

Anouk van Amsterdam
UNIVERSITEIT UTRECHT, 5912687
20 maart 2020
BA Scriptie Kunstgeschiedenis
Dr. Linda Boersma

Lubaina Himid
 Cultureel Activist in heden en verleden

1

Inhoudsopgave

Samenvatting ... 2

Inleiding ... 3

Hoofdstuk 1: Cultureel activist in heden en verleden .. 8

BLK Art Group .. 9

A Fashionable Marriage ... 11

Nalatenschap ... 12

Afbeeldingenlijst .. 13

Hoofdstuk 2: The Grab Test ... 15

Transnationaal Batik .. 17

Hybriditeit & Diaspora ... 18

Afbeeldingenlijst .. 21

Hoofdstuk 3: In dialoog .. 23

Publiek ... 24

Haarlem & Het Frans Hals Museum ... 25

Womanism ... 26

Conclusie ... 29

Bibliography ... 31

2

Samenvatting

Deze scriptie onderzoekt het politiek activisme van Lubaina Himid (1954). De Brits-Tanzaniaanse

kunstenaar startte haar artistieke carrière in de jaren ’80 van de 20e eeuw. Hier was ze betrokken bij

de BLK Art Group en organiseerde verschillende tentoonstellingen met zwarte Britse kunstenaars. In

deze periode was het activisme optimistisch van aard en werd satire ingezet om statements te maken.

In de loop der tijd is de het beoogde doel van haar werk geëvolueerd. Waar ze eerst de wereld wilde

veranderen door de confrontatie aan te gaan, ziet ze nu de mogelijkheid om gesprekken te openen. In

het kunstwerk The Grab Test, dat voor het Frans Hals Museum is gemaakt, boort ze het historisch

bewustzijn van haar publiek aan. Dit kunstwerk vertelt een transnationaal hybride verhaal en legt

hiermee koloniale structuren bloot. Himid zorgt dat zowel het publiek als de ruimte waarin het werk

tentoongesteld wordt, zich moeten verhouden tot het kunstwerk. Ze staan hierin in dialoog met elkaar

en in de ruimte die ontstaat kan de mogelijkheid gevonden worden om iets te veranderen. Himid ziet

zichzelf als zwarte kunstenaar én feminist. Ze is een womanist.

3

17 November 2019 - Buiten schalde ‘Sinterklaasje kom maar binnen met je knecht’ door de boxen over

de afgeladen Grote Markt. Binnen klonk de intieme muziek van Mush, akoestisch gespeeld voor een

klein publiek.

Inleiding

Twee ervaringen die ogenschijnlijk niets met elkaar te maken hebben. Kleine kinderen en

jonge ouders buiten, die vol enthousiasme Sinterklaas en de Pieten verwelkomen in de stad Haarlem.

Zij beleven een van de vrolijkste dagen van het jaar, een dag die voor anderen als gitzwart wordt

ervaren. Aan de rand van het plein, in het Frans Hals Museum, neemt een overwegend ouder publiek

plaats in de zaal. Deze mensen bevinden zich tussen het werk The Grab Test (2019) van Lubaina Himid

en luisteren naar een muzikale compositie die in reactie hierop gemaakt is. Tussen de kleurrijke

stoffen van het werk en in de warmte binnen worden zij uitgedaagd om na te denken over

machtsrelaties en historische verhoudingen in hun eigen alledaagse leven.

In deze gedachteoefening kwamen de verschillende ervaringen samen. In de tradities rondom

Sinterklaas worden nationale identiteit en ongelijke machtsverhoudingen continu getoetst.

Kunstenaars, muzikanten, schrijvers en activisten dwingen de Nederlandse samenleving kritisch na te

denken. Zij leggen onzichtbare structuren bloot en laten zien hoe slavernij onderdeel uitmaakt van het

dagelijks leven en tradities rondom feestdagen. Collectieve bewustwording dient de verandering. De

kunstenaar Lubaina Himid speelt een belangrijke rol binnen dit bredere internationale proces. Ze

daagt bezoekers uit te reflecteren op hun omgeving en denkpatronen. Van 16 november 2019 tot 23

januari 2020 presenteerde zij in het Frans Hals Museum haar eerste Nederlandse solotentoonstelling

‘The Grab Test’ waar het historisch bewustzijn van de Haarlemmers werd aangeboord.

 Lubaina Himid (1954) is van Tanzaniaanse afkomst en emigreerde als vierjarig kind naar het

Verenigd Koninkrijk. Ze verhuisde met haar moeder, die werkte als textielontwerpster. Haar vader

overleed vlak na haar geboorte aan malaria. Himid woont in Preston en is verbonden aan de

Universiteit van Central Lancashire als docent in Hedendaagse Kunst. Haar academische achtergrond

ligt in theaterontwerp en cultuurgeschiedenis. Ze studeerde in 1976 af aan Wimbledon College of Art

en haalde later in 1984 haar master aan het Royal College of Art in Londen. Als kunstenaar raakte

Himid in 1979 betrokken bij een groep Britse jonge zwarte kunstenaars die zich later in de jaren ‘80

ontwikkelde tot de BLK Art Group. Zowel in haar artistieke werk en praktijk als curator heeft ze een

sterke focus op het vertellen van de onvertelde verhalen van zwarte vrouwen in zowel de

geschiedschrijving als de contemporaine media. In de vroege jaren ’80 cureerde ze verschillende

tentoonstellingen met en over zwarte Britse vrouwen en hun kunst. Ze werkte hierin nauw samen met

jonge kunstenaars waaronder Sonia Boyce en Claudette Johnson. Hun werk stelde ze tentoon in Five

Black Women die plaatsvond in het Africa Art Centre in 1983. In hetzelfde jaar organiseerde ze ook

4

een festival Black Women Time Now, waarin onderzoek en kunst samengebracht werden. Het festival

vormde een plek waar kunst tentoongesteld kon worden aan publiek en een forum waar ideeën en

plannen onderling bediscussieerd konden worden.1

Deze manier van werken is tekenend voor de carrière van Lubaina Himid. Op de Universiteit

van Central Lancashire leidt ze het onderzoeksproject ‘Making Histories Visible’ dat sinds 2005 nauw

samenwerkt met grote instituten in de beeldende kunst. Hierin worden kunstenaars en

gemeenschappen verbonden aan hun lokale en internationale erfgoed doormiddel van

tentoonstellingen, archiefonderzoek en werk in de publieke ruimte. Dankzij dit project is werk van

kunstenaars uit de zwarte diaspora, waaronder werk van Himid zelf, aangekocht door onder andere

Tate en het International Slavery Museum in Liverpool. In 2017 kreeg Lubaina Himid de Turner Prize

uitgereikt. Dit droeg verder bij aan haar internationale en institutionele erkenning als kunstenaar.

Sindsdien heeft ze veel uitnodigingen gekregen voor solotentoonstellingen in Europa en de Verenigde

Staten, waar de tentoonstelling in het Frans Hals één van is.2

 Himid ziet zelf een ontwikkeling in haar werk van het laatste decennium. Waar ze eerst vooral

de zichtbaarheid van deze mensen in de geschiedenis en huidige samenleving wilde vergroten, gaat ze

nu verder. Door een meer dynamisch verhaal te vertellen laat Himid zien op welke manier de

Afrikaanse diaspora heeft bijgedragen aan de samenleving. Waar in geschiedenisboeken, musea en de

media een dominant verhaal bestaat over de West-Europese aanwezigheid in het Afrikaanse

continent, spiegelt zij dit verband. Deze geschiedenis is direct verbonden met de aanwezigheid van

Afrikaanse diaspora in West-Europa. Zo lang er West-Europeanen in het continent Afrika zijn, zo lang

zijn er Afrikaanse mensen in West-Europa. Mensen van West-Europese en Afrikaanse afkomst delen

niet enkel een samenleving, maar ook een geschiedenis. De inrichting van de maatschappij is ook

gefundeerd op het werk en acties van zwarte mensen.

 Deze dynamische geschiedenis is lang en gaat eeuwen terug. In West-Europa bestaat er een

dominant narratief, gevormd door imperialisten, over deze geschiedenis. De geschiedschrijving was in

handen van de intellectuele elite die toegang had tot West-Europese educatie en geld verdiende aan

de transnationale handel. Deze handel stoelde voor een belangrijk deel op uitbuiting van inheemse

bevolkingsgroepen en de Trans Atlantische slavernij. Tijdens het proces van dekolonialisering, dat

opgang kwam na de Tweede Wereldoorlog, drong ook op grotere schaal de fundamentele kritiek van

intellectuelen uit gekolonialiseerde landen door tot West-Europese universiteiten. Een belangrijk

1 Rasheed Araeen, The Other Story: Afro-Asian Artists in Post-War Britain (Londen: The South Bank Centre,
1989)64-81.; Sandy Nairne, Geoff Dunlop and John Wyver, State of the Art : Ideas and Images in the 1980s
(London: Chatto & Windus in collaboration with Channel Four Television Co., 1987), 240-241.
2 "Making Histories Visible at the Centre for Contemporary Art | Research |University of Central Lancashire,"

5

figuur binnen deze beweging is Frantz Fanon (1925). Fanon was afkomstig van het West-Indische

eiland Martinique dat door Frankrijk gekoloniseerd was. Hij verkeerde in Marxistische kringen en

schreef in 1961 The Wretched of the Earth over het dehumaniserende effect van kolonialisering op het

individu en de natie.3 De ideeën van Fanon, die een achtergrond had in de psychiatrie en

psychoanalyse, vonden veel weerklank bij andere schrijvers en denkers. In het vroege stadium van de

jaren ’50 en ’60 maakten vooral politieke machtsstructuren onderdeel uit van de brede postkoloniale

kritiek. Edward Saïd (1935) toonde later in 1978 in het boek Orientalism aan dat ook de beeldende

kunst en literatuur onderhevig is, en zelfs op grote schaal bijdraagt aan koloniaal denken.4 West-

Europeanen definiëren hun identiteit in contrast tot wat ze niet zijn, dit contrast wordt gevormd door

The Other. In Othering wordt de onbekende ander gemystificeerd en gerepresenteerd als een, in dit

geval, primitief en irrationeel inwoner van de Arabische wereld.5 Stereotypes worden in dit proces

steeds opnieuw uitgevonden en herbevestigd.6

De publicatie van Saïd opende veel deuren voor andere academici. Zijn ideeën over

exotisering en othering wonnen terrein, gelijktijdig met de oprichting van de BLK Art Group. Een

belangrijke kunstenaar, curator en denker, die onderdeel was van deze beweging, is Rasheed Araeen

(1935). Araeen bevond zich in de directe kringen van Himid en richtte in 1987 het tijdschrift Third

Tekst op, dat aan wilde tonen hoe de kunstwereld op geïnstitutionaliseerde wijze kunst en

kunstenaars uitsluit. Hij heeft veel betekend voor de manier waarop instituten als musea en

presentatie instellingen binnen de beeldende kunst omgaan met culturele diversiteit en het koloniaal

verleden en heden. Een andere theoreticus die voortborduurt op de ideeën van Saïd is Homi K.

