

GASTCOLUMN

Ernest van der Kwast is een Rotterdamse romanschrijver en columnist. Hij organiseert
literaire evenementen en presenteert maandelijks Rotterdam Late Night in WORM.

Hanke Hans, Moeder en Kind (1965), Harwichweg - Hoek van Holland

19 No 1 - september 2014

Koesteren
of afvoeren?

zijn er altijd, daar is Rotterdam uitzonderlijk in. De ene keer zijn het
een stel buurtbewoners die zich hebben verenigd en zich hard maken
voor de aanschaf van een bepaald kunstwerk. Een andere keer is het
een bedrijf of organisatie, dat iets moois op de gevel wil. Maar ik krijg
ook regelmatig ideeën van kunstenaars opgestuurd, die een bepaalde
plek of wijk in Rotterdam een impuls willen geven door middel van een
kunstproject. De stad zit boordevol ideeën. Daaraan kun je zien hoe
belangrijk de Rotterdammers kunst vinden.’

Weeskunst
De komende jaren heeft Thissen met zijn team een omvangrijke klus te
klaren. In de openbare ruimte van Rotterdam staan heel veel kunstwer-
ken in en rondom openbare gebouwen te verloederen, omdat er niet
voor wordt gezorgd. Dat is het gevolg van privatisering en fusies (zie
kader over de 1%-regeling op pagina 23) in het bedrijfsleven, waardoor
veel gebouwen van eigenaar zijn veranderd en soms met sloop worden
bedreigd. Zoals Thissen het formuleert: ‘De stad bulkt van de kunst-
werken waar geen hond meer voor zorgt. Als de oude vleugel van het
Erasmus MC, voormalig Dijkzigt, straks tegen de vlakte gaat, sneuvelen
er gelijktijdig tientallen kunstwerken. De vraag is steeds: wie is de eige-
naar? Wij kunnen niet voor alle werken zorgen.’
Wat Thissen te doen staat is het analyseren en beoordelen van álle
beelden in Rotterdam om tot een nieuwe selectie te komen. Van de

800 beelden worden er ruim 250 onderhouden door Gemeentewer-
ken. Voor de overige 550 is de vraag: koesteren of uit de verzame-
ling zetten? En, indien het tweede, waar gaan afgestoten kunstwerken
naartoe?
Thissens doel is om een fors aantal beelden te ontzamelen, zoals dat
heet, en onder te brengen bij nieuwe eigenaren. ‘Welke werken willen
we bewaren en welke doen we weg? Je kijkt naar de gehele collectie.
Als je al tien sculpturen van die ene kunstenaar hebt, moeten er daar
dan nog vijf bij? Ga je het zoveelste constructivistische werk in je col-
lectie opnemen? Nee. Het betekent dat je soms keuzes moet maken
die pijn doen. Vooral kunstwerken uit de periode 1940-1970 zijn de klos,
daar is weinig waardering voor. Het is een ongelofelijk lastige klus, want
weet maar eens zeker dat je geen potentiële Rembrandtjes bij het grof-
vuil zet. Zoals de Oerwereld van Dick Elffers, die van Shell Pernis naar
het centrum van Hoogvliet werd verplaatst en dankzij ons een tweede
leven kreeg.’

1989 is het bouwjaar van de Hil-
lekopflat op Zuid, ontworpen
door Mecanoo. John Körmeling,
die van origine architect is, mar-
keerde dit met groene neoncijfers
op het dak van de flat. Het was het
eerste werk dat Körmeling maak-
te voor de publieke ruimte. Zijn
eerste voorstel was om het woord
ZUID op het gebouw te plaatsen,
maar dat vond men te stigmati-
serend. Het jaartal herinnert nu
niet alleen meer aan het bouwjaar
van de flat. Het jaartal 1989 is ook
onlosmakelijk verbonden geraakt
met de val van de Berlijnse muur.
Het neonwerk werd een onmis-
baar element in de skyline van
Rotterdam Zuid, ook al werd het
in de loop der jaren verdrongen
door de komst van veel hogere ge-
bouwen. SIR doet er alles aan om
dit Rotterdams historisch erfgoed
te behouden. Sinds duidelijk is ge-
worden dat de verbinding van het
werk en het dak niet goed is, ligt
het werk plat op het dak. Naar alle
waarschijnlijkheid wordt het werk
winter 2014/2015 hersteld.

