

premsela
.org/

**HERFST/
WINTER
2009/10**

**AUTUNNI/
WINTER
2009/10**

(UN)LIMITED Design Contest

Product View

Manual View

Product: **Interpolatie lampje uit kunststof.**
STAP 1: Ga naar een Fablab
STAP 2: Bedenk wat je gaat maken.
STAP 3: Maak je ontwerp digitaal.
STAP 4: Print je product.
STAP 5: Zet je product in elkaar.
STAP 6: Stuur je ontwerp in!

Zelf maken? Ga naar www.unlimiteddesigncontest.nl om de digitale bestanden te downloaden!

Iedereen kan ontwerpen. Doe mee aan de (Un)limited Design Contest en creëer een uniek product met de nieuwste technieken. De contest heeft 3 categorieën: Form, Food en Fashion. Bij Fablab Amsterdam, Den Haag en Utrecht kun je jouw ontwerpen maken en uitprinten met gespecialiseerde apparatuur. Daarnaast organiseren de Fablabs speciale workshops met bekende Nederlandse designers. Kijk voor meer informatie op: www.unlimiteddesigncontest.nl

(Un)limited Design Contest is een project van PremeSela (www.premeSela.org) en Waag Society (www.waag.org) in samenwerking met de Nederlandse Fablabs en Creative Commons Nederland.

Symboolpolitiek/

Symbolic Politics/

Tekst: Dingeman Kuilman

Words: Dingeman Kuilman

In 1991 schreef ik een biografie over het Philips-merk met als titel *De schuld van het schildembleem*. Daarmee wilde ik laten zien dat je soms aan een beeldmerk de bedrijfsgeschiedenis af kunt lezen. Maar misschien kunnen sommige logo's ook iets over de toekomst vertellen. Zo denk ik nog steeds dat de teloorgang van Ajax begonnen is met de commerciële abstrahering van het oude verenigingsembleem, en dat de agressieve restyle van het Shell-symbool vooruit wijst naar het eerste rapport van de Club van Rome. En zo vraag ik me steeds vaker af wat de rood-wit-blauwe meeuw van de Partij van de Vrijheid (PVV) ons wil vertellen.

Het beeldmerk van de PVV is gemaakt in 2006, het oprichtingsjaar. Wie het heeft ontworpen is onbekend; de partijleider heeft het over "de vormgever". Die geheimzinnigheid maakt nieuwsgierig. Heeft de vormgever geheimhouding bedongen omdat hij of zij anders problemen verwacht met collega's en klanten? Of is de meeuw een proeve van huisvuil, in de nachtelijke uren getekend door de partijleider zelf, of één van zijn medewerkers? Als de vormgever bang is voor problemen is dat een probleem op zichzelf. Ik vind dat ontwerpers moeten kunnen werken voor wie ze willen, binnen de ruimte die de wet ons geeft. Sterker nog: ik vind dat elke ontwerper moet kunnen werken voor elke politieke partij, omdat hij of zij zich niet moet engageren met één bepaalde stroming, maar met de meerpartijendemocratie (vergelijk de advocaat die zich niet engageert met de dader, maar met de rechtsstaat). Anders gezegd: in onze democratie gaat het er juist om dat *alle* partijen zo goed zijn vormgegeven dat de burger zelf kan kiezen.

Hoe dan ook, het ontwerp is niet bepaald een meesterwerk. De meeuw is grof gestileerd, de houding met de kop *en face* is ongelukkig gekozen, de blauwe vleugels zijn transplantaten van een Pterodactylus, de rode staart lijkt nog het meest op de bocht van een rookworst, het licht op de romp komt van rechts terwijl – gek genoeg – de *drop shadow* onder de vogel ook naar rechts valt. Met meer toewijding had "de vormgever" echt iets beters kunnen maken.

Waarschijnlijk wil de PVV dat we zijn beeldmerk gaan zien als de Hollandse pendant van de Franse haan, met rode kam en borst, en blauwe staart. Zoals de haan de trots en de strijdvaardigheid van Frankrijk verbeeldt, zo moet de meeuw symbool gaan staan

In 1991 I wrote a biography of the Philips brand, entitled *De schuld van het schildembleem (The Guilt Behind the Shield)*. In it, I sought to show that you could sometimes read a company's history in its logo. But perhaps some logos can also tell us something about the future. I still believe that the decline of Ajax began with the commercial abstraction of the club's old emblem, and that the aggressive restyling of the Shell symbol foreshadowed the first report by the Club of Rome. And thus, more and more I wonder what the Dutch Party for Freedom (PVV)'s red-white-and-blue seagull has to tell us.

The PVV's logo dates from 2006, the year the party was founded. Its creator is unknown; the party's leader refers to him or her only as "the designer". This secrecy provokes curiosity. Did the designer insist on confidentiality, expecting trouble otherwise with colleagues and clients? Or is the seagull a homemade affair, drawn after hours by the leader himself or a fellow party member? If the designer fears problems, that's a problem in itself. I think designers should be able to work for whomever they like, within the scope allowed by law. More than that, I think any designer should be able to work for any political party, because he or she should not engage with any particular movement but with multiparty democracy (like the attorney who engages not with a defendant but with the state). In other words, in our democracy the point is that every party should be well enough designed for the citizens to be able to choose freely.

Either way, the design isn't exactly a masterpiece. The seagull is crudely styled: the full-face angle of the head is infelicitously chosen, the blue wings are transplants from a pterodactyl, the red tail resembles nothing so much as the bend in a smoked sausage, the light on the body comes from the right while, oddly, the drop shadow under the bird also falls to the right. With more effort, "the designer" really could have done better.

The PVV probably wants us to see its logo as the Dutch counterpart of the French cockerel, with its red comb and breast and blue tail. Just as the cock represents French pride and fighting spirit, the seagull is meant to stand for Dutch freedom. There is one essential difference: the French cockerel appeals mainly to patriotism and the Dutch seagull to nationalism. The sensitivity that exists around those associations was made clear after a historian pointed out in the magazine *Historisch Nieuwsblad*

voor onze vrijheid. Met dit essentiële verschil dat de Franse haan vooral appelleert aan patriotisme en de Nederlandse meeuw aan nationalisme. Hoe gevoelig die associaties liggen bleek toen een historicus in het *Historisch Nieuwsblad* signaleerde dat de meeuw in de jaren dertig en veertig van de vorige eeuw werd gebruikt door de Nationaal-Socialistische Beweging (NSB) als teken van vrijheid en nationale saamhorigheid. Hij illustreerde die overeenkomst met een affiche uit 1941 (“Wilt U vrijheid of knechtschap / Vrijheid alléén door de NSB”). De partijleider reageerde als door een wesp gestoken: “Wij vroegen alleen maar om een positief en fris beeldmerk en de vormgever kwam zelf met deze vogel. Alleen een geesteszieke bedenkt het dan om een link te leggen naar het fascistisch gedachtegoed uit de jaren dertig. We hebben daar niets mee en we willen daar helemaal niets mee.”