Bhabha (1949). Hij onderzoekt hoe de gekoloniseerde weerstand biedt aan de kolonisator en is een

belangrijk figuur binnen de hedendaagse postkoloniale theorievorming. De uit India afkomstige

3 Frantz Fanon and Jean-Paul Sarte, The Wretched of the Earth (New York: Grove Press, 1975), 1-21.
4 Edward W. Said, Orientalism, Ebook ed. (London: Penguin, 2003), xxv.
5 Dit proces van “Othering” wordt door Saïd uitgelegd aan de hand van de Arabische wereld. Het concept is later
geadapteerd en breed toegepast door postkoloniale critici op de hele “niet-Westerse wereld”.
6 Zo snel als het veld van de postkoloniale theorievorming ontwikkelt, ontwikkelt terminologie zich ook. Van de
jaren ’80 tot nu geven verschillende schrijvers verschillende betekenissen aan begrippen. Bij het toepassen van
theoretische concepten ga ik in eerste instantie uit van de betekenis die Ashcroft in de reader ‘The Post-Colonial
Studies: Key Concepts’ gebruikt. Deze versie is uitgegeven in 2013 en is dus enigszins actueel. Waar in de
literatuur vernieuwde betekenissen worden gegeven, of nieuwe concepten worden gebruikt zal ik dit toelichten.
Deze terminologie is tot stand gekomen in het Anglo-Saksische onderzoeksveld, wat verschilt van het
Nederlandse klimaat. Gezien de kunst die ik bestudeer hoofdzakelijk in het Anglo-Saksische milieu tot stand
komt en besproken wordt heb ik deze keuze gemaakt. Op dit moment is Charl Landvreugd bezig met een
promotieonderzoek waarbij een Nederlandse reader zal worden gepresenteerd met juist afgewogen
terminologie, dit wordt een handleiding voor musea, onderzoekers en presentatie-instellingen. Zo’n duidelijk
overzicht als Ashcroft heeft opgesteld bestaat op het moment van schrijven nog niet in het Nederlands, vandaar
deze afweging. Bill Ashcroft, Gareth Griffiths and Helen Tiffin, Postcolonial Studies : The Key Concepts, Third
edition. ed. (London: Routledge, 2013).

6

theoreticus is verbonden aan Harvard en de ideeën van Foucault en Lacan liggen ten grondslag aan

zijn gedachtegoed. Bhabha gaf verdere betekenis aan de concepten hybriditeit en mimicry.7

In de periode tussen 2012 en 2019 is er meer onderzoek op gang gekomen naar de BLK Art

Group en hun activisme. Er zijn online archieven met primair bronmateriaal uit de jaren ’80 bestaande

uit onder andere manifesten, conferentie opnames en tentoonstellingscatalogi. Verder hebben

theoretici, waaronder Rasheed Araeen en Eddie Chambers, die zelf nauw betrokken waren bij de

beweging, verschillende wetenschappelijke boeken en artikelen gepubliceerd. In 2017 vond een grote

rondreizende expositie plaats over de Britse zwarte kunstenaarsbeweging in de jaren ’80. De

tentoonstelling ‘The Place is Here’ heeft ook in het Van Abbe Museum in Eindhoven gehuisd. Een

ander significant werk in dit onderzoeksveld is de biografie over Lubaina Himid. Deze is in 2019

gepubliceerd door haar galerie Hollybush Gardens en bevat verschillende kritische essays en

interviews.8 Een schrijver die van grote invloed is geweest op het werk van Himid is Alice Walker

(1944). In 1983 muntte zij de term womanism, die betekenis geeft aan de positie van zwarte

feministen of feministen van kleur. Dit concept is zeer bepalend geweest voor de manier waarop

Himid over identiteit nadenkt en haar artistieke praktijk.9

7 Het onderzoeksveld van postkoloniale theorie zoals in deze scriptie gebruikt wordt, vormt geen historisch
ijkpunt. Postkolonialisme refereert naar een discours waarin representatie en esthetiek onderzocht worden met
speciale aandacht voor koloniale machtsverhoudingen. Dat wil niet zeggen dat in een gedekoloniseerde wereld
(ook wel post-koloniale wereld genoemd, waar het streepje dient om wél een historische periode aan te duiden)
geen sprake is van deze machtsverhoudingen. Binnen het postkolonialisme is ruimte om voortdurende
machtsverhoudingen tussen kolonisator en gekoloniseerde continu te erkennen en te toetsen in de
hedendaagse wereld. Postkolonialisme wordt hierin begrepen als een concept dat gereedschappen of een
manier van denken biedt om trans-historisch onderzoek te doen. Kritiek op het postkolonialisme kan zijn dat
kennis voortkomt uit universiteiten in landen van voormalige kolonisatoren en daarmee een neo-koloniale
structuur bevestigd. Een van de betogers van dit standpunt was Meenakshi Mukherjee. Volgens haar blijft het
“westen” hierin het centrum van macht. Belangrijke denkers als Bhabha en Spivak hebben een migratie-
achtergrond maar borduren voort op de ideeën van Freud en Lacan, en kennen dus een “westerse” grondslag.
John McLeod, Beginning Postcolonialism (Manchester: Manchester University Press, 2010)276 - 314.; Harish
Trivedi and Meenakshi Mukherjee, eds., Interrogsating Post-Colonialism: Theory, Text and ContextIndian
Institute of Advanced Study, 1996)3-11.
8 In deze literatuur wordt Himid vooral begrepen binnen de context van de BLK Art Group en het gedachtegoed
waar zij op teruggaan, het werk van Fanon, Saïd en Bhabha. Hierin is er weinig oog voor de intersectionele
positie van Lubaina Himid binnen de kunstenaarsbeweging, het wordt wel aangestipt maar weinig inhoudelijk
benoemd. Het historiografisch overzicht dat hier geschetst is wordt gedomineerd door mannelijke theoretici
maar ontkent hiermee niet de significante positie van denkers als Spivak en Muhanty. Ook de essays ‘Can the
Subaltern Speak’ (1983) en ‘Under Western Eyes: Feminist Scholarship and Colonial Discourses’ (1984) zijn
bepalend geweest voor de intersectionele benadering in deze scriptie.
Patrick Williams and Laura Chrisman, Colonial Discourse and Post-Colonial Theory : A ReaderRoutledge, 2015),
66-112.; Chandra Talpade Mohanty, "Under Western Eyes: Feminist Scholarship and Colonial Discourses,"
Boundary 2 12/13 (1984), 333-358. doi:10.2307/302821.
9 Er zijn veel verschillende invalshoeken mogelijk om de positie van Lubaina Himid als vrouw én onderdeel van de
Afrikaanse diaspora te begrijpen. Uit interviews met Himid zelf blijkt dat vooral ideeën uit de jaren ’80, zoals hier
genoemd, bepalend zijn geweest voor haar denken over identiteit. Om deze reden ligt de focus van deze scriptie
op teksten uit deze periode. In verder en uitgebreider onderzoek is van belang Himid te plaatsen in een
theoretisch kader over de hedendaagse samenleving. Het werk van Himid kan dan geplaatst worden in een

7

In deze scriptie zal ik de politieke betekenis van het werk van de Lubaina Himid onderzoeken.

Dit doe ik aan de hand van een theoretisch kader gevormd door postkoloniale en feministische

theorievorming. Ik maak hierbij gebruik van concepten als diaspora, hybriditeit en womanism. Dit

onderzoek doe ik aan de hand van drie deelonderwerpen en drie significante werken uit het oeuvre

van Himid. Deze werken zijn elke installaties en laten de ontwikkeling van de artistieke praktijk en het

activisme van Himid goed zien. In het eerste hoofdstuk zal ik ingaan op een historische omschrijving

van de ontwikkeling van politiek activisme binnen de BLK Art Group in de jaren ’80. Hierbij wordt het

werk A Fashionable Marriage (1986) besproken, dat op satirische wijze commentaar levert op de

contemporaine maatschappij en de kunstgeschiedenis. In het tweede hoofdstuk staat het kunstwerk

The Grab Test centraal. Ik zal aan de hand van theoretische concepten, als diaspora en hybriditeit,

onderzoeken hoe betekenisvorming plaatsvindt in het materiaal en iconografie van The Grab Test, dat

speciaal gemaakt is voor de gelijknamige tentoonstelling in het Frans Hals Museum. In deze

tentoonstelling is ook het werk Naming the Money (2004) te zien, waarin tot slaaf gemaakte

personages hun eigen verhaal vertellen. In dit hoofdstuk wordt besproken hoe dit werk valt te

plaatsen binnen haar activistische praktijk. In het derde hoofdstuk onderzoek ik hoe Himid zich

verhoudt tot haar publiek, fysieke plek waar ze exposeert en ten slotte haar eigen identiteit. Daarbij

wordt ook bekeken hoe Lubaina Himid zich verhoudt tot intersectioneel activisme en kunstenaarschap

aan de hand van het begrip Womanism. Dit doe ik om zo mijn hoofdvraag te beantwoorden: Op welke

manier geeft Lubaina Himid betekenis aan hedendaags politiek activisme om koloniale structuren te

doorbreken en stem te geven aan gemarginaliseerde groepen in The Grab Test?

Hierbij is het belangrijk op te merken dat ik dit onderzoek doe als witte student vanuit een

Nederlandse universiteit. In zekere zin draag ik hiermee bij aan het herbevestigen van een neo-

koloniale machtsstructuur. Dit probleem erken ik maar doet niet af aan de relevantie van het

onderzoek. Het werk de The Grab Test wordt gepresenteerd in een Nederlandse museale context en

moet ook in deze context begrepen worden. Er is nog weinig onderzoek gedaan naar het oeuvre en

werk van Himid door academici, ondanks haar relevantie voor het hedendaagse kunst- en

onderzoeksveld. Ik zie deze scriptie daarom als een startpunt voor verder onderzoek en een op

zichzelf staande mogelijkheid om de dialoog te openen.

verder geglobaliseerde maatschappij waarbij gebruikt gemaakt kan worden van concepten als cosmopolitanism
en de afropolitan. Hierin kan het concept van migratie verder uitgediept worden maar ook het proces van in- en
uitsluiting in de institutionele kunstwereld. Een belangrijk schrijver hierin, die niet besproken wordt in deze
scriptie, is Okwui Enwezor.

8

Hoofdstuk 1: Cultureel activist in heden en verleden

“… art becomes social by its opposition to society, and it occupies this position only as autonomous

art. […], it criticizes society by merely existing.” (Adorno, 1970) 10

In de context van een museum krijgt kunst snel een autonome betekenis. Het l’art pour l’art

principe dat belangrijk was voor de ontwikkeling van de moderne kunst is doorweven met de

presentatie van kunst in musea. Clement Greenberg ontketende in de jaren ’60 van de 20e eeuw een

institutionalisering van Amerikaans formalisme, de autonomie van kunst kwam centraal te staan in de

tentoonstellingspraktijk. Abstract-expressionisme vond in zijn vorm en autonomie afstand om de

inmenging van politiek en commercie in de kunst te weerstaan. Een belangrijk tegengeluid uit dezelfde

periode kwam van Adorno. Hij stelde zoals hierboven geciteerd dat kunst in haar bestaan politiek is,

door afstand te nemen van de samenleving. Autonome kunst krijgt door deze afstand een politieke

betekenis en de verantwoordelijkheid om te reflecteren.11

In de ruimte die door de distantiëring van de maatschappij geschept wordt, is in deze

opvatting ook bij autonome kunst ruimte voor dialoog. Binnen deze dialoog wordt

verantwoordelijkheid genomen en betekenis gegeven, gevormd en veranderd. Niet enkel abstracte

kunst biedt hiertoe ruimte maar ook figuratieve kunst kan tegelijkertijd worden begrepen als

autonoom en politiek geëngageerd. In dit eerste hoofdstuk wordt onderzocht hoe politiek activisme

vorm kreeg binnen de Britse zwarte kunstenaarsbeweging van de jaren ’80 tot nu. Wanneer men

terugkijkt op deze kunsthistorische periode in Groot-Brittannië wordt al snel gedacht aan de Young

British Artists. Deze groep maakte furore in de jaren ’90 en brak door in de institutionele kunstwereld.