Neon

‘De stad zit boordevol ideeën.
Rotterdammers vinden kunst

belangrijk.’

Meer weten?
Samen met bewoners, be-
drijven en instellingen initi-
eert BKOR kunstwerken in
de stad: van Ommoord tot
Hoek van Holland, van Hil-
legersberg tot Pernis. Daar-
mee maken we de stad een
beetje mooier en bieden we
Rotterdamse kunstenaars de
kans hun werk op straat aan
zoveel mogelijk mensen te la-
ten zien. Rotterdam telt zo’n
800 kunstwerken, die samen
het verhaal van de stad vertel-
len: Wat betekende de slaver-
nij voor Rotterdam? Waarom
kozen de jongeren van het
skatepark voor een Transfor-
mer als mascotte? Wie was
de Reus van Rotterdam? Wat
deed dat vogelnest aan de
Weenatoren? Waarom was
Coen Moulijn zo belangrijk?
Ga voor meer informatie naar
www.openbarekunst.nl

Hans van der Plas, De Witte Bollen (1972), Stresemannplaats – Ommoord © Art Imaginaire Rotterdam

Beeldende Kunst &
Openbare Ruimte

20No 1 - september 2014

Om een juiste afweging te maken heeft Thissen een commissie aange-
steld, die beoordeelt wat de topstukken van de collectie zijn en behou-
den moeten blijven. Voor de overige werken wordt een andere oplos-
sing gezocht. ‘We proberen voor een mooie reeks kunstwerken nieuwe
eigenaren te vinden. Zo plaatsen we een aantal beelden op de Campus
van de Erasmus Universiteit Rotterdam, bij het nieuwe Erasmus MC, bij
bedrijfspanden, maar ook op privaat terrein. Samen met de kunstenaars
van Observatorium hebben we op het Kleinpolderplein een toonzaal in-
gericht die als een soort artefactenmuseum dienstdoet. Hier worden
de kunstwerken geplaatst die door niemand onderhouden worden. Een
soort weeshuis, eigenlijk.’
Kun je, als je ook wel een Reus van Rotterdam in je achtertuin wilt, bin-
nenkort gewoon bij Thissen aankloppen? ‘Ja,’ zegt hij, ‘Dat kan. Graag
zelfs – al gaat onze voorkeur niet uit naar een achtertuin, liever zien we
de beelden in de openbare ruimte terug. Hoe meer burgers zich over de
kunstwerken willen ontfermen, hoe liever. We werken nu aan een cata-
logus vol kunstwerken die tussen tafellaken en servet dreigen te vallen.
Zo hebben burgers in Ommoord zich verenigd in de Vrienden van De
Witte Bollen – ze hebben inmiddels zes kunstwerken in beheer. Ook de
stichting Get Hoekt in Hoek van Holland heeft een vijftal werken over-
genomen.’
De verantwoordelijkheid van burgers voor beelden is een nieuwe vorm
van mecenaat, als vervanging van de overheid als protector. Maar kun je
die verantwoordelijkheid wel bij burgers leggen? ‘Op zich komt iedereen
in aanmerking, maar we geven de kunstwerken niet zomaar weg. We
willen wel dat mensen de kunstwerken liefdevol in hun armen nemen en
ze ook een beetje opknappen. De verantwoordelijkheid voor een werk
kan best zwaar op je drukken. Maar de overdracht is ook een bijzonder,
educatief moment. Op termijn willen we een fonds oprichten dat nieuwe
eigenaren kan bijstaan in het onderhoud van een kunstwerk.’