Ik kan goed begrijpen dat de PVV-ers een frisse, positieve meeuw verkiezen boven een nationaal-socialistische meeuw. Maar ze verliezen hun geloof-

that the NSB, the Dutch National Socialist party, had used a gull as a symbol for freedom and national unity in the 1930s and 1940s. As an illustration, he used a poster from 1941 (“Do you want freedom or bondage? / Freedom: only with the NSB”). The party leader reacted as if stung by a wasp: “We simply asked for a fresh, positive logo, and the designer suggested this bird. Only a sick mind would think to link it to the fascist ideology of the 1930s. We don’t have anything to do with that, and we don’t want anything to do with it.”

I can understand perfectly well that the PVV would choose a fresh, positive seagull over a national-socialist one. But they lose their credibility when their culture spokesman himself evokes the NSB to shore up his argument against arts subsidies: “We’ve had arts subsidies for 65 years. For this we can thank a leftist political party, a socialist organisation, namely the NSB.” Apart from the sloppy way the NSB is first branded fascist and then leftist, this argument is shaky in a number of ways. The culture spokesman is presumably referring to the establishment

“De aanval van de PVV op cultuursubsidies is ook een aanval op de vormgevingscultuur van Nederland”

waardigheid wanneer hun cultuurwoordvoerder zelf de NSB opvoert om zijn betoog tegen cultuursubsidies kracht bij te zetten: “We hebben al 65 jaar cultuursubsidies. Die hebben we te danken aan een linkse politieke partij, een socialistische organisatie, namelijk de NSB.” Los van de slordigheid waarmee de NSB nu eens als fascistisch en dan weer als links wordt bestempeld, rammelt dit betoog aan vele kanten. Vermoedelijk doelt de cultuurwoordvoerder op de instelling van de Nederlandsche Kultuurraad (NKR), in 1942. Wat betreft naamgeving lijkt de NKR inderdaad op de huidige Raad voor Cultuur (RvC), maar daarmee houdt elke overeenkomst op. De NKR wilde het Nederlandse culturele leven ontvankelijk maken voor de nationaalsocialistische ideologie. In NSB-kringen was men verontrust over de groeiende verwijdering tussen de kunstenaar en ‘de volksgemeenschap’. De nadruk moest daarom komen te liggen op thema’s als de verbondenheid met land en volk, historisch besef, het uitbannen van ontaarde

in 1942 of the NKR, or Dutch Cultural Council. In name, the NKR does indeed resemble today’s Council for Culture, but there the similarity ends. The NKR sought to make Dutch cultural life amenable to national-socialist ideology. Those in NSB circles were uneasy about the growing estrangement between artists and ‘the national community’. Emphasis therefore needed to be placed on themes like the connection with land and *Volk*, historical awareness, eradication of degenerate creativity, and a positive Germanic attitude.

In fact, the NKR embodies the politicisation of culture, while today’s Council for Culture stands for the political independence of subsidised culture. If the PVV consigns both the NKR’s model and the Council’s to the scrapheap of history, then what does it want?

The culture spokesman tells us: “The Party for Freedom is dedicated to a flourishing artistic life. Government interference does not contribute to that. It is better to give the citizens their own money back. (...) The best way of supporting the arts is through significant tax cuts. (...)”

creativiteit en een positief-Germaanse houding.

Feitelijk belichaamt de NKR de politisering van cultuur, terwijl de RvC staat voor de politieke onafhankelijkheid van de gesubsidieerde cultuur. Als de PVV zowel het model van de NKR als van de RvC naar de schroothoop van de geschiedenis verwijst, wat wil hij dan wél?

De cultuurwoordvoeder besluit: “De Partij voor de Vrijheid zet zich in voor een bloeiend kunstleven. De manier waarop de overheid zich daarmee bemoeit draagt daar niet aan bij. Beter is de burger zelf zijn eigen geld terug te geven. (...) De beste manier de kunsten te steunen is forse belastingverlaging. (...) Ik zou zeggen: weg met het collectivisme en leve de vrije burger.” Daarmee komt de aap uit de mouw. De PVV wil via de vrije markt de kunst terug geven aan de vrije burgers en zo de verwijdering tussen de kunstenaar en de volksgemeenschap opheffen. Onuitgesproken – maar zeker niet onbedoeld – worden zo ook neveneffecten als een onbedorven creativiteit

I say: Get rid of collectivism, and long live the free citizen.” With that, the PVV’s true colours are revealed. It wants to give art back to free citizens through the free market and thereby end the estrangement between artists and the national community. Side effects like untainted creativity and a positive nationalist attitude are factored in, not explicitly but certainly not unintentionally. So as the PVV distances itself with great fuss from our ‘wrong-headed’ arts policy on the one hand, on the other, it softens us up for key national-socialist themes. If the party ever produces a serious cultural-political policy document, I fear that its populist agenda will show a marked similarity to the German policy of *Volkstumpflge* (preservation of ethnic culture) during the Occupation.

The PVV’s attack on arts subsidies is also an attack on Dutch design culture. Anyone who realises that the recent blossoming of design in our country is linked to its arts policy ought to be worried. Research by the Association of Dutch Designers has found that more

“The PVV’s attack on arts subsidies is also an attack on Dutch design culture”

en een positief-nationalistische houding ingecalculleerd. Dus terwijl de PVV aan de ene kant met veel bombarie afstand neemt van ons ‘foute’ cultuurbeleid, maakt hij de geesten rijp voor belangrijke nationaal-socialistische thema’s. Als de partij ooit een serieus beleidsstuk over cultuurpolitiek aflevert, dan vrees ik dat de populistische cultuuragenda nogal wat overeenkomsten zal vertonen met het Duitse Volkstumpflge-beleid tijdens de bezettingsjaren.