Sinds het begin van deze eeuw heeft wereldwijd bijna elk gerenommeerd museum voor Moderne en

Hedendaagse kunst een werk van Tracy Emin, Sarah Lucas of Damian Hirst aangekocht. Deze

invloedrijke groep ging shock, geweld en pornografie niet uit de weg en is commercieel zeer succesvol.

Toch bestaat er nog een ander verhaal, het verhaal van de BLK Art Group. Deze beweging heeft

minder impact gehad in de commerciële ontwikkelingen van de beeldende kunst, maar des te meer in

de politieke. Binnen deze beweging wordt Black Art begrepen als een contemporaine ontwikkeling

waarin kunst ontstaat uit de worsteling waar Aziatische, Afrikaanse en Caribische mensen dagelijks

10 Theodor W. Adorno, Aesthetic Theory. (London: Bloomsbury Publishing, 2013) 225.
 N.B. De publicatie is postuum uitgegeven in 1970, het boek is geschreven tussen 1956 en 1969.
11 Clement Greenberg, "Modernist Painting," The New Art : A Critical Anthology; G.Battcock, the New Art (1966).;
Hal Foster, "The Archive without Museums," October., no. 77 (1996), 97.

9

mee te maken hebben. In deze strijd verzetten ze zich tegen racisme en Westers12 cultureel

imperialisme. De kritische afstand die hierin genomen beschouwt Araeen als fundamenteel voor Black

Art.13

De jaren ’80 in Groot-Brittannië stonden in het teken van het liberale politieke beleid van

Thatcher. De premier die van 1979 tot 1990 het land regeerde voerde grote privatiseringen van

belangrijke overheidsbedrijven en dereguleerde de vrije markt. Deze vorm van politiek heeft veel

invloed gehad op internationaal beleid. De jaren ’80 kunnen worden gezien als het begin van het

neoliberalisme en de huidige vorm van kapitalisme. De term Thatcherism stamt uit dezelfde tijd en

kent een negatieve associatie. Tijdens de regeringsperiode van Thatcher waren de armoedecijfers

onder de jeugd hoger dan ooit te voren en ontstond een grote economische crisis. De rijken werden

steeds rijker, maar de armen ook steeds armer. Dit had veel protesten tot gevolg waarvan de

mijnwerkersstakingen van 1984 tot 1985 misschien wel de meest beroemde zijn. Tegelijkertijd

ontstond ook een groeiende bewustwording van de impact van het eeuwenlange imperialisme en

kolonialisme van het Britse Rijk. De voormalige koloniën ontwikkelden zich zelfstandig maar kampten

ook met grote politieke en economische problemen die te linken zijn aan de koloniale erfenis.14

BLK Art Group

In dit tijdperk ontstond ook groeiend activisme vanuit verschillende gemarginaliseerde

groepen van de samenleving. Zoals vaak in politieke verandering stonden ook nu de culturele avant-

gardisten aan de frontlinie. Uit de Civil Rights Movement van de jaren ’60 in de Verenigde Staten

kwam de Black Arts Movement voort. Deze beweging waarbij maatschappelijk engagement onderdeel

werd van een kunstenaarsgroep, en de kunstenaarspraktijk een expliciete politieke agenda voerde

steeg in de jaren ’70 de Atlantische Oceaan over. Gebaseerd op het gedachtegoed dat

afstammelingen van de Afrikaanse diaspora een gedeelde ervaring kennen die onderdeel is van hun

identiteit, werden ook in het Verenigd Koninkrijk verschillende conferenties georganiseerd.15

Na twee tentoonstellingen van een groep jonge zwarte kunstenaars in de zomers van 1981 en

’82 werd op 28 oktober 1982 de eerste ‘National Black Art Convention’ gehouden. Hier spraken onder

andere Keith Piper, Eddie Chambers en Rasheed Araeen (Afb. 1). Zij hebben in retrospectief hun

12 Met de term Westers wordt geen geografisch gebied bedoeld, maar een culturele invloedssfeer die dominant
is in deze periode in met name West-Europa en de Verenigde Staten.
13 Eddie Chambers, Things done Change : The Cultural Politics of Recent Black Artists in Britain (Amsterdam:
Rodopi, 2012)xix-xlix.; Rasheed Araeen, Press Release Third World within: An Exhibition of the Work of AfroAsian
Artists in Britain (Londen: Brixton Art Gallery Archive, 1986).
14 Nick Aikens and Elizabeth Kristiana Robles, eds., The Place is here : The Work of Black Artists in 1980s Britain
(Berlin: Sternberg Press, 2019), 263-323.
15 Chambers, Things done Change : The Cultural Politics of Recent Black Artists in Britain1-6.

10

praktijk succesvol doorgezet en zijn belangrijke denkers in het theoretische en artistieke debat

omtrent ‘Black Art’. De dagvoorzitter Eric Pemberton, hij fungeerde als mentor voor de aanwezige

kunststudenten, opende de dag met een bemoedigende speech. Pemberton spoorde hierin de

kunstenaars aan om hun visie op de wereld te uiten in de volgende woorden: ‘And the point I want to

make that we must strive to express things as we hear, see and feel them’.16 Hij verwees vervolgens

naar Frantz Fanon en zijn boek The Wretched of the Earth.17 Fanon beargumenteerde dat binnen het

imperialistische beleid Europese beeldtaal niet alleen dominant was maar ook uitsluitend. Door het

negeren en ontkennen van andere vormen van culturele expressie verdween er kennis. Aan de andere

kant werd binnen deze beeldtaal een Ander gecreëerd, de gekoloniseerde, die herkenbaar anders was

dan de kolonisator. Hierdoor waren kunstenaars afkomstig uit gekoloniseerde gebieden aangewezen

op de aangeleerde artistieke vormen en manieren om betekenis over te dragen. Dit proces wordt

Mimicry 18 genoemd en Pemberton riep op de conferentie op tot het vermijden hiervan om zo

autonoom te kunnen werken. Dit kon vermeden worden door de politieke en economische touwtjes

in eigen handen te houden. Kunstenaars moesten hun financiering divers houden, vanuit verschillende

bedrijven, sponsors en instellingen. Daarnaast moesten ze ook proberen een eigen vorm van

financiering opzetten, en ook in het verstrekken hiervan divers te zijn. “We cannot afford to be

exclusive in any way”.19 Door te voorkomen dat de groep in een hoek van de samenleving werd

weggezet, maar een breed publiek had, kon ook het educatieve doel bereikt worden: zwarte mensen

op een actieve en positieve manier aanzetten tot nadenken over hun eigen identiteit en tegelijkertijd

witte mensen een meer divers beeld geven van de cultuur van de Afrikaanse diaspora.20

Na deze conferentie werd de BLK Art Group opgericht en in 1983 vond de eerste

tentoonstelling ‘Heart in Exile’21 plaats in Londen. Daar werd in Finsbury Park de Black Art Gallery met

deze expositie geopend. Ook Himid begaf zich direct in deze kringen. Ze was aanwezig bij de

conferentie voor veldonderzoek voor haar masterscriptie ‘On being a Young Black Artist in Britain

16 Eric Pemberton, BlkArtConvention1982Pt1, Vol. Recording (United Kingdom: University of Wolverhampton,
1982). Citaat vanaf 02:00.
17 Fanon and Sarte, The Wretched of the Earth, 1-21
18 Mimicry is een term uit de biologie en verwijst naar een proces waarbij dieren of planten plotseling een
onverwachte gedaante aannemen. Dit is een overlevingsmechanisme en vormt bescherming voor bedreiging van
buitenaf. De term werd al langer gebruikt in postkoloniale context, zo ook op deze conferentie, maar is expliciet
geduid door Homi K. Bhabha. De uitleg van dit proces is op zijn lezing van Fanon gebaseerd.
Homi K. Bhabha, The Location of Culture, Routledge classic ed. (London: Routledge, 2004), 199-244.
19 Pemberton, BlkArtConvention1982Pt1. Citaat vanaf 05:48.
20 "First National Black Art Convention 1982 Programme," , accessed Jan 3, 2020.
21 Heart in Exile was de openingstentoonstelling van de Black Art Gallery en vond plaats van 4 september 1983
tot 2 oktober 1983. "Heart in Exile," , accessed 15 January, 2020.

11

Today: A Political Response to a Personal Experience’ (1984).22 Ook exposeerde ze in 1985 solo in de

Black Art Gallery. Verder cureerde ze in deze periode drie belangrijke tentoonstellingen ‘Five Black

Women’ (1983), ‘Black Women Time Now’ (1983-84) en ‘The Thin Black Line’ (1985). Hier

exposeerden onder andere Sonia Boyce en Maud Sulter, vrouwen die zeer nauw betrokken waren bij

het opzetten van de BLK Art Group. Ook Marlene Smith stelde haar werk tentoon bij Himid, zij zou

later de directeur van de Black Art Gallery worden.23

A Fashionable Marriage

Naast het afronden van haar master en het cureren van tentoonstellingen was Himid in de

jaren ‘80 ook zelf actief als kunstenaar. Een goed voorbeeld van haar werk uit deze periode is A

Fashionable Marriage (1986, Afb. 2). Het vormt een felle kritiek op de samenleving van dat moment.

Ze zag iedereen die zich in artistieke of politieke kringen bevond als schietschijf en bracht haar

geëngageerde satire samen in één installatie. Schetsen voor dit werk huizen in de collectie van het

Victoria & Albert Museum in Londen en in 2014 werd het tentoongesteld in Tate Liverpool.

De vorm en opstelling is afgeleid van het schilderij The Countess’s Morning Levee (Afb. 3) uit

de serie Marriage A-la-Mode (c.1743-1745) van William Hogarth. Waar het werk van Hogarth twee

dimensionaal is en aan de muur hangt heeft de bezoeker bij Himid de mogelijkheid tussen de

personages door te lopen. De installatie is gemaakt van hout en karton en bestaat uit keurrijk

beschilderde figuren en metershoge meubelstukken. De historieschilder Hogarth bekritiseerde op

gedramatiseerde wijze de leefwijze en moraal van de 18e-eeuwse Britse elite. Daarbij gebruikte hij

zwarte personen om het duivelse en immorele van de hoofdfiguren te onderstrepen. Zij vormden

betekenisdragers om de Europese hypocrisie en valsheid uit te drukken. Dit gegeven keert Himid om

en zij verandert de personages naar sleutelfiguren in haar contemporaine samenleving. Op het

schilderij van Hogarth is de hoofdfiguur de Countess, in het werk van Himid is zij Margaret Thatcher.