Een reservoir vol verhalen
Zelf heeft Thissen roots in de street art. Na zijn studies geschiedenis en
filosofie belandde hij als ‘stand up filosoof’ in het uitgaansleven en het
kunstcircuit. Met beelden had hij aanvankelijk weinig toen hij in zijn hui-
dige functie terecht kwam. Maar: ‘Ik ben van ze gaan houden. Ze hebben
het vermogen om verhalen en herinneringen aan zich te laten kleven.
Samen vormen ze een zoemend reservoir van verhalen over de stad. Bij
het verzamelen en ontzamelen gaat het niet altijd louter om de artistieke
waarde van een beeld, maar veel meer over het stadsverhaal dat het uit-
drukt. Daarom is de Reus van Rotterdam (in Wijkpark Oude Westen aan
de Kruiskade), gemaakt door Herman Lamers, net zo belangrijk voor
de stad als Naum Gabo. Beeldende kunst in de openbare ruimte heeft
geen last van the white cube en kunstinsiders, ze is van de stad en haar
gebruikers.’

‘Het gaat mij niet per se om de artistieke
waarde van een beeld, maar om het

stadsverhaal dat het uitdrukt.’

Louis Wolthers, Hondjes (1964), Scheepvaartplein - Hoek van Holland © LS Dora Dolz, Fauteuil (1991), Grassenpark / Dirk van den Burgweg - Hoek van Holland

Piet van Stuivenberg, Dolle Jans Droom (1969), Joost Blanckertsplaats

Han Rehm, Bernard Diamant (1941), Kleinpolderplein

21 No 1 - september 2014

Han Rehm, Bernard Diamant (1941), Kleinpolderplein Wim van de Horst & George Degenhart, Zonder Titel (1936), Kleinpolderplein

22No 1 - september 2014

Rotterdamse
kunst op
Funda

COLUMN

Siebe Thissen is Hoofd Beeldende Kunst & Openbare Ruimte
(BKOR) bij het Centrum Beeldende Kunst Rotterdam.

Op de makelaarssite Funda vond ik een foto van een te koop aangeboden won-
ing in de nieuwbouwwijk Nesselande in Rotterdam. Prominent op de voorgrond
prijkt een kunstwerk van Stan Lewkowicz: een grote, groene glazen schaal op
een rotonde, gevuld met water, waarin een slanke fontein een nevel verspreidt.
Lewkowicz is niet de enige kunstenaar op de site. Een kleine, onwetenschappe-
lijke steekproef leverde binnen een uur al meer dan dertig foto’s van kunstwerken
in de openbare ruimte op. Burgers grijpen kunstwerken dankbaar aan om de
marktwaarde van hun woning en buurt te verhogen. In 2010 publiceerde de Rot-
terdamse Raad voor Kunst en Cultuur een bescheiden onderzoek naar de relatie
tussen gentrification en het aantal openbare kunstwerken in een buurt of wijk.
Uit die analyse bleek dat Rotterdamse buurten gemiddeld vier kunstwerken in de
openbare ruimte hebben, maar dat wijken waar revitalisering plaatsvindt gemi-
ddeld bijna zeven kunstwerken tellen. Bovendien, zo blijkt uit gegevens van de
Culturele Knipselmap Rotterdam, is er meer persaandacht voor beeldende kunst
naarmate de invloed van burgers op een initiatief groter is.

En zo neemt het draagvlak voor kunstwerken in de openbare ruimte toe. Het
burgerinitiatief vormt in Rotterdam vandaag de belangrijkste factor in het realise-
ren van nieuwe kunstwerken in de openbare ruimte. Metingen in 2006 (38%), 2007
(24%), 2009 (30%) en 2010 (30%) bevestigden die trend. Ook organiseren burgers
zich in de hoop kunstwerken te verlossen uit de deplorabele staat waarin ze soms
verkeren. In 2011 wisten de ‘Vrienden van De Witte Bollen’ in de Rotterdamse
wijk Ommoord eigenaar te worden van een monumentaal kunstwerk van Hans
van der Plas. Ze haalden het werk terug uit de opslag, verrichtten fondswerving