De aanval van de PVV op cultuursubsidies is ook een aanval op de vormgevingscultuur van Nederland. Wie zich realiseert dat de recente bloei van onze vormgeving verbonden is met het cultuurbeleid zou zich zorgen moeten maken. Onderzoek van de Beroepsorganisatie Nederlandse Ontwerpers laat zien dat meer dan €100 miljoen van de omzet van hun leden afkomstig uit de kunst- en cultuursector. Dat is veel geld, en het is vooral ruimte voor hoogwaardige, uitdagende opdrachten. Bovendien krijgen tientallen, vaak jonge, ontwerpers jaarlijks de kans om zich met

than €100 million of its members’ income comes from the arts and culture sector. That’s a lot of money, and most of all, it represents room for high-quality, challenging assignments. In addition, dozens of designers each year, many of them young, are given the opportunity to develop internationally and intellectually through individual and project subsidies from cultural foundations. The results and effects of Dutch arts policy can, without exaggeration, be called spectacular. That’s because designers are achieving precisely that which the PVV claims is lacking. They are reaching the top, as we see in *Telling Tales*, the current exhibition at London’s V&A, and they’re reaching free citizens too, for example through Hella Jongerius’s new IKEA wall hangings.

There is every indication that their blind rage at the ‘canal-belt elite’ has blinded the PVV to the richness of our culture. That they are hereby shortchanging themselves is the least of our worries. More serious is that they are making a plea for limitation and dumbing-down in the name of freedom and quality, and presenting a false

individuele subsidies en projectsubsidies van cultuurfondsen inhoudelijk of internationaal te ontwikkelen. De resultaten en effecten van dit beleid zijn zonder overdrijving spectaculair te noemen. Met name omdat vormgevers juist datgene doen waar het volgens de PVV aan schort. Ze bereiken de top, zoals nu te zien is op de tentoonstelling *Telling Tales* in het V&A in Londen, én de vrije burger, bijvoorbeeld met de nieuwe IKEA-wandkleden van Hella Jongerius.

Het heeft er alle schijn van dat de PVV-ers door hun blinde woede op de “grachtengordel-elite” de rijkdom van onze cultuur niet meer ervaren. Dat ze daarmee zichzelf te kort doen, is nog het minste probleem. Ernstiger is dat ze onder het mom van vrijheid en kwaliteit een pleidooi voeren voor beperking en verflakking. En dat ze de schijntegenstelling tussen hoge en lage cultuur als feit presenteren, waardoor het immer aanwezige wantrouwen tegenover ‘de kunstenaar’ als buitenstaander weer wordt gevoeld.

De PVV-meeuw staat symbool voor gedachtegoed dat niet zo positief en fris is als de parijleider wil doen geloven. Wie wat scherper kijkt, ervaart een gevoel van dreiging, zoals Adriaan Roland Holst dat beschrijft in zijn gedicht *Winters* (1976): “Bij helder winterweer reden de knapen / de weg naar zee. Hoog te paard spraken zij / vrolijk en luid; zij waren rank geschapen / en alom lag het leven vrij en blij / en in de verte riep de zee, de golven / zongen, de meeuwen schreeuwden, welke vloot / belaagt ons strand, hoe werden meeuwen wolven, / huilende wolven, en de zee de dood?”

Maak ik me te druk over een beeldmerk? Het is tenslotte maar een beeldmerk (en morgen hebben we weer een ander). Maar soms verschijnt een rood-wit-blaue meeuw als een teken aan de wand. Dan is het zaak om goed op je tellen te passen.

Ik maak me zorgen over de brutaliteit van de PVV, maar even verontrustend is het gebrek aan weerwoord van de culturele sector. Te weinig realiseren we ons nog dat het cultuurbeleid een andere, ik zou bijna zeggen: offensieve, legitimatie nodig heeft om het populisme de baas te blijven, en om te behouden wat er de afgelopen negentig jaar voor vormgeving is opgebouwd (gerekend vanaf de PTT van Jean François van Royen). Ik denk daarom dat het meer dan ooit noodzakelijk is om de centrale positie van de populaire cultuur te benutten. Hoog en laag, wit en gekleurd, professional en amateur, cultuur en commercie, nationalisme en kosmopolitisme komen daar samen. Disciplines als design en mode, maar ook dans, film, fotografie, gaming en (pop)muziek, bieden de kansen om die uiteenlopende oriëntaties met elkaar te verbinden en productief te maken. Populaire cultuur als weermiddel tegen populisme – het is de hoogste tijd dat we daar werk van maken.

“Ik denk dat het meer dan ooit noodzakelijk is om de centrale positie van de populaire cultuur te benutten”

“I think that now more than ever it is time to make use of the central position of popular culture”

opposition between high and low culture as fact, stoking once again the ever-present mistrust of ‘the artist’ as an outsider.

The PVV’s seagull symbolises an ideology less positive and fresh than the party’s leader would like us to believe. A closer look provokes a feeling of menace, as described by the Dutch poet Adriaan Roland Holst in *Winters* (‘Wintry’, or ‘Chilling’, in English): “In clear winter weather the fellows rode / the path to the sea. High on horseback they spoke / cheerful and loud; they were slim of build / and all around life lay happy and free / and in the distance the sea called, the waves / sang, the seagulls screeched; which fleet / assails our shore, how did seagulls become wolves, / crying wolves, and the sea death?”

Am I too worried about a logo? After all, it’s just a logo (and there’ll be another one tomorrow). But sometimes a red-white-and-blue seagull can be an omen. And then it is best to be on guard.

I am concerned about the PVV’s nerve, but just as unsettling is the lack of response from the cultural sector. We too seldom realise that cultural policy must legitimise itself in a different – I would almost say offensive – way to keep the upper hand over populism, and to preserve what has been built up for design over the past ninety years (beginning with the Dutch PTT under Jean François van Royen). So I think that now more than ever it is time to make use of the central position of popular culture. It is the meeting place of high and low, of white and colour, professional and amateur, culture and commerce, nationalism and cosmopolitanism. Disciplines like design and fashion, but also dance, film, photography, games and music, offer an opportunity to connect all those diverse orientations and make them productive. Popular culture as a defence against populism – it’s high time we made that our goal.

FASHION CULTURE

NEW!