De geliefde van de Countess wordt in A Fashionable Marriage Ronald Reagan en de Castraat een

kunstcriticus. De zwarte bediende verandert in de zwarte kunstenaar en de kind-slaaf in “Ka- The Spirit

of Resistance”. Ze gebruikt zo de vorm van Hogarth, waarmee ze een hooggewaardeerde kunstvorm

22 Tijdens de First National Black Art Convention gaf Claudette Johnson een feministische lezing van Black Art. Ze
stuitte op felle kritiek en zij en andere vrouwen aanwezig in de zaal verhuisden naar een andere ruimte. Dit
moment is het begin van een intersectioneel feministisch netwerk waar Himid onderdeel van is.
Sonia Boyce, David A. Bailey and Ian Baucom, Shades of Black: Assembling Black Arts in 1980s BritainDuke
University Press, 2005).
23 "Thin Black Line(s)," , accessed Jan 3, 2020.

12

adapteert, om een eigen politiek statement te maken. Hierin straalt ze een boodschap van kracht en

eenheid uit, om het verzet van zwarte mensen in het Verenigd Koninkrijk te bemoedigen.24

Nalatenschap

Het is dus te stellen dat het begin van de artistieke carrière van Lubaina Himid haar oorsprong

vindt in een zeer politiek activistisch klimaat, waarin zwarte vrouwelijke identiteit een belangrijk

thema vormt. Voor Himid zelf betekende de beweging vooral een idee van community, ze stond niet

alleen in haar overtuigingen. Ze kon volgen in de activistische voetstappen van Chamber en Piper en

kon zich zelfverzekerder ontplooien. In de ontwikkeling van haar oeuvre blijft de zichtbaarheid van

zwarte mensen een belangrijk thema. In 2012 vond een onderzoeksproject plaats naar het ontstaan

van de BLK Art Group, opgezet door Claudette Johnson, Keith Piper en Marlene Smith. Dit project

werd afgesloten met een conferentie, bijna dertig jaar na de eerste bijeenkomst, in oktober 2012.

Vooraanstaande figuren uit de beweging zelf en ook meer hedendaagse denkers spraken hier over het

nalatenschap van hun activisme in de vroege jaren ’80. Lubaina Himid was aanwezig als panellid om de

dag af te sluiten. Het onderzoeksproject beoogde verschillende bronnen uit de periode van de BLK Art

Group samen te brengen. Door archieven en historische overlevering te onderzoeken kon beter

academisch begrip, onderzoek en debat bevorderd worden. Op de conferentie zelf werd de vorm,

functie en toekomst van zwarte kunst besproken. Uit dit onderzoeksproject is gebleken dat het

nalatenschap van de BLK Art Group én de hedendaagse kunstenaarspraktijk nog steeds belangrijk zijn.

De rol en plaats in het veld van zwarte kunstenaars in het Verenigd Koninkrijk is iets waar nog steeds

voor gestreden moet worden.25

24 Araeen, The Other Story: Afro-Asian Artists in Post-War Britain79-80; "A Fashionable Marriage," , accessed Jan
15, 2020; Lubaina Himid, Lisa Panting and Malin Ståhl, eds., Lubaina Himid: Workshop Manual (London: Koenig
Books, 2019)74.
25 "Conference Programme," , accessed Jan 03, 2020; Sabrina Moura, "The Dilemmas of African Diaspora in the
Global Art
Discourse," Atl@s Bulletin 8, no. 2 (2019).; Imelda Barnard, ""Lubaina Himid: I used to Think Art could Change
the World"," Apollo. (2017).; Gilane Tawadros, "Beyond the Boundary," Third Text 3, no. 8-9 (1989), 121-150.
doi:10.1080/09528828908576240.

13

Afbeeldingenlijst

Afbeelding 1: Piper, Keith. First National Black Art Convention. 1982.
https://web.archive.org/web/20200103144216/http://www.blkartgroup.info/oct82archive.html
(Verkregen op 03-01-2020).

https://web.archive.org/web/20200103144216/http:/www.blkartgroup.info/oct82archive.html

14

Figuur 2: Himid, Lubaina. A Fashionable Marriage. 1986, installatie. Tate Liverpool, 2014. Foto: Denise
Swanson. https://artmattermagazine.com/the-place-is-here-exhibition-nottingham-
contemporary/lubaina-himid-a-fashionable-marriage-1986-photograph-by-denise-swanson-courtesy-
of-hollybush-gardens-resized/ (Verkregen op: 15-01-2020).

Afbeelding 3: Hogarth, William. The Countess’s Morning Levee. Ca. 1743, olieverf op doek. National
Gallery Londen. Afbeelding: https://www.nationalgallery.org.uk/paintings/william-hogarth-marriage-a-
la-mode-4-the-toilette (Verkregen op 16-01-2020).

https://artmattermagazine.com/the-place-is-here-exhibition-nottingham-contemporary/lubaina-himid-a-fashionable-marriage-1986-photograph-by-denise-swanson-courtesy-of-hollybush-gardens-resized/
https://artmattermagazine.com/the-place-is-here-exhibition-nottingham-contemporary/lubaina-himid-a-fashionable-marriage-1986-photograph-by-denise-swanson-courtesy-of-hollybush-gardens-resized/
https://artmattermagazine.com/the-place-is-here-exhibition-nottingham-contemporary/lubaina-himid-a-fashionable-marriage-1986-photograph-by-denise-swanson-courtesy-of-hollybush-gardens-resized/
https://www.nationalgallery.org.uk/paintings/william-hogarth-marriage-a-la-mode-4-the-toilette%20%20(Verkregen%20op%2016-01-2020
https://www.nationalgallery.org.uk/paintings/william-hogarth-marriage-a-la-mode-4-the-toilette%20%20(Verkregen%20op%2016-01-2020

15

Hoofdstuk 2: The Grab Test

‘I’m still ambitious for the work, for what it might do and who it might speak to, as I was 30 years ago

when I thought it could change the world. I understand now that it is capable of opening up

conversations but that much of what I tried to change has remained the same.’ (Himid, 2017) 26

 Zoals in vorig hoofdstuk duidelijk werd was het activisme van de BLK Art Group in de jaren ’80

optimistisch van aard. Het grootste gevaar was het onderschatten van je eigen mogelijkheden en de

kunst moest een breed publiek bereiken. Zo kon het dominante narratief over het koloniaal verleden

en het hedendaagse nalatenschap hiervan meer divers worden. Door zowel zwarte als witte

gemeenschappen te bereiken kon een grote groep aan het denken worden gezet en er daadwerkelijk

iets veranderen. Dit optimistische activisme is ook te herkennen in de praktijk van Himid. Ze maakte

het onzichtbare zichtbaar door zwarte personen uit de marges van de geschiedenis te halen. Een

voorbeeld hiervan is te vinden op 17e- en 18e-eeuwse familieportretten. Zwarte bediendes vormden

op deze schilderijen een teken van rijkdom en stonden in de schaduw achter het gezin afgebeeld. De

namen van de families geven de titel aan het schilderij en zijn gedocumenteerd in archieven. De

namen van de zwarte bediendes zijn onbekend en hun afkomst en identiteit is vergeten. In het werk

Naming the Money (2004, Afb. 4) geeft Himid deze vergeten mensen uit de geschiedenis een naam,

afkomst en beroep. Honderd levensgrote figuren zijn uitgesneden in hout en met kleurrijke patronen

beschilderd. Op de achterkant staat een kort verhaaltje dat vertelt wie ze zijn. De kleding die ze

dragen verbeeldt soms in letterlijke of figuurlijke zin de identiteit of het beroep van de personages. Dit

is bijvoorbeeld het geval bij Nilla, op haar groene jurk staan negen verschillende soorten bloemen

afgebeeld. Op de achterkant staat haar verhaal, hieruit blijkt dat ze vroeger medicinale kruiden

kweekte. Nu heeft ze als slaaf gemaakte de naam Jenny gekregen en teelt ze decoratieve bloemen

voor rijke mensen. Het werk kan in zijn geheel tentoongesteld worden, maar in de tentoonstelling ‘The

Grab Test’ is een selectie van circa 15 figuren te zien. In de tentoonstellingsruimte wordt ook een

geluidsopname afgespeeld waarin deze verhalen worden voorgelezen. De figuren krijgen hierin elk

hun eigen stem en vertellen nu hun eigen verhaal.27

 Het werk Naming the Money is een voorbeeld van een werk dat een conversatie kan openen.

Himid startte met het project in 2004. Wanneer het werk in zijn geheel tentoongesteld wordt staan

meer dan honderd figuren bij elkaar in de tentoonstellingsruimte. In 2017 gebeurde dit in een

rondreizend retrospectief van Himid in het Verenigd Koninkrijk. Deze expositie gaf aanleiding tot een

interview met Imelda Barnard in tijdschrift Apollo, waaruit bovenstaande quote ontleend is. Deze

26 Barnard, ""Lubaina Himid: I used to Think Art could Change the World","
27 Esther Darley, "Afrikaanse Rijkdom," Museumtijdschrift 32, no. 8 (2019), 22-26.

16

illustreert hoe het doel van haar praktijk zich ontwikkeld heeft. Waar Himid eerst de confrontatie

opzocht ziet ze nu de mogelijkheid om gesprekken te openen en aan te gaan. In haar vroege werk

reageerde Himid direct op de media en samenleving. Ze legde zogenoemde blind-spots bloot en uitte

ferme kritiek op systemen. Het publiek van Naming the Money kan wandelen door de installatie en

verhoudt zich fysiek tot de figuren. Hierdoor wordt het publiek gedwongen zich te verhouden tot de

geschiedenis en op een andere manier na te denken. Onvertelde verhalen kunnen niet langer

genegeerd worden maar de bezoekers staan oog in oog met hun eigen blind-spots.28

 Himid’s meest recente werk is The Grab Test (2019, afb. 6 & 7), gemaakt voor het Frans Hals

Museum in Haarlem. Het bestaat uit een langgerekt doek, gespannen langs de zuilen van de

tentoonstellingsruimte, dat aan het einde door middel van een hoek van negentig graden de muur in

verdwijnt. Himid heeft de stoffen gekocht op verschillende Afrikaanse markten in Londen en New

York. Later in haar atelier zijn op dit doek verschillende kleurrijke patronen geschilderd, bestaande uit

figuurtjes. Zo worden kleine kluiten wortels tegen een paarse achtergrond afgewisseld door een

abstracter motief bestaande uit verschillende maten vierhoeken tegen een gele achtergrond. Als

bezoeker kun je om het circa vijftien meter lange werk heen lopen en het van alle kanten bekijken. Op

het eerste oogopslag is niet te zien welk motief bij het oorspronkelijke Batik hoort, en wat er later is

opgeschilderd. Na het gele doek volgt in leesrichting een oranje stuk met verticale paarse banen,

hierop zijn grote bloemen aangebracht. Dit wordt gevolgd door een koningsblauw deel met regelmatig

aangebrachte kleine witte rondjes, in elk rondje is een motief aangebracht als een liggende ‘V’. Het

beeld doet denken aan een zwerm trekkende vogels in de lucht. Hierna volgt wederom een geel doek

met abstracte vierhoeken. Dit wordt afgewisseld door een oranje kleurig doek met dunne geweven

strepen, hierop zijn vogels afgebeeld die in een kooi lijken te zitten. Voor het doek de hoek om gaat is

nog een abstract motief te zien, bestaande uit aaneen gerijgde oranje ruiten, tegen een felblauwe

achtergrond. Hierop volgt een geel doek gevuld met blad- en bloemmotieven. Voor het werk de muur

in verdwijnt, volgt nog een crèmekleurig doek met vissen en een donkerblauw stukje met een

abstracter motief. Bij het werk is een geluidscompositie gemaakt in opdracht van Lubaina Himid door

Magda Stawarska Beavan die eenmaal per dag wordt afgewisseld door een muzikaal intermezzo van

de band Mush.