en financierden de restauratie. Vervolgens werd het kunstwerk in blakende staat
teruggeplaatst in de openbare ruimte. De ‘Vrienden’ hebben hun collectie inmid-
dels uitgebreid tot zes beelden.
Zoals de burgerjournalistiek van het web zich geleidelijk een plaats veroverde
naast de professionele journalistiek, zo heeft de burger zich ook gemengd in
het voorheen door de overheid gedomineerde publieke kunstbedrijf. Die burger
maakt deze kunst tot een ‘parapolitiek’ verschijnsel. In zijn prikkelende studie
Parafilosofie. Wijsbegeerte buiten de school (1973) introduceerde filosoof Cornelis
Verhoeven het begrip ‘parafilosofie’ en onderzocht hij de toenemende populariteit
van wijsgerige stromingen en stelsels in de samenleving – buiten het domein van
de universiteit en de academische wijsbegeerte. Zijn definitie kan ook worden
toegepast op kunst in de openbare ruimte en op recente ontwikkelingen in het
publieke domein. Zo kan parapolitiek worden opgevat als het onbevoegde, niet-
professionele aandeel van burgers in de ontwerpdomeinen van kunst en openbare
ruimte, waarbij weinig of geen gebruik wordt gemaakt van de taal en methoden
die uit die tradities bekend zijn en die in kringen van kunstenaars en ontwerpers
worden gebruikt. Zij kennen die niet of verwerpen ze. Bewust en omzichtig ver-
mijd ik hiermee termen als amateurisme of populisme, omdat deze begrippen
vandaag volledig door negatieve associaties zijn gekoloniseerd en geen enkele
ruimte meer laten voor een positieve beoordeling van het participatieproces van
de burger in het kunstdomein.

Voor die onderneming zijn echter sterke, wisselende allianties en coalities van
burgers en professionals nodig, waarin kwaliteit, draagvlak en cofinanciering
worden gegarandeerd. Dat is de les van Funda: er lijkt sprake van een nieuwe
grondhouding, waarin het publiek zichzelf niet langer beschouwt als een passieve
consument van beeldende kunst, maar zich ook als bondgenoot en opdrachtgever
wil profileren.

23 No 1 - september 2014

Wandelen langs
de singels:

kunst in
Rotterdam Noord,

Crooswijk en
Kralingen

Herkent u deze stalen sculptuur? Het is De Phoenix, ook wel Vuurvogel
genoemd, van beeldend kunstenaar Hans Ittmann. Anno 1966 drukte het
kunstwerk de herrijzenis of wedergeboorte van het naoorlogse Rotterdam
uit. Jarenlang stond het bij de Jan Prinsschool aan de Blaak. Maar toen de
bouw van de Markthal startte, kwam het in de verdrukking. Om te voor-
komen dat dit bijzondere, naoorlogse kunstwerk uit het straatbeeld zou
verdwijnen, werd er een nieuwe locatie voor gezocht. En met succes. In het
plantsoen op de St Jobsweg is het méér dan op zijn plek. Hier symboliseert
het werk opnieuw een wedergeboorte: die van het Lloydkwartier, dat van
havengebied tot woonwijk getransformeerd is. Het beeld sluit perfect aan
bij de monumentale architectuur van het gebied.
Het beeld is onderdeel van een groter herinrichtingsproces van deze locatie,
waarin BKOR samen met de gemeente Rotterdam en de bewonersvereniging
van het ernaast gelegen gebouw De Herder participeert. Foto © MD

In het najaar presenteert BKOR een nieuwe routekaart met een kunstwan-
deling door Rotterdam Noord, Kralingen en Crooswijk. De route leidt langs
romantische singels, groene promenades en de meest bijzondere kunst-
werken, die in veel gevallen door de buurtbewoners zelf zijn aangedragen
voor de wandeling. Het nieuwste werk op de route is het werk De jonge
mens op een eiland op de Spoorsingel. Deze bronzen figuur staat wijdbeens
in het water, met zijn armen in de lucht. Kunstenaar Henk Visch haalde
zijn inspiratie voor het beeld uit de botsende culturen van de 19de-eeuwse
gevels aan de Spoorsingel enerzijds, en het gloednieuwe Centraal Station
anderzijds. Zijn beeld, dat staat voor de ongeremde uitbundigheid van de
jonge mens, contrasteert met de geordende inrichting van de stad. De wan-
delroute is in het najaar gratis verkrijgbaar bij het CBK en Rotterdam.info.
Foto © MD