**LICHTING 2009/
PREMSELA FASHION FORUM/
THE ART OF FASHION/**

**LICHTING 2009/
PREMSELA FASHION FORUM/
THE ART OF FASHION/**

PREMSELA.ORG/FASHIONCULTURE

PROGRAMMAMANAGER / PROGRAMME MANAGER [CHRISTINE VROOM](mailto:VROOM@PREMSELA.ORG) VROOM@PREMSELA.ORG

Fashion Culture/

“Fashion is not something that exists in dresses only. Fashion is in the sky, in the street, fashion has to do with ideas, the way we live, what is happening.”

Deze quote, waarmee Susanna Lau haar fashion blog *Style Bubble* opent en die is toegeschreven aan Coco Chanel (1883-1971), is een goed startpunt voor het nieuwe programma *Fashion Culture*. Mode is immers meer dan kleding op een lichaam, een pop of een rek. Het maakt deel uit van ons dagelijks leven en helpt ons verhalen te vertellen, bijvoorbeeld over (culturele) identiteit. Mode verenigt als internationaal fenomeen ook een wereld die groot en razendsnel is geworden. Lau, als lid van het internationale panel aanwezig bij *Lichting 2009*, zorgde er met één druk op de knop voor dat diezelfde nacht de eerste indrukken van de show via het internet de wereld rond gingen. Een interessant contrast met het werk van Constance Wibaut, die in de vorige eeuw door *Elseviers Weekblad* naar Parijs werd gestuurd om in illustratie verslag te doen van ‘de laatste mode’. Mode-illustraties spreken nog steeds tot de verbeelding, daarom hebben wij Peter Jeroense gevraagd om zijn indruk van *Lichting 2009* in die vorm te vatten.

Tegen de achtergrond van de financiële crisis, de opkomst van de betekenis-economie en het opraken van onze natuurlijke hulpbronnen staat de snelheid van mode ter discussie en onderzoeken ontwerpers andere wijzen van ontwerpen en produceren. Veranderende zienswijzen zijn al langer zichtbaar bij ontwerpers, en sommigen brengen hun wens het anders te doen ook in praktijk. In het Premsela Fashion Forum *Re-Shaping Attitudes*, tijdens de Arnhem Mode Biënnale 2009, werden deze voorbeelden gepresenteerd en gingen ontwerpers, modeprofessionals en studenten met elkaar in discussie. Het Fashion Forum was de eerste in zijn soort, maar we zullen de komende jaren meerdere edities organiseren.

Lichting en *Re-Shaping Attitudes* zijn voorbeeldprojecten in het programma *Fashion Culture*, dat zich richt op de ontwikkeling van de culturele agenda van de Nederlandse mode in een internationaal perspectief. Binnen *Fashion Culture* komen talent, reflectie, debat en verdieping aan bod, in de vorm van o.a. fora, symposia en onderzoek.

Fashion Culture/

“Fashion is not something that exists in dresses only. Fashion is in the sky, in the street, fashion has to do with ideas, the way we live, what is happening.”

This quote, attributed to Coco Chanel (1883-1971), opens Susanna Lau's *Style Bubble* fashion blog and also makes a good slogan for our new *Fashion Culture* programme. Fashion is indeed more than just clothing on a body, a mannequin or a rack. It's part of daily life, and it helps us to tell stories, for example about cultural identity. Fashion is also an international phenomenon uniting a world that has become immense and breathtakingly fast. Lau, who sat on the international panel at *Lichting 2009*, sent early impressions of the show around the world with a click that same night. There's an interesting contrast with the work of the illustrator Constance Wibaut, whom *Elseviers Weekblad* sent to Paris last century to report on 'the latest fashions'. Fashion illustrations still speak to the imagination, so we asked Peter Jeroense to capture his impressions of *Lichting 2009* in that form.

Against the backdrop of the financial crisis, the rise of the symbolic economy, and the depletion of natural resources, fashion's frenetic speed is being questioned, and designers are investigating new methods of design and production. A shift in designers' way of seeing has been discernible for a while, and some are putting into practice their determination to do things differently. At the Premsela Fashion Forum *Re-Shaping Attitudes*, held during the 2009 Arnhem Mode Biënnale, examples were presented and discussed by the designers, industry professionals and students in attendance. The forum was the first of its kind, and Premsela is planning more editions in the future.

Lichting and *Re-Shaping Attitudes* are representative projects in the *Fashion Culture* programme, whose focus lies on developing Dutch fashion's cultural agenda in an international context. Through vehicles such as forums, symposiums and research, we will showcase talent and promote reflection, debate and in-depth examination.

Lichting 2009/

“Een hoogtepunt was *Lichting 2009*”, aldus Milou van Rossum in haar bespreking van de Amsterdam International Fashion Week (*De Volkskrant*, 28 juli). Voor deze derde editie van *Lichting* selecteerden de zeven mode-academies hun twee meest veelbelovende eindexamenkandidaten. Deze vertoonden hun werk op één catwalk. *Lichting* is een samenwerkingsproject van HTNK, de Amsterdam International Fashion Week en Premsela in samenwerking met G-star Raw. De *G-star Raw Talent Award* werd gewonnen door Ann Boogaerts van ArtEZ in Arnhem. Peter Jeroense studeerde ook in Arnhem en is inmiddels een veel gevraagd mode-illustrator. Op 23 juli was hij op uitnodiging van Premsela aanwezig bij de show. Jeroense koos een outfit van Twan Meijerink als zijn favoriete look, en nam deze als uitgangspunt voor dit beeld.

 Meer op lichting09.nl.

In her piece on *Amsterdam International Fashion Week*, Milou van Rossum wrote: “*Lichting 2009* was a highlight” (*De Volkskrant*, 28 July 2009). Each of the seven fashion academies chose its two most promising final-exam candidates for the third *Lichting* (“Class of...”) show. The graduates presented their work together on the catwalk on 23 July. *Lichting* is a joint project of Premsela, HTNK Fashion Recruitment & Consultancy and Amsterdam International Fashion Week, in cooperation with G-Star Raw. The *G-Star Raw Talent Award* this year went to Ann Boogaerts of ArtEZ, the Arnhem Academy of Art and Design. Peter Jeroense, another Arnhem graduate and a sought-after fashion illustrator, attended the show at Premsela’s invitation. Jeroense chose an ensemble by Twan Meijerink as his favourite and used it as the basis for this drawing.

 See more at lichting09.nl.