 De titel The Grab Test verwijst naar een industriële techniek om de kwaliteit van stukken

textiel te testen voor ze verkocht worden. Hierbij wordt op beide uiteinden klemmen geplaatst waarna

in verticale richting getrokken wordt aan het stof. Hoe lang er getrokken kan worden voor de stof

scheurt zegt iets over de sterkte en daarmee de kwaliteit van het product. Deze titel is vrij letterlijk te

vertalen naar het materiaal van het kunstwerk, textiel. Daarnaast kun je dit ook metaforisch begrijpen,

28 Barnard, ""Lubaina Himid: I used to Think Art could Change the World","

17

een groep in de samenleving staat onder voortdurend toenemende trekkracht en is zo sterk dat deze

niet scheurt. Wie deze groep specifiek is valt hieruit niet direct te herleiden, maar wel wanneer we de

verdere context van het werk kennen.29

Transnationaal Batik

 Voor het materiaal van The Grab Test is gebruik gemaakt van de Batik techniek, die

internationaal bekend is geworden als Dutch Wax. Deze eeuwenoude Batik methode wordt gebruikt

om lappen stof te kleuren en van een motief voorzien. Hierbij wordt op de niet te verven delen was

aangebracht, op deze plekken wordt de verf niet opgenomen door de stof. Door de verschillende

kleurgangen, waarbij was wordt verwijderd of nieuwe aangebracht, ontstaat er een kleurrijk motief.

Deze techniek kent oorsprong in verschillende delen van de wereld, zo zijn in Egypte mummies uit 400

v. Chr. gevonden met soortgelijke patronen. De meest ontwikkelde productie van Batik is te vinden op

het eiland Java in Indonesië.30 Hier kennen de motieven een symbolische functie. Bijzondere of

exclusieve stoffen worden gedragen op rituelen en ceremonies en zijn dan gedecoreerd met

betekenisvolle afbeeldingen. De patronen kunnen verwijzen naar religie, stand en afkomst. Via Batik

kan zowel in het alledaagse leven als op bijzondere aangelegenheden een culturele identiteit

uitgedragen worden. Na de kolonisatie door De Nederlanden werd de productie geïndustrialiseerd in

West-Europa. Door de grootschalige omvang en de imperiale handelscontacten kon de afzetmarkt

vergroot worden. Indo-Europese batiksters ontwierpen nieuwe patronen die aansloten op de

marktvraag. Hierdoor ontwikkelde de oorspronkelijke Indonesische stijl zich in een meer figuratieve

stijl. In Europa waren boeket- en sprookjesmotieven bijvoorbeeld zeer populair. In de 19e eeuw werd

de markt uitgebreid naar Sub-Sahara Afrika. De Batikdoeken werden hier gebruikt voor de kleding van

vrouwen.31

 Het materiaal van The Grab Test heeft een zeer betekenisvolle functie in het werk. De

verspreiding van Batik is direct verbonden met kolonialisme. Het toont de mogelijkheden van een

medium om tegelijkertijd onderdeel te zijn van Westers cultureel imperialisme en daar kritiek op te

leveren. In het imperialistische en kapitalistische beleid van de kolonisten werden koloniën gezien als

bron voor economische groei. Reeds in de 17e eeuw werden oorlogen gevoerd met lokale bevolking

om grondstoffen te verkrijgen. Ook culturele artefacten werden teruggebracht tot een plausibel

29 Corine Emmerik, "Zelf Het Verschil Maken: Lubaina Himid," Metropolis M 40, no. 5 (2019), 54-59.
30 Er bestaan verschillende ideeën over de oorsprong van Batik in Indonesië. Onderzoeker G.P. Rouffaer schreef
de oorsprong toe aan invloeden uit Sri Lanka en India. Toch pleiten archeologen Brandes en Stujipto voor het
idee dat Batik inheems Indonesisch is. Er zijn sporen van Batik gevonden op verschillende meer geïsoleerde
eilanden zonder handelscontacten met India of Sri Lanka.
Iwan Tirta, Batik : A Play of Lights and Shades (Jakarta: Gaya Favorit Press, 1996).
31 Fiona Kerlogue, Batik : Design, Style & History (London: Thames & Hudson, 2004).; Hout, Batik : Drawn in Wax
: 200 Years of Batik Art from Indonesia (Washington DC: Eiron Inc., 2001).

18

verdienmodel. De van oorsprong relatief kleinschalige productie van Batik werd overgenomen en

vergroot door de kolonisten. De geïndustrialiseerde productie kreeg vorm binnen de ontwikkeling van

Westers kapitalisme. Ook de geografische verspreiding van Batikken staat direct in verband tot

imperialistische globalisering. De grens overstijgende Batikken zijn zo onderdeel van een

transnationaal proces.

 In het kunstwerk wordt dit transnationale verband explicieter gemaakt door de afbeeldingen

en patronen. Himid maakt gebruik van alledaagse motieven die het oorspronkelijke gebruik van deze

doeken onderstrepen. Hieronder vallen bijvoorbeeld vissen, vogels, planten en amfibieën. Deze

herkenbare vormen refereren aan de alledaagse omgeving waarin deze elementen een rol spelen.

Tegelijkertijd vallen deze elementen ook binnen de belevingswereld van het publiek. In de herkenning

van de motieven vindt het publiek ruimte om zich hier op een basaal menselijk niveau te verhouden

tot een andere cultuur. Hierbij is het belangrijk op te merken dat deze specifieke betekenisvorming

plaatsvindt wanneer het museumpubliek een zekere afstand ervaart tot het product. Dit kan

bijvoorbeeld zijn als het publiek een andere culturele achtergrond kent dan Indonesische of Sub-

Saharaans mensen die Batik kennen uit hun eigen alledaagse leven. De brug tussen verschillende

culturen wordt geslagen door gebruik te maken van referenties die geen exclusiviteit kennen.

 Dat Batik bij uitstek een geëngageerd medium is blijkt bijvoorbeeld ook uit het werk van Yinka

Shonibare. Deze Brits-Nigeriaanse kunstenaar won in 2004, dertien jaar voor Himid, de Turner Prize en

werkt veel met deze stoffen. Ook hij benadrukt het transnationale karakter om zo de aandacht te

vestigen op machtsstructuren in de beeldende kunst. Eén voorbeeld van zijn werk, dat inhoudelijk en

materiaal technisch aansluit op het oeuvre van Himid, is The Swing (after Fragonard) (2001, afb. 9). Dit

werk huist in de collectie van Tate in Londen en is gemaakt in reactie tot het beroemde werk The

Swing (Les hazards heureux de l’escarpolette) (1767) van Jean-Honoré Fragonard. In deze installatie is

een Batik doek gedrapeerd tussen verschillende takken. De takken zijn bekleed met groene bladeren

en als je goed kijkt zie je hiertussen uit twee paspop-benen uitsteken. De bezoeker van The Swing

wordt door het drie dimensionale karakter van het werk een voyeur en bespieder van een licht

erotisch spektakel, zoals Fragonard dat verbeeldde. Ook hij levert op deze manier commentaar op de

manier waarop de traditionele kunstgeschiedenis geschreven wordt. Shonibare doorbreekt

doormiddel van Batik het dominante en lineaire idee dat bestaat over beeldende kunst en de “grote

meesters”.

Hybriditeit & Diaspora

 Een ander opvallend motief in The Grab Test zijn de wortelstructuren die tegen een paarse

achtergrond geplaatst zijn. Wanneer je de zaal binnenkomt en het werk in leesrichting, van links naar

rechts, zou bekijken, zie je deze als eerste. De blauwe en witte fragmenten lijken van een afstand te

19

dansen over het doek en krijgen meer detail als je dichterbij komt. Binnen een postkoloniale en

transnationale lezing van het werk krijgen ook deze wortels betekenis. Bij identiteitsvorming spelen

deze namelijk een belangrijke metaforische rol. Wanneer je als individu bijvoorbeeld zou onderzoeken

naar waar je vandaan komt, ga je figuurlijk op zoek naar de plek waar je wortels liggen. In dit proces

van identiteitsvorming is de geografische plaats waar iemands voorouders vandaan komen van

wezenlijk belang. In het geval van Lubaina Himid en miljarden andere mensen is deze plek anders dan

waar ze opgegroeid zijn. Deze mensen kunnen onderdeel zijn van een diaspora. Zoals Amerikaans

historicus James Clifford duidde: ‘It is loose in the world, for reasons having to do with decolonization,

increased immigration, global communications, and transport-a whole range of phenomena that

encourage multi-locale attachments, dwelling, and traveling within and across nations.’32 In deze

postkoloniale betekenis wordt diaspora gebruikt om een ‘algemeen’ proces aan te duiden waarbij

groepen mensen zich verplaatsen over de wereld. Deze groepen bestaan niet enkel uit migranten

maar ook uit volgende generaties kinderen. Deze mensen kunnen daarbij nog steeds een sterke

emotionele band voelen met een verre locatie, de plek waar hun wortels liggen. Wortels zijn hierin

een drager van identiteit, die onderhevig is aan een groter, generaties en naties overstijgend, proces.

In de verschillende alledaagse beeldmotieven van ‘The Grab Test’, zoals vissen en vogels speelt

migratie ook een rol. Deze elementen hebben te maken met het thema ‘komen en gaan’ en zijn zelf

ook in beweging. Deze dieren kennen geen geografische grenzen maar reizen met de seizoenen naar

een plek waar ze kunnen overleven. Het doek is daarbij ook niet statisch maar beweegt mee met

luchtverplaatsingen in de ruimte.33

 Door te denken in vaststaande geografische grenzen wordt de natiestaat als construct

bevestigd. In dit construct zijn concepten als ‘inheems/buitenstaander’ en ‘thuis/te gast’ tegengesteld

aan elkaar. Wanneer denken over identiteitsvorming zich vastlegt op een idee van geworteldheid of

nationale identiteit, manifesteert zich dit in binaire concepten. In werkelijkheid, en specifiek voor

diaspora, is dit proces minder statisch en veel meer in beweging. Het begrip hybriditeit zoals

theoreticus Bhabha dat duidde kan helpen hieraan betekenis te geven.34 Identiteit wordt gevormd

rondom verschillende assen, en is veranderlijk. Hybride identiteiten zijn nooit compleet in zichzelf,

maar nemen onverwachte afslagen en staan open voor verandering.35

 Hybriditeit manifesteert zich ook in The Grab Test op verschillende manieren. Culturele

invloeden uit verschillende regio’s zijn duidelijk te herkennen in bijvoorbeeld de Batikstof. Via een van

de motieven wordt dit idee versterkt. Tegen een gele achtergrond staan zes clusters vierhoeken

32 James Clifford, "Diasporas," Cultural Anthropology 9, no. 3 (1994), 302-338. P. 306.
33 McLeod, Beginning Postcolonialism, 234-275; "Lubaina Himid: ‘De Turner Prize is Bitterzoet’," , accessed Dec 2,
2019.
34 Bhabha, The Location of Culture, 199-244, p. 235.
35 McLeod, Beginning Postcolonialism, 234-275.