Verhuisbericht:
De Phoenix

In 1951 werd op initiatief van het
Ministerie van Onderwijs, Kunst
en Wetenschap de zogenaamde
1%-regeling ingesteld. Voor be-
langrijke, representatieve gebou-
wen in de binnenstad werd 1 % van
de totale bouwsom besteed aan
kunst in, op of tegen het gebouw
aan. De gebruiker van het gebouw
was verantwoordelijk voor het on-
derhoud van deze kunstwerken.
Eind jaren ’80 kwamen de kun-
stenaars hiertegen in opstand.
Ze waren het beu om altijd tegen
steen aan te moeten bouwen. De
regeling werd aangepast en sinds-
dien mocht er ook ‘los’ van het ge-
bouw kunst worden geplaatst.
Echter, door privatisering en fu-
sies, zijn veel gebouwen uit die pe-
riode van gebruiker veranderd of
op de slooplijst terechtgekomen.
Met als gevolg dat de kunstwerken
in, op en rondom die gebouwen of-
wel verloederen ofwel het gevaar
lopen te worden vernietigd.

regeling

De

1%

Peter
pontiac
Op de gevel van de Coffee
Company aan de Oude Binnenweg
(hoek Eendrachtsplein) is een
nieuwe grote muurschildering
van de legendarische stripteke-
naar en illustrator Peter Pontiac
aangebracht. Hij maakte een
portret van trompettist Louis de
Vries (1905 – 1935), dat onder-
deel uitmaakt van de Jazzroute
Rotterdam Jazz Artists Memorial
(R’Jam). Sinds 2013 verschijnen
op de Oude Binnenweg regelma-
tig portretten van Rotterdamse
jazz muzikanten. Samen vormen
ze een ‘jazzy’ route over de meest
Rotterdamse straat. Dit is de ze-
vende in de reeks. Foto © MD

‘Als de nood hoog wordt, dan
keten ik me aan Zadkine vast,’
VVD-raadsnestor George van Gent.

Het nieuwe
stationsplein
heeft Kabouter
Buttplug nodig’
Ferrie Weeda op versbeton.nl

‘Ik dacht
jaren dat het
een ingeklapt
sapbarretje
was.’
Fiona Fortuin over ‘Anita’ op versbeton.nl.

‘Waarom niet een nieuw
en krachtig werk van een
hedendaags kunstenaar
op het Stationsplein? Dat
lijkt ons een beter plan.’
Blikvangen.nl

‘Als iets van
niemand is,
is het van
Aboutaleb’
Burgemeester Ahmed Aboutaleb bij de
onthulling van het kunstwerk De Witte
Bollen; een verwaarloosd kunstwerk
dat door burgers van Ommoord werd
gerestaureerd en teruggeplaatst in de
openbare ruimte

‘40.000
kilo staal?
Dat ie nog
niet gejat is!’
Joey op Rijnmond.nl over Naum Gabo op de Coolsingel

‘De performance, die dagelijks met
enge precisie door beeldend kunstenaar
en part-time postbode Wim Konings
uitgevoerd wordt, heeft iets tragikomisch.
Het is hilarisch en tegelijkertijd raak je
geroerd. Een lakmoesproef voor goede
kunst zou ik zeggen.’
Reactie op Trendbeheer over It’s Never Too Late to Say Sorry van Elmgreen & Dragset

‘Volgens mij
is er wel meer
vastgeroest op
de Coolsingel’
Brein Breker op Rijnmond.nl over de deplorabele staat van Gabo

‘Om het allemaal nog veel
erger te maken, hebben
de kunstpausen van
dit prachtige beeld een
luchtfietser gemaakt.
(...) Gelukkig dat hij zich
bijtijds inhoudt, want één
stap verder, en hij valt op
zijn virtuele mik.’
Piet in Buurtkrant Oude Westen over l’Homme qui marche
van Auguste Rodin

‘Ze hebben er gewoon
met hun pestpokken
klauwen vanaf te blijven’
Marcel Zuid op Rijnmond.nl over het bekladden van het beeld van Coen Moulijn
bij De Kuip door Ajax-supporters

Een uitgave van
Sculpture International Rotterdam

(SIR) en Beeldende Kunst &
Openbare Ruimte (BKOR)