Premsele Fashion Forum/Re-Shaping Attitudes/

Tekst: Elsbeth Grievink

De modesector is aan complexe veranderingen onderhevig. Maatschappelijke verantwoordelijkheid is het nieuwe zwart. Vakmanschap en duurzaamheid zijn dé codewoorden. Wat betekent dit voor ontwerpers en modeprofessionals?

Het einde van een modetijdperk waarin collecties elkaar in moordend tempo opvolgen en alles wat *last season* is in de prullenbak verdwijnt, is volgens veel modespecialisten in zicht. De perceptie van waarde is aan het veranderen, betekenis en ambachtelijkheid is wat we willen. En, door de economische crisis worden veel ontwerpers en professionals uit de modebranche gedwongen om hun visies, strategieën en concepten te heroverwegen. Om die veranderingen onder de loep te nemen organiseerde Premsele in samenwerking met HTNK Fashion Recruitment & Consultancy het forum *Re-Shaping Attitudes*. Op 20 juni, tijdens de Arnhem Mode Biënnale kwamen ontwerpers en modeprofessionals bijeen om van gedachten te wisselen over de toekomst.

De Zweedse modetheoreticus en ontwerper Otto van Busch opende het debat met zijn visie op de ontwikkelingen in de modebranche en de invloed van de economische crisis. Daarna volgden presentaties van creatief directeur van het Amsterdam Fashion Institute Nannet van der Kleijn, de Belgische Anne Chapelle, CEO van BVBA 64 en BVBA 32 (het bedrijf achter Ann Demeulemeester en Haider Ackermann), modeontwerper Monique van Heist en Liam Maher, hoofd design van label Denham de Jeanmaker. Ontwerpcriticus Gert Staal trad op als moderator.

Onder de aanwezigen van *Re-Shaping Attitudes* bevonden zich voornamelijk ontwerpers, studenten en modeprofessionals. Hoe verhouden zij zich tot de huidige ontwikkelingen in hun werkveld?

Gerrit Jan Vos, hoofd docent mode Willem de Kooning Academie: "De huidige generatie modestudenten is heel betrokken. Ze stellen vragen over de markt en hebben weer interesse in constructie en bijna verdwenen handwerktechnieken. Tegelijkertijd groeit de irritatie over creativiteit die in de kiem

Premsele Fashion Forum/Re-Shaping Attitudes/

Words: Elsbeth Grievink

The fashion industry is undergoing complex changes. Social responsibility is the new black; craftsmanship and sustainability are the words on everyone's lips. What does this mean for designers and industry professionals?

The era in fashion when collection followed collection at breakneck speed and last season's offerings ended up in the dustbin is on its way out, numerous specialists say. Perceptions of value are changing; people want meaning and craftsmanship. And the economic crisis is forcing many designers and other fashion professionals to reconsider their visions, strategies and concepts. Premsele and HTNK Fashion Recruitment & Consultancy put these changes under the microscope in the jointly organised forum *Re-Shaping Attitudes*. Designers and industry professionals came together to exchange their thoughts about the future on 20 June during the Arnhem Mode Biënnale.

The Swedish fashion theorist and designer Otto van Busch opened the debate with his vision of current developments in the industry and the impact of the

PREMSELA.ORG/FASHIONCULTURE

"Wie gaat al die kleding dragen? Er zijn niet genoeg mensen om dit allemaal te dragen!"

— Monique van Heist, modeontwerper

"Who's going to wear all those garments? There are not enough people to wear all this!"

— Monique van Heist, fashion designer

PREMSELA.ORG/FASHIONCULTURE

“Mijn favoriete boek op dit moment is *The Craftsman*, van Richard Sennett”
— Nannet van der Kleijn, creatief directeur, AMFI

“My favorite book at the time is *The Craftsman*, by Richard Sennett”
— Nannet van der Kleijn, Creative director, AMFI

wordt gesmoord door productmanagement. Misschien dat er een ‘plattere’ mode met bijbehorend uniform straatbeeld zal ontstaan, maar een reactie is onvermijdelijk. Ik verwacht dat de hype van mode als *creative industry* langzaam zal afnemen om weer terug te keren naar kleinschaligheid voor de *incrowd*.”

Sjouk Hoitsma, modeconservator Historisch Museum Rotterdam: “Historisch Museum Rotterdam verzamelt het werk van Monique van Heist. Met Hellofashion sluit zij heel mooi aan bij de museumpraktijk: een prachtig gedocumenteerde collectie die niet ieder seizoen wisselt maar steeds blijft bestaan. Musea kunnen ontwerpers de mogelijkheid geven om zich buiten het moordende tempo van de seizoenen om te ontwikkelen. De musea profiteren op hun beurt van de inzichten van ontwerpers op de museale collectie. Een mooie en vaak vruchtbare wisselwerking!”

Antoine Peters, modeontwerper: “Mijn zoektocht naar verandering richt zich op dit moment in essentie op de concrete vorm van het kledingstuk. Maar ik probeer me altijd af te vragen wat de toegevoegde waarde is van een product dat ik bedenken. Het *creative directorship* wordt in mijn ogen steeds belangrijker. Want hoe kun je beter inspelen op veranderingen in de mode dan door zelf voor die veranderingen te zorgen?”

Constatin von Maltzahn, als assistent in opleiding betrokken bij de NWO onderzoeksgroep Dutch Fashion Identity in a Globalised World*: “Nederland heeft de potentie om een voortrekkersrol te vervullen. De mode-industrie in Nederland is klein, veel minder geïnstitutionaliseerd dan in landen als Frankrijk en Italië en daarom vele malen flexibeler. Monique van Heist en Mattijs van Bergen hebben een interessante aanpak. Hopelijk vormen zij een inspiratiebron voor anderen, en maken ze de weg vrij voor een nieuwe generatie ontwerpers die niet bang is om van de reguliere wegen af te kijken.”

economic crisis. The other speakers were Nannet van der Kleijn, creative director of AMFI Amsterdam Fashion Institute; Belgium’s Anne Chapelle, CEO of BVBA 64 en BVBA 32 (the company behind designers Ann Demeulemeester and Haider Ackermann); fashion designer Monique van Heist; and Liam Maher, head of design at Denham the Jeanmaker. Design critic Gert Staal acted as moderator.

The audience at the *Re-Shaping Attitudes* forum consisted mainly of fashion designers, students and industry professionals. How are they handling the changes in the field?