20

gegroepeerd in drie rijen. Dit motief, wordt anders dan de andere motieven, twee keer gebruikt en

vormt twee keer een zogenaamde interventie tussen de kleurrijke en afwisselende motieven. Het

beeld doet denken aan de abstracte schilderijen van Van Doesburg en Mondriaan, belangrijke namen

binnen De Stijl. Deze stroming, die zich centreerde in Nederland, wordt vaak geplaatst binnen een

lineaire ontwikkeling naar het abstracte schilderkunst. Alfred Barr plaatste op de voorkant van zijn

tentoonstellingscatalogus Cubism & Abstract Art een, nu wereldberoemd, schema (afb. 8). Hij was de

eerste directeur van het MoMA in New York tussen 1929 en 1943, en een belangrijk figuur in het

denken over moderne kunst. Op dit schema wordt de ontwikkeling van de moderne kunst in beeld

gebracht via pijlen waarmee verbanden worden getrokken. Op deze manier wordt kubisme aan De

Stijl gelinkt, en De Stijl aan geometrische abstracte kunst. Criticus Greenberg trok deze lijn door tot

aan het abstract expressionisme en zag het modernisme als een lineaire ontwikkeling richting

autonome kunst. In dit hybride beeldmotief in The Grab Test slaat Himid naar mijn idee een brug

tussen de autonome en geëngageerde kunst. Ze levert hiermee kritiek op het idee van autonome

kunst die enkel kan bestaan binnen het Westerse modernistische model van de kunstontwikkeling.

Hierin wordt kunst uit andere delen van de wereld niet serieus genomen en uitgesloten. In The Grab

Test worden deze elementen samen genomen en staan ze naast elkaar verbeeldt. Himid vestigt hier

extra aandacht op door de kracht van repetitie en lijkt met deze retoriek het persoonlijke beeldtaal-

archief van de bezoeker aan te willen spreken. Himid voegt een perspectief toe aan het bestaande

verhaal en verrijkt hiermee het dominante idee van het modernisme.36

36 Deze lezing wordt niet gedeeld door Nederlandse kunstcritici. Zo noemde Hans den Hartog Jager in NRC de
motieven in The Grab Test exotisch en daarmee een bevestiging van clichés. Deze opvatting deel ik niet, gezien
er doormiddel van de motieven juist gerefereerd wordt aan herkenbare beeldtaal voor het publiek. Er is geen
sprake van exotisering, zoals een (voormalig) kolonisator de Ander kan vormgeven, maar een adaptatie van
veelgebruikte motieven. Hierdoor wordt de ingewikkelde machtsverhouding, die continu in beweging is, juist
blootgesteld en daagt het uit tot kritisch nadenken. Het werkt vormt geen expliciete kritiek maar gaat impliciet
de dialoog aan met het publiek.
Hans den Hartog Jager, "Rommelige Dubbelexpositie Himid En Simnett Fnuikt Grote Artistieke Ambities," Nrc
Dec 3, 2019.

21

Afbeeldingenlijst

Afbeelding 4: Lubaina Himid, Naming the Money. 2004, installatie. Hollybush Gardens. Foto:
https://www.historytoday.com/history-matters/lubaina-himid-naming-un-named. (Verkregen op 04-
01-2020).

Afbeelding 5: Lubaina Himid, Naming the Money. 2004, detail van installatie. Frans Hals Museum.
Foto: door auteur. (Gemaakt op 17-11-2019).

https://www.historytoday.com/history-matters/lubaina-himid-naming-un-named

22

Afbeelding 6: Lubaina Himid, The Grab Test. 2019, installatie van textiel. Frans Hals Museum Haarlem
– Hal. Foto: Maarten Nauw. https://www.franshalsmuseum.nl/nl/news/fotoverslag-opening-himid-
simnett/ (Verkregen op 04-01-2020).

Afbeelding 7: Frans Hals Museum, plattegrond opstelling The Grab Test.

https://www.franshalsmuseum.nl/nl/news/fotoverslag-opening-himid-simnett/
https://www.franshalsmuseum.nl/nl/news/fotoverslag-opening-himid-simnett/

23

Afbeelding 8: Alfred Barr, Cubism and Abstract Art. 1936, omslag tentoonstellingscatalogus.
Afbeelding: http://bigit.karikaturize.com/alfred-barr-chart/ (Verkregen op 21-01-2020).

Afbeelding 9: Yinka Shonibare, The Swing (after Fragonard), 2001. Collection: Tate. Foto: Stephen
Friedman Gallery, London.

http://bigit.karikaturize.com/alfred-barr-chart/

24

Hoofdstuk 3: In dialoog

‘I am not just an artist. I am a black artist and a feminist.’ (Himid, 2013)37

 In de vorige hoofdstukken is beschreven hoe het politiek activisme van Lubaina Himid zich

heeft ontwikkeld en hoe theoretische postkoloniale concepten zich manifesteren in The Grab Test. In

dit hoofdstuk zal ik onderzoeken hoe het werk van Himid zich verhoudt tot de buitenwereld. Himid

stelt in haar hedendaagse praktijk de term dialoog centraal. Ze biedt via haar werk de mogelijkheid om

gesprekken te openen en een debat op gang te brengen. Dit doet ze op verschillende niveaus,

waarvan er hier verschillende besproken worden. Hoe gaat ze het gesprek aan met het

tentoonstellingspubliek? Hoe staat het werk ‘The Grab Test’ in verhouding tot het Frans Hals Museum

in Haarlem? En als laatste vraag, hoe verhoudt de praktijk van Himid zich tot de brede

maatschappelijke beweging van het intersectioneel feminisme? Daarbij moet gelijk de vraag gesteld

worden, kunnen we niet beter spreken van Womanism, zoals Alice Walker, de term in 1983 muntte?38

Publiek

 In de alledaagse beeldmotieven van The Grab Test verhoudt het publiek zich tot het kunstwerk

via hun belevingswereld. Ook fysiek staat publiek in relatie tot het werk. Bezoekers kunnen er omheen

lopen en er worden meerdere zintuigen geactiveerd. Het zicht wordt geprikkeld door de hoeveelheid

kleuren en motieven in het werk. Ook auditief vindt er prikkeling plaats omdat stiltes worden

afgewisseld door de audio-installatie van Magda Stawarska-Beavan en de muzikale compositie van

Mush. In dit muziekstuk staan het idee van displacement centraal. Het idee dat je als individu niet op

de plek bent waar je hoort te zijn en de voortdurende zoektocht naar waar die plek dan wel is. In de

onzekere situatie die dit met zich meebrengt, waar de toekomst en bestemming onduidelijk zijn, is het

enige waar je controle over hebt, je adem. Om deze reden heet het werk ‘Breathe’. ‘Breathe’ is als een

mantra inzetbaar wanneer je als individu onderhevig bent aan de elementen39. Dit thema raakt aan de

concepten van migratie en diaspora. Het gevoel van onderweg zijn en ontheemding kunnen hierin op

persoonlijk vlak een grote rol spelen. De hoofdpersonen in het werk van Himid worden in de

37 Jane Beckett and Lubaina Himid, "Diasporic Unwrappings," in Women, the Arts and Globalization, eds. Marsha
Meskimmon and Dorothy Rowe (Manchester: Manchester University Press, 2013), 190-223.
38 Melanie Bühler and Nancy Jouwe, "Lubaina Himid," Toon 5, no. 5 (juni, 2019), 14-17.
39 ‘De elementen’ worden in deze compositie vertegenwoordigd door het geluid van wind en water. Ook deze
keuze is symbolisch. Himid heeft zelf nooit echt leren zwemmen en is altijd bang voor de zee geweest. Daarnaast
is de zee is ook de plek waar het verhaal van de trans-Atlantische slavenhandel zich afspeelt. Mensen werden
van de Afrikaanse Westkust naar Amerika over zee vervoerd. De zee vormt in de collectieve herinnering hieraan
een (soms symbolische) plek voor dit trauma. Beckett and Himid, "Diasporic Unwrappings," in , 190-223

25

maatschappij ook gezien als outsiders. Ze hebben het idee dat hun wortels ergens anders liggen. De

compositie relateert op deze manier aan de bredere thematiek in het oeuvre van Himid en speelt één

maal per dag in de tentoonstellingsruimte.40

 Door gebruik te maken van Batik, oftewel Dutch Wax, hoopt Himid ook iets te bereiken in het

historisch bewustzijn van het publiek. Door de internationale naamgeving is het in het Verenigd

Koninkrijk algemeen bekend dat de fabricage van de stoffen plaatsvindt in Nederland. Hier is dat

echter minder voor de hand liggende kennis, gezien het transnationale hybride karakter van het

product. De associatie met een traditioneel Indonesische techniek of Afrikaanse klederdracht die

mensen hebben doet niet direct denken aan Nederland. Door dit verhaal te vertellen wordt het

publiek herinnerd aan de verregaande koloniale structuren die toen en nu bestaan in de wereld.

Haarlem & Het Frans Hals Museum

 The Grab Test is speciaal gemaakt in relatie tot het Frans Hals Museum in Haarlem. Het werk

doorweeft in letterlijke zin de museumruimte, maar staat ook in dialoog met de stad Haarlem en de

collectie van het Frans Hals. De museumlocatie ‘Hal’ aan de Grote Markt diende vroeger als vleeshal.

In 1603 werd het gebouw, ontworpen door Lieven de Key, geopend. De architect was zelf een

vluchteling, hij kwam uit Gent en vertrok naar Holland om te ontkomen aan de Spaanse overheersing.

De Key was niet de enige, ook de naamgever van het museum, Frans Hals, vluchtte als kind met zijn

familie van Vlaanderen naar Haarlem. In de periode tussen 1550 en 1650 groeide het inwoneraantal

van de stad van 14.000 naar 50.000. Dankzij deze immigranten en de kennis die zij meebrachten

ontwikkelde de Haarlemse textielproductie zich tot ongekende hoogte. In de stadscollectie van het

Frans Hals museum zijn verschillende topkwaliteit stoffen bewaard gebleven. Deze damasten zijn

geheel wit en bevatten een in wit geweven motief. Omdat de decoratie hierdoor lastig te zien is en de

stoffen erg kwetsbaar zijn worden ze weinig tentoongesteld. De stukken hebben volgens Himid

hierdoor te maken met een dubbele onzichtbaarheid. De manier waarop Vlaamse immigranten

hebben bijgedragen aan de bloeiende 17e-eeuwse Hollandse economie blijft hierdoor ook

onderbelicht. The Grab Test is gespannen door de zuilen in de ruimte. Op deze manier doorweeft het

Batikdoek metaforisch ook de historische identiteit van de stad Haarlem. Het werk dient het doel van

Himid om onvertelde verhalen te vertellen. Daarnaast laat ze ook op twee niveaus zien hoe mensen

uit diaspora hebben bijgedragen aan het bouwen van de samenleving. Hoe migratie en vakmanschap

40 "Magda Stawarska Beavan | Soundtracks for Lubaina Himid," , accessed Jan 22, 2020; "About Mush," ,
accessed Jan 22, 2020.

26

bijdragen aan culturele bloei en de weerstand en problemen die migranten toen en nu ondervinden

staan in dit werk in dialoog tot elkaar.41

Womanism

 Zoals eerder in Hoofdstuk 1 duidelijk werd, heeft het begin van Lubaina Himid’s activistische

carrière een feministisch karakter. Toen Claudette Johnson op de eerste National Black Art Convention

een feministische lezing gaf stapten de vrouwen in de zaal op en verkasten naar een aparte zaal. Dit

moment kan gezien worden als de geboorte van een feministisch netwerk binnen de BLK Art Group.