Gerrit Jan Vos, senior fashion lecturer, Willem de Kooning Academie: “The current generation of fashion students is very involved. They ask questions about the market, and they’re interested again in construction and near-extinct handicraft techniques. But the same time, there’s a growing irritation at creativity being nipped in the bud by product management. This could result in less subtlety in fashion and a more uniform street scene, but a backlash is inevitable. I expect that the hype around fashion as a creative industry will gradually decrease and it will go back to being something small-scale for the in-crowd.”

Sjouk Hoitsma, fashion curator, Historisch Museum Rotterdam: “The Historisch Museum Rotterdam collects the work of Monique van Heist. Her Hellofashion connects beautifully to museum practice: it’s a beautifully documented collection that stays around rather than changing every season. Museums can give designers an opportunity to evolve outside the breakneck pace of seasons. The museums, in turn, profit from the designers’ insights into the museums’ collections. It’s a lovely and often productive exchange.”

PREMSELA.ORG/FASHIONCULTURE

“We worden ons steeds meer bewust van de specifieke, tijdsloze kracht van het oude vakmanschap. En we beseffen dat we die traditie hoog moeten houden!”
— Liam Maher, hoofd design bij Denham the Jeanmaker

“We’re becoming more and more aware of the timeless power of old-fashioned craftsmanship. And we realise we have to live up to that tradition!”
— Liam Maher, head of design at Denham the Jeanmaker

* De onderzoeksgroep Dutch Fashion Identity in a Globalised World is een samenwerking tussen de Radboud Universiteit Nijmegen, de Universiteit van Amsterdam, ArtEZ hogeschool voor de kunsten, HAN hogescholen, Saxion hogescholen en Premsela. Het onderzoek wordt gefinancierd door de Nederlandse Organisatie voor Wetenschappelijk Onderzoek, het Fonds Mr. Koetsier en de betrokken onderzoekers-partners.

* Dutch Fashion Identity in a Globalised World is a joint research project of the Radboud University Nijmegen, University of Amsterdam, ArtEZ, Institute of the Arts, and HAN University of Applied Sciences, Saxion University of Applied Sciences and Premsela. The group's research is funded by the Netherlands Organisation for Scientific Research (NWO), the Fonds Mr. Koetsier, and the research partners.

🕒 Het gehele verslag van het forum, geschreven door Jeanne Tan, én een filmpje zijn te downloaden van premsela.org/fashionculture.

🕒 Download the complete forum report, written by Jeanne Tan, plus a video at premsela.org/fashionculture.

Antoine Peters, fashion designer: "My search for change right now is essentially focused on the garment's concrete form. But I always try to ask myself what the added value is of the product I'm designing. In my view, creative direction is becoming increasingly important. What better way to respond to changes in fashion than to create those changes yourself?"

Constatin von Maltzahn, graduate student involved in Dutch Fashion Identity in a Globalised World, a research group of the Netherlands Organisation for Scientific Research: "The Netherlands has the potential to take a leading role. The Dutch fashion industry is small, much less industrialised than in countries like France and Italy, and therefore many times more flexible. Monique van Heist and Mattijs van Bergen take an interesting approach. I hope they'll serve as a source of inspiration for others, and pave the way for a new generation of designers who aren't afraid to go off the beaten track."

No Reference

Werk van Christophe Coppens is opgenomen in *The Art of Fashion*. Dit werk was eind 2008 te zien bij Platform21. Foto: Javier Barcala.

No Reference

Work by Christophe Coppens in the exhibition *The Art of Fashion* was on view at Platform21 in 2008. Photo: Javier Barcala.

The Art of Fashion/ The Art of Fashion/

Op 18 september a.s. organiseren Premsela, dAcapo Studium Generale & Modelectoraat van ArtEZ hogeschool voor de kunsten en Museum Boijmans Van Beuningen het internationale symposium *The Art of Fashion: Installing Allusions*. Experts geven hun visie op de creatieve relatie tussen de werelden van mode en kunst. Sprekers zijn onder andere Luca Marchetti, Marga van Mechelen, Han Nefkens, Karin Schacknat, Barbara Vinken, Dingeman Kuilman en de curatoren van de tentoonstelling, José Teunissen en Judith Clark. Ook worden toonaangevende ontwerpers, waaronder Walter Van Beirendonck, Viktor & Rolf en Hussein Chalayan geïnterviewd over hun speciale bijdrage aan de tentoonstelling. Het symposium vindt plaats voorafgaand aan de opening van de tentoonstelling *The Art of Fashion: Installing Allusions*, die van 19 september tot 10 januari 2010 te zien is in Museum Boijmans Van Beuningen.

Premsela, dAcapo Studium Generale & the Modelectoraat of the ArtEZ Institute of the Arts, and the Museum Boijmans Van Beuningen will hold an international symposium, *The Art of Fashion: Installing Allusions*, on 18 September. Experts will share their views on the creative relationship between the fashion and art worlds, and leading designers, including Walter van Beirendonck, Viktor & Rolf and Hussein Chalayan, will discuss garments they've made specially for the exhibition of the same name. Speakers include Luca Marchetti, Marga van Mechelen, Han Nefkens, Karin Schacknat, Barbara Vinken en Dingeman Kuilman. Exhibition curators José Teunissen and Judith Clark will also give a presentation. The symposium takes place the day before the opening of the exhibition *The Art of Fashion: Installing Allusions*, which runs from 19 September to 10 January at the Museum Boijmans Van Beuningen.

HERITAGE AND HISTORY

“HET IS ALS WILD SPOTTEN”/
VORMGEVINGSARCHIEVEN/

“LIKE WATCHING WILDLIFE”/
DESIGN ARCHIVES/

[PREMSELA.ORG/HERITAGEANDHISTORY](https://premsela.org/heritageandhistory)

PROGRAMMAMANAGER / PROGRAMME MANAGER [CHRISTINE VROOM](mailto:VROOM@PREMSELA.ORG) VROOM@PREMSELA.ORG

“Het is als wild spotten”/

Tekst: Elsbeth Grievink

Hoe krijg je datgene boven tafel wat je boven tafel wilt krijgen? Dat is de vraag waar zowel Jan Kolen als Sophie Krier zich voortdurend mee bezig houden. De een als archeoloog, de ander als ontwerper. Een tweegesprek over erfgoed, onderzoek doen en de spagaat van de ontwerper.

“Ik zie mijn vak heel breed,” zegt ontwerper Sophie Krier. “Voor mij is ontwerpen als een rugzak waarmee je de wereld in trekt.” Krier was vier jaar lang aan de Rietveld Academie verbonden als hoofd van de afdeling designLAB. Eén van de dingen die ze haar studenten meegaf was: ontwerpen is onderzoeken. “In mijn werk als ontwerper probeer ik als antropoloog te werk te gaan. Onderzoekend ontwerpen houdt voor mij in: je oordeel uitstellen. Ervoor openstaan dat je iets niet begrijpt. Het tijd geven. Ik vergelijk het weleens met wild spotten op de Hoge Veluwe. Je loopt op je tenen om het moment niet te verstoren.”

Tegenover haar zit Jan Kolen, Universitair docent Archeologie en Bijzonder Hoogleraar Erfgoed van Stad en Land aan de VU. Thema's die in zijn boeken en lezingen terugkeren zijn de omgang met het verleden, ‘schuldige landschappen’ en regionale identiteiten. Ook hij ziet overeenkomsten tussen het ontwerpvak en de antropologie. “Ze bevinden zich op hetzelfde onderzoeksterrein. Je kunt je afvragen hoe erfgoed ontstaat. Dingen zijn nooit zomaar dingen, maar altijd gekoppeld aan mensen. Als je iets vormgeeft, geef je niet alleen vorm aan een ding, maar aan een netwerk. In de antropologie is het gebruikelijk om dingen te zien als actoren. Een ding doet iets met ons en andersom. Het erfstuk van je moeder gaat al heel lang mee, het verbindt de levens van mensen en ontwerpt daarvoor zichzelf. Het heeft een eigen biografie.”

Op zoek naar de waarheid

“Uit eigen ervaring weet ik dat je niet alleen onderzoek moet plegen, maar dat je jezelf ook moet afvragen wat onderzoek voor jou is. Je moet jezelf een dubbele spiegel voorhouden, en dan pas je positie kiezen. Dat heb ik moeten leren,” vertelt Sophie Krier. Jan Kolen gaat daarop in en neemt het project

“Like watching wildlife”/

Words: Elsbeth Grievink

How do you bring out in the open the things you want out in the open? It's a question that constantly occupies Jan Kolen as well as Sophie Krier – one an archaeologist, the other a designer. We spoke to them about heritage, doing research, and how designers are torn in two.

“I see my profession in a very broad way,” says designer Sophie Krier. “For me, designing is like going out into the world with a rucksack.” Krier spent four years as head of the Rietveld Academie's designLAB department. One of the things she taught her students was that to design is to research. “In my work as a designer, I try to behave like an anthropologist. For me, designing as research means reserving judgement. You have to be open to not understanding something. You have to be willing to give it time. I sometimes compare it to watching wildlife in the Hoge Veluwe. You walk on tiptoe, so you won't destroy the moment.”

Across the table from her sits Jan Kolen, an archaeology lecturer and professor of urban and rural heritage at the VU University Amsterdam. Recurring themes in his books and lectures include how we handle the past, “guilty” landscapes and regional identities.

Kolen also sees similarities between design and anthropology. “They're located on the same research terrain. You try to figure out where heritage comes from. Things are never just things; they're always connected to people. When you design something, you're not only designing a thing but a network. It's customary in anthropology to see objects as actors. An object does something to us and vice versa. Your mother's heirloom has been around forever; it connects people's lives and therefore designs itself. It has a biography of its own.”

A search for truth

“I know from experience that not only do you have to do research, you also have to ask yourself what research means to you. You have to hold up a double mirror to yourself. And only then should you choose your position. That's something I had to learn,” says Krier.

As an example, Kolen cites Krijn Christiaansen and Cathelijne Montens' project *Boerenverstand*

Boerenverstand van Krijn Christiaansen en Cathelijne Montens als voorbeeld. Het ontwerpduo kreeg van Landschap Erfgoed Utrecht en Centrum Beeldende Kunst Utrecht de opdracht om een landhek te ontwerpen.

Wat ontdekten ze? De boeren bleken heel inventief om te gaan met hun hekken. Ze lapten hun hekken op met materiaal dat toevallig voorhanden was. Een paar planken uit de schuur. Rondslingerende spijkers. “Ze toonden zich ware *bricoleurs*,” aldus Jan Kolen. “Achter elke plank zat een verhaal. Verhalen waarin ménsen steevast de hoofdrol spelen.”

De boeren verklaarden echter dat ze door tijdgebrek en schaalvergroting van het boerenbedrijf steeds minder toekwamen aan die bricolage. Montens en Christiaansen hebben zich toen opgeworpen als bricolagedienst: onder de naam Hekwerk trokken ze langs boerenbedrijven om hout in te zamelen voor nieuwe hekken. “Als ze hun veldwerk niet zo zorgvuldig hadden aangepakt, hadden ze waarschijnlijk andere informatie gekregen van de boeren,” denkt Kolen. “Waarom? Informatiedragers zijn zich vaak niet bewust van belangrijke informatie. Juist omdat

(literally, ‘farmers’ sense’, akin to ‘horse sense’ in English). The design duo was commissioned to design a country fence by Landschap Erfgoed Utrecht and Centrum Beeldende Kunst Utrecht.

They discovered that farmers dealt with their fences in inventive ways, mending them with whatever materials happened to be on hand – a few boards from the barn, nails found lying around. “They turned out to be true *bricoleurs*,” Jan Kolen says. “Behind every board there was a story. And in those stories, it was invariably people who played the main roles.”

The farmers, though, explained that lack of time and business expansion were making it harder and harder to get around to this bricolage. So Montens and Christiaansen offered their own services. Under the name Hekwerk (‘Fencing’), they visited farms and collected wood for new fences. “If they hadn’t approached their fieldwork so carefully, they probably would have gotten different information from the farmers,” Kolen says. “Why? Because information carriers are often not conscious of important information. Precisely because it seems so self-evident, it gets overlooked. I thought this was a wonderful example of ethnographic research.

“De historicus ziet een object als een representatie van iets anders, terwijl de ontwerper op zoek is naar een representatie die nog moet komen”

die zo vanzelfsprekend is, wordt er aan voorbij gegaan. Ik vond het een mooi voorbeeld van etnografisch onderzoek. De overlevering waarmee die ontwerpers te werk gingen, vond ik sterk. Ze hebben weerstand geboden aan de reflex om meteen op het meest markante aspect te duiken.”