De eerste tentoonstellingen die Himid cureerde bevatten enkel werk van zwarte vrouwen uit haar

omgeving. Dit kwam voort uit een verlangen om een community op te zetten bestaande uit

vrouwelijke zwarte kunstenaars én de sociale missie om hen een creatief podium te bieden.42

De term Womanism is populair geworden dankzij de Amerikaanse schrijver Alice Walker. In

haar boek In Search of our Mother’s Gardens: Womanist Prose begint ze met een vierdelige definitie

van deze term. De Womanist is geen meisje maar een vrouw, een vrouw van kleur, en neemt het heft

in eigen handen. Ook voelt ze affectie voor andere vrouwen op zowel een platonische als niet-

platonische manier. In het derde deel wordt liefde beschouwd als een expressie naar de buitenwereld.

Liefde bestaat hierin uit geloof, genot en zelfliefde en staat daarmee open voor iedereen. Het vierde

deel bevat het sprekende beeld: “Womanist is to feminist as purple is to lavender”43. In deze definitie

wordt expliciet afstand genomen van het feminisme. Het feminisme wordt hierin gezien als een

overwegend witte beweging. In deze beweging is geen ruimte voor de gedeelde ervaring van zwarte

vrouwen. Daarnaast is Womanism ook expliciet niet anti-man, bondgenootschap is namelijk nodig om

verder te komen. De strijdpunten van het feminisme zijn dus ook onderdeel van Womanism. De

metafoor met de kleuren paars en lavendel duidt op het donkerdere karakter van deze vorm van

intersectioneel feminisme. Womanism is alomvattender en steviger in overtuiging en gaat over

vrouwen van kleur.44

Lubaina Himid ziet zichzelf ook als womanist en in deze vierde definitie valt haar werk samen

met het werk van Walker. De schilder en schrijver zetten kleur in als narratieve techniek. Paars is

hierbij donkerder dan lavendel lijkt in intensiteit te schreeuwen. Deze kleur paars wordt ingezet om

41 Pieter Biesboer, De Gouden Eeuw Begint in Haarlem (Rotterdam: NAi, 2008).; Emmerik, "Zelf Het Verschil
Maken: Lubaina Himid," , 54-59.
42 Himid, Panting and Ståhl, eds., Lubaina Himid: Workshop Manual. 59.
43 Alice Walker, In Search of our Mothers' Gardens : Womanist Prose (San Diego: The Women's Press, 1983), xi-
xii.
44 Himid, Panting and Ståhl, eds., Lubaina Himid: Workshop Manual. 123-125.

27

politiek activistische statements te maken. In contrast hiertoe lijkt lavendel te fluisteren en subtiliteit

te vertegenwoordigen.45

Ook in The Grab Test zijn sprekende kleuren alomtegenwoordig. De eerder besproken clusters

wortels zijn ook tegen een paarse achtergrond geplaatst. Dit zou in zijn geheel, wanneer de

verschillende symboliek samengenomen wordt, begrepen kunnen worden als verbeelding van de

activistische zwarte vrouwelijke identiteit, de Womanist. Het Batikdoek kent ook een sterke

vrouwelijke associatie. De patronen werden ontworpen door vrouwelijke Batiksters die de techniek tot

in de puntjes beheersten. Ook worden de stoffen in Sub-Sahara Afrika voornamelijk gedragen door

vrouwen. De keuze voor textiel als medium is niet toevallig. Mode kan dienen als een manier om jezelf

te uiten, en daarin dienen als een onzichtbare taal voor vrouwen onderling. Het patroon en de jurk

vertellen een verhaal, een verhaal dat Himid nu naar buiten brengt. Daarnaast is textiel lang begrepen

als een vorm van ambacht en niet zozeer als hooggeplaatste kunst. Dit krijgt extra betekenis in de

koloniale context waarin de productie van Batik in schaal vergroot werd. Door de industrialisering

werd het artefact teruggebracht tot een winstgevend product, geschikt voor de export. Tegelijkertijd

maken de Haarlemse Damasten, waarvan de productie ook op grote schaal plaatsvond, wél onderdeel

uit van de museale collectie. Dit mechanisme van in- en uitsluiting binnen de museale wereld, die dus

ook gegenderd is, komt zo expliciet naar voren.46

Tot slot kunnen de installaties van Lubaina Himid, waar The Grab Test er één van is, ook

begrepen worden als feministisch statement. In deze werken nemen zwarte vrouwen, in Naming the

Money ook mannen, fysieke ruimte in. In een museum of maatschappij waar daar normaliter geen

ruimte voor is, is het activistisch om deze toe te eigenen. Om gezien te worden is het nodig ruimte te

claimen en jezelf in het licht te zetten. Daarbij moet opgemerkt worden dat dit niet risicoloos is.

Wanneer jouw identiteit niet door iedereen geaccepteerd of gezien wordt is het ontzettend kwetsbaar

om dit te doen. De ruimte wordt niet voor jou gemaakt, maar je moet die zelf opzoeken. Lubaina

Himid heeft hier een lange weg voor af moeten leggen, maar kan nu niet langer genegeerd worden.

Door een voet tussen de deur te zetten, en deze niet weg te halen, wordt haar werk nu in gezien. In

2017 werd de Turner Prize aan haar uitgereikt voor haar veelzeggende oeuvre. Ze was de eerste

zwarte vrouw die deze prestigieuze Britse kunstprijs in ontvangst mocht nemen, maar tegelijkertijd

ook de oudste kunstenaar ooit. Voor Lubaina Himid zelf is dit bitterzoet. Ze is aan het einde van haar

carrière en krijgt nu veel uitnodigingen om te exposeren in grote instituten. In voorgaande jaren zijn

ook veel jonge zwarte vrouwen genomineerd, zij hadden langer profijt kunnen hebben van de

45 Celeste-Marie Bernier, Inside the Invisible: Memorializing Slavery and Freedom in the Life and Works of
Lubaina Himid (Liverpool: Liverpool University Press, 2019), 71-88.
46 Beckett and Himid, "Diasporic Unwrappings," in , 190-223

28

waardering. Het laat nogmaals zien hoe lastig het is om als jonge gemarginaliseerde kunstenaar door

te dringen in de mainstream kunstwereld. Toch brengt de waardering hoop en zichtbaarheid, de

ingrediënten om een dialoog aan te kunnen blijven gaan.47

47 "Lubaina Himid: ‘De Turner Prize is Bitterzoet’," ; Amy Sherlock and Lubaina Himid, "Women in the Arts:
Lubaina Himid on the Long Road to Winning the 2017 Turner Prize," Frieze (Sep, 2018).

29

Conclusie

 In deze scriptie is onderzocht hoe Lubaina Himid betekenis geeft aan hedendaags politiek

activisme om koloniale structuren te doorbreken en hoe zij stem geeft aan gemarginaliseerde groepen

in The Grab Test. Dit is gedaan aan de hand van verschillende deelonderwerpen.

Eerst is het politiek activisme van Himid in de jaren ’80 van de twintigste eeuw onderzocht. In

deze periode, waarin het politieke beleid in het Verenigd Koninkrijk een zeer kapitalistisch en neo-

liberaal karakter had, ontstonden verschillende protestbewegingen. Geïnspireerd op de Amerikaanse

Black Arts Movement werd in 1982 in Wolverhampton de eerste National Black Art Convention

georganiseerd. Himid en vele andere belangrijke figuren binnen de kunsttheorie en praktijk

betreffende Britse postkoloniale thema’s waren hierbij aanwezig. Na deze conferentie werd de BLK Art

Group opgericht. Hun belangrijkste doel was om kunst te maken vanuit de manier waarop zij naar de

wereld keken. Hierbij was het noodzakelijk om de dominante Europese beeldtaal los te laten en een

eigen artistieke vorm te vinden. Dit moest gebeuren om Mimicry te voorkomen en autonoom te

kunnen werken. In deze praktijk moesten zij een breed publiek aanspreken om niet wederom in een

hoek van de samenleving weggezet te worden. Deze vorm van activisme was optimistisch van aard en

de kunstenaars zagen geen grenzen in hun mogelijkheden.

In het tweede hoofdstuk is besproken hoe het politiek activisme van Himid zich ontwikkeld

heeft. In de jaren ’10 van de 21e eeuw vat ze haar rol meer bescheiden op. Waar ze eerst de ambitie

had om de wereld te veranderen, hoopt ze nu gesprekken te openen. Door de dialoog aan te gaan

hoopt ze tot debat aan te zetten. Dit debat kan de maatschappelijke discussie opvoeren en zo, over

tijd, een verandering teweeg brengen. Waar de focus eerst lag op het doorbreken van koloniale

structuren, worden deze nu blootgelegd. De solo expositie van Himid in het Frans Hals Museum is een

voorbeeld waaruit blijkt dat Himid nu de mogelijkheid heeft een breed publiek aan te spreken. Op

deze manier kan ze het historisch bewustzijn van haar publiek vergroten en daadwerkelijk haar visie

duidelijk maken. In het werk Naming the Money geeft ze op letterlijke wijze een gemarginaliseerde

groep mensen een stem. Ze laat tot slaaf gemaakte personen hun eigen verhaal vertellen, waarmee de

macht weer in eigen handen genomen wordt. Het werk dat ze maakte voor het Frans Hals heet The

Grab Test en staat in dialoog met de museumcollectie en stadgeschiedenis van Haarlem. In zowel het

materiaal van het werk als de iconografie spreekt een politieke betekenis. The Grab Test vertelt een

verhaal van migratie, diaspora, kolonisatie en globalisering. Het historisch bewustzijn van Nederlandse

en West-Europese bezoekers wordt aangesproken. In zowel het materiaal technische aspect van het

werk als een iconografische lezing is sprake van hybriditeit. Verschillende aspecten uit culturen van

over de hele wereld komen samen in The Grab Test. Op deze manier wordt een transnationaal verhaal

verteld, waarin identiteit geen grenzen meer kent.

30

Het derde hoofdstuk stond in het teken van dialoog op verschillende niveaus. The Grab Test

doorweeft in letterlijke zin het gebouw van het Frans Hals Museum aan de Grote Markt. Hiermee staat

het in directe relatie tot de migratiegeschiedenis van de stad Haarlem en het belang van immigranten

voor economische en culturele bloei. De nieuwe kennis die zij meebrengen zorgt voor een vruchtbare

omgeving waaruit ontwikkeling voort kan komen. In de huidige samenleving worden migranten

onzichtbaar gemaakt en hun verhalen blijven onverteld in musea en media. De slachtofferrol wordt

door Himid verworpen en een sterk verhaal over de kracht van diaspora wordt gepresenteerd. Door

fysiek ruimte in te nemen in de museale context kan de gemarginaliseerde groep niet langer

genegeerd worden. Dit womanist statement is kwetsbaar en illustreert de mogelijkheid om zelf de

touwtjes in handen te nemen. Door een inclusief verhaal te vertellen en open te staan voor dialoog is

gebleken dat er daadwerkelijk iets kan veranderen. Koloniale structuren worden hier niet direct in

gebroken maar staan onder toenemende druk en worden continu getest.

In het vervolg onderzoek naar dit onderwerp is het interessant om te onderzoeken hoe het

werk van Lubaina Himid in museale context gepresenteerd wordt. Deze scriptie heeft zich vooral

toegespitst op de politieke betekenis en activisme in het werk zelf. Na het winnen van de Turner Prize

kreeg Himid zoals gezegd uitnodigingen om te exposeren in grote gerenommeerde musea. Welke rol

speelt identiteit een rol in de presentatie hiervan? In hoeverre is er nog steeds sprake van een

dominant wit mannelijk narratief, waar deze kunst dan buiten geplaatst wordt? Is deze voet tussen de

deur een mogelijkheid voor jongere kunstenaars om ook binnen te komen? Dit zijn enkele vragen die

interessant en relevant zijn om in de toekomst te beantwoorden. Daarnaast is het van belang het

recente oeuvre van Himid in een meer actueel theoretisch kader te plaatsen. Welke plek heeft haar

werk in een sterk geglobaliseerde samenleving en hoe verhoudt zij zich tot het begrip van de

cosmopolitan en de Afropolitan?

En zoals de openingsanekdote liet zien, activisme kan de collectieve bewustwording dienen en

daadwerkelijk iets teweegbrengen. De meest vastgeroeste principes en tradities kunnen plaatsmaken

voor voortschrijdend inzicht. Dankzij het jarenlange verzet van mensen op de barricades wordt de

samenleving langzaam meer inclusief.

31

Bibliography

"About Mush." . Accessed Jan 22, 2020. http://www.mushnewcastle.co.uk/about.html.

"A Fashionable Marriage." . Accessed Jan 15, 2020. https://lubainahimid.uk/portfolio/a-fashionable-
marriage/.

"Heart in Exile." . Accessed 15 January, 2020. http://new.diaspora-
artists.net/display_item.php?id=241&table=exhibitions&linkphrase=Heart+in+Exile.

"Magda Stawarska Beavan | Soundtracks for Lubaina Himid." . Accessed Jan 22, 2020. https://magda-
stawarska-beavan.com/recent-projects/soundtracks-for-lubaina-himid/.

"Making Histories Visible at the Centre for Contemporary Art | Research |University of Central
Lancashire." .
https://www.uclan.ac.uk/research/explore/groups/making_histories_visible_at_tthe_centre_for_
contemporary_art.php.

"Thin Black Line(s)." . Accessed Jan 3, 2020. https://makinghistoriesvisible.com/curations/thin-black-
lines/.

Adorno, Theodor W. Aesthetic Theory. Bloomsbury Revelations. London: Bloomsbury Publishing, 2013.
https://utrechtuniversity.on.worldcat.org/oclc/851972490.

Aikens, Nick and Elizabeth Kristiana Robles, eds. The Place is here : The Work of Black Artists in 1980s
Britain. Berlin: Sternberg Press, 2019.

Araeen, Rasheed. The Other Story: Afro-Asian Artists in Post-War Britain. Londen: The South Bank
Centre, 1989.

———. Press Release Third World within: An Exhibition of the Work of AfroAsian Artists in Britain.
Londen: Brixton Art Gallery Archive, 1986.

Ashcroft, Bill, Gareth Griffiths, and Helen Tiffin. Postcolonial Studies : The Key Concepts. Routledge Key
Guides. Third edition. ed. London: Routledge, 2013.

Barnard, Imelda. ""Lubaina Himid: I used to Think Art could Change the World"." Apollo. (2017).
https://utrechtuniversity.on.worldcat.org/oclc/979541528.

Beckett, Jane and Lubaina Himid. "Diasporic Unwrappings." In Women, the Arts and Globalization,
edited by Meskimmon, Marsha and Dorothy Rowe, 190-223. Manchester: Manchester University
Press, 2013.

Bernier, Celeste-Marie. Inside the Invisible: Memorializing Slavery and Freedom in the Life and Works
of Lubaina Himid. Liverpool: Liverpool University Press, 2019.

Bhabha, Homi K. The Location of Culture. Routledge Classics. Routledge classic ed. London: Routledge,
2004. https://utrechtuniversity-on-worldcat-org.proxy.library.uu.nl/oclc/817917224.

Biesboer, Pieter. De Gouden Eeuw Begint in Haarlem. Rotterdam: NAi, 2008.

http://www.mushnewcastle.co.uk/about.html
https://lubainahimid.uk/portfolio/a-fashionable-marriage/
https://lubainahimid.uk/portfolio/a-fashionable-marriage/
http://new.diaspora-artists.net/display_item.php?id=241&table=exhibitions&linkphrase=Heart+in+Exile
http://new.diaspora-artists.net/display_item.php?id=241&table=exhibitions&linkphrase=Heart+in+Exile
https://magda-stawarska-beavan.com/recent-projects/soundtracks-for-lubaina-himid/
https://magda-stawarska-beavan.com/recent-projects/soundtracks-for-lubaina-himid/
https://www.uclan.ac.uk/research/explore/groups/making_histories_visible_at_tthe_centre_for_contemporary_art.php
https://www.uclan.ac.uk/research/explore/groups/making_histories_visible_at_tthe_centre_for_contemporary_art.php
https://makinghistoriesvisible.com/curations/thin-black-lines/
https://makinghistoriesvisible.com/curations/thin-black-lines/
https://utrechtuniversity.on.worldcat.org/oclc/851972490
https://utrechtuniversity.on.worldcat.org/oclc/979541528
https://utrechtuniversity-on-worldcat-org.proxy.library.uu.nl/oclc/817917224

32

Blk art group research. "First National Black Art Convention 1982 Programme." . Accessed Jan 3, 2020.
https://issuu.com/blkres/docs/1982_convention_programme.

Boyce, Sonia, David A. Bailey, and Ian Baucom. Shades of Black: Assembling Black Arts in 1980s Britain
Duke University Press, 2005.

Bühler, Melanie and Nancy Jouwe. "Lubaina Himid." Toon 5, no. 5 (juni, 2019): 14-17.

Chambers, Eddie. Things done Change : The Cultural Politics of Recent Black Artists in Britain. Cross
Cultures ; 144. Amsterdam: Rodopi, 2012.
https://utrechtuniversity.on.worldcat.org/oclc/793899329.

Clifford, James. "Diasporas." Cultural Anthropology 9, no. 3 (1994): 302-338.
http://www.jstor.org/stable/656365.

Darley, Esther. "Afrikaanse Rijkdom." Museumtijdschrift 32, no. 8 (2019): 22-26.

Emmerik, Corine. "Zelf Het Verschil Maken: Lubaina Himid." Metropolis M 40, no. 5 (2019): 54-59.

Fanon, Frantz and Jean-Paul Sarte. The Wretched of the Earth. New York: Grove Press, 1975.

Foster, Hal. "The Archive without Museums." October. no. 77 (1996): 97.
https://utrechtuniversity.on.worldcat.org/oclc/87083525.

Greenberg, Clement. "Modernist Painting." The New Art : A Critical Anthology; G.Battcock, the New Art
(1966). https://utrechtuniversity.on.worldcat.org/oclc/773402798.

Hans den Hartog Jager. "Rommelige Dubbelexpositie Himid En Simnett Fnuikt Grote Artistieke
Ambities." Nrc, Dec 3, 2019. https://www.nrc.nl/nieuws/2019/12/03/rommelige-
dubbelexpositie-himid-en-simnett-fnuikt-grote-artistieke-ambities-a3982492.

Harish Trivedi and Meenakshi Mukherjee, eds. Interrogsating Post-Colonialism: Theory, Text and
Context: Indian Institute of Advanced Study, 1996.

Himid, Lubaina, Lisa Panting, and Malin Ståhl, eds. Lubaina Himid: Workshop Manual. London: Koenig
Books, 2019.

Hout. Batik : Drawn in Wax : 200 Years of Batik Art from Indonesia. Washington DC: Eiron Inc., 2001.

Keijer, Kees. "Lubaina Himid: ‘De Turner Prize is Bitterzoet’." . Accessed Dec 2, 2019.
https://www.parool.nl/gs-b02f2973.

Kerlogue, Fiona. Batik : Design, Style & History. London: Thames & Hudson, 2004.

McLeod, John. Beginning Postcolonialism. Manchester: Manchester University Press, 2010.

Mohanty, Chandra Talpade. "Under Western Eyes: Feminist Scholarship and Colonial Discourses."
Boundary 2 12/13, (1984): 333-358. doi:10.2307/302821. http://www.jstor.org/stable/302821.

Moura, Sabrina. "The Dilemmas of African Diaspora in the Global Art
Discourse." Atl@s Bulletin 8, no. 2 (2019).

https://issuu.com/blkres/docs/1982_convention_programme
https://utrechtuniversity.on.worldcat.org/oclc/793899329
http://www.jstor.org/stable/656365
https://utrechtuniversity.on.worldcat.org/oclc/87083525
https://utrechtuniversity.on.worldcat.org/oclc/773402798
https://www.nrc.nl/nieuws/2019/12/03/rommelige-dubbelexpositie-himid-en-simnett-fnuikt-grote-artistieke-ambities-a3982492
https://www.nrc.nl/nieuws/2019/12/03/rommelige-dubbelexpositie-himid-en-simnett-fnuikt-grote-artistieke-ambities-a3982492
https://www.parool.nl/gs-b02f2973
http://www.jstor.org/stable/302821

33

Nairne, Sandy, Geoff Dunlop, and John Wyver. State of the Art : Ideas and Images in the 1980s.
London: Chatto & Windus in collaboration with Channel Four Television Co., 1987.

Pemberton, Eric. BlkArtConvention1982Pt1, edited by Pemberton, Eric & Chambers, Eddie. Vol.
Recording. United Kingdom: University of Wolverhampton, 1982.

Piper, Keith. "Conference Programme." . Accessed Jan 03, 2020.
https://web.archive.org/web/20200103214546/https://issuu.com/keithpiper88/docs/conference
_programme.

Said, Edward W. Orientalism. Penguin Classics. Ebook ed. London: Penguin, 2003.
https://utrechtuniversity.on.worldcat.org/oclc/56457861.

Sherlock, Amy and Lubaina Himid. "Women in the Arts: Lubaina Himid on the Long Road to Winning
the 2017 Turner Prize." Frieze (Sep, 2018). https://frieze.com/article/women-arts-lubaina-himid-
long-road-winning-2017-turner-prize.

Tawadros, Gilane. "Beyond the Boundary." Third Text 3, no. 8-9 (1989): 121-150.
doi:10.1080/09528828908576240. https://doi-
org.proxy.library.uu.nl/10.1080/09528828908576240.

Tirta, Iwan. Batik : A Play of Lights and Shades. Jakarta: Gaya Favorit Press, 1996.

Walker, Alice. In Search of our Mothers' Gardens : Womanist Prose. San Diego: The Women's Press,
1983.

Williams, Patrick and Laura Chrisman. Colonial Discourse and Post-Colonial Theory : A Reader
Routledge, 2015.

https://web.archive.org/web/20200103214546/https:/issuu.com/keithpiper88/docs/conference_programme
https://web.archive.org/web/20200103214546/https:/issuu.com/keithpiper88/docs/conference_programme
https://utrechtuniversity.on.worldcat.org/oclc/56457861
https://frieze.com/article/women-arts-lubaina-himid-long-road-winning-2017-turner-prize
https://frieze.com/article/women-arts-lubaina-himid-long-road-winning-2017-turner-prize
https://doi-org.proxy.library.uu.nl/10.1080/09528828908576240
https://doi-org.proxy.library.uu.nl/10.1080/09528828908576240