Krier: “Als ontwerper kun je op verschillende manieren op die informatie reageren. Je weet dat de boer iets heeft met zo’n plank in een hek, maar wat doe je daar vervolgens mee?”

Kolen: “Het werpt de vraag op waar het onderscheid ligt tussen specialist en amateur. In dit geval is de boer de specialist, de ontwerper reflecteert.”

De spagaat van de ontwerper

Disciplines worden steeds breder, antropologen gaan op de stoel van ontwerpers zitten en andersom. In het voorbeeld van *Boerenverstand* komen die twee wel heel dicht bij elkaar te liggen. Hoe kijken Krier en Kolen daar tegenaan? “Om elkaar te verrijken is het belangrijk om het onderscheid te bewaren, en de vinger te leggen op de verschillen tussen de disciplines,” vindt Kolen. “Een historicus bekijkt een object als een netwerk van mensen en dingen, een verzameling van geschiedenissen, gevoelens en verhalen. Hij neemt afstand, om de hele biografie te kunnen lezen. Ontwerpers gaan van zichzelf uit.”

Krier twijfelt. “Dan zouden we met een stel ego-trippers te maken hebben, terwijl ontwerpen een heel dienstbaar beroep is. De historicus ziet een object als een representatie van iets anders, terwijl de ontwerper op zoek is naar een representatie die nog moet komen.

Het is een verschil tussen verleden en toekomst.” Daarmee stipt ze een onderwerp aan dat zowel Krier als Kolen mateloos fascineert: tijd. Sophie werkt aan een project met de naam *Lang leve de tijdelijkheid*. Kolen ziet ontwerpers worstelen met de tirannie van het moment. “Waarom hebben we zo’n moeite met iets dat nog niet ‘af’ is, zoals bouwputten? Ik zou het interessant vinden als ontwerpers daar iets mee zouden doen, als ze zouden interveniëren in de tijd.”

Daarin zit voor hem het cruciale verschil tussen historicus en ontwerper: in de daad van het interveniëren. “Een ontwerper zou niet mogen accepteren dat een ontwerp zichzelf ontwerpt. Je moet vinden dat je nodig bent. Dat de wereld niet kan voortbestaan zonder jouw ingrijpen.”

Die overtuiging en visie mist Krier nog weleens bij studenten: “Sommigen willen gewoon ‘mooie

I was impressed by the way the designers threw themselves into their work. They resisted the knee-jerk impulse to immediately jump on the most striking aspect.” Krier says, “As a designer, you can respond to that information in different ways. You know the farmer’s done something interesting with the board in the fence – but what do you do with that?”

Says Kolen, “It raises the question of where the dividing line is between the specialist and the amateur. In this case, the farmer is the specialist and the designer merely reflects.”

Pulled in two directions

Disciplines are becoming increasingly broad; anthropologists are wearing designers’ hats and vice versa. In the case of the fence project, the two come very close to each other. What do Krier and Kolen think of this? “For mutual enrichment, it’s important to preserve the distinction and identify the differences between disciplines,” Kolen says. “A historian views an object as a network of people and things, a collection of histories, feelings and narratives. He keeps a distance so as to be able to read the whole biography. Designers start with themselves.”

Krier is doubtful. “If that were true, we’d be dealing with a bunch of egomaniacs. But design is a very service-oriented profession. The historian sees an object as a representation of something else; the designer is looking for a representation that doesn’t exist yet. It’s the difference between the past and the future.”

With that, she touches on a subject that endlessly fascinates both her and Kolen: time. Krier is working on a project entitled *Lang leve de tijdelijkheid* (‘Long Live Transience’). And Kolen sees designers as struggling with the tyranny of the moment. “Why do we have such a problem with things that aren’t ‘finished’, like building sites?” he asks. “It would be interesting to me if designers did something with that – if they intervened in time.”

This, for him, is where the crucial difference between a historian and a designer lies: in the act of intervention. “A designer should not be able to accept the idea of a design designing itself,” he says. “You have to believe that you’re necessary – that the world can’t go on without your interference.”

Krier occasionally finds such conviction and vision lacking in students. “Some of them only want to ‘make pretty things’,” she says. “To me, that means you’re not a designer. You’ve got to be curious, to want to learn, to reflect. You’ve got to want to go exploring with

“The historian sees an object as a representation of something else; the designer is looking for a representation that doesn’t exist yet”

Fig.1 Hek van Wim Verhoef
Wim Verhoef's fence

Fig.2 Hek van Maarten de Jonge
Maarten de Jonge's fence

Fig.3 Hek van Rijk Willig
Rijk Willig's fence

Fig.4 Hek van Kees de Groot
Kees de Groot's fence

dingen maken'. Dan ben je voor mij geen ontwerper. Je moet nieuwsgierig zijn, willen leren, reflecteren. Op pad willen gaan met die rugzak op, om hem te vullen met waardevolle informatie."

Ze haalt een voorbeeld aan van de Eindhovense kunstenaar en architect John Körmeling, die in 1991 werd gevraagd een ontwerp te maken voor een brug bij het Zocherpark in Utrecht. Hij deed uitgebreid onderzoek en concludeerde dat het om verschillende redenen beter was om geen brug te bouwen. Dus leverde hij zijn idee 'Soms is het beter een brug niet te bouwen' (handgeschreven op een A4'tje) in bij de opdrachtgever.

"Een mooi voorbeeld," vindt ook Jan Kolen. "De ontwerper geeft daarmee aan dat hij belang hecht aan het proces." – "Precies," antwoordt Krier. "Dat wat vooraf gaat wordt steeds belangrijker. Het geeft aan wat er boven kan komen drijven als je terughoudend opstelt en de juiste positie inneemt."

En dan voegt ze enthousiast toe: "Dat vind ik zo mooi aan ons woord 'ont-werpen'. Veel beter dan 'design'. Het zegt letterlijk: dit is geweest, dáár gaan we naartoe, dus zitten we nu in een soort spagaat. Mooi."

that rucksack and fill it up with valuable information."

As an example, she cites the Eindhoven artist and architect John Körmeling, who was asked to design a bridge for Utrecht's Zocherpark in 1991. After extensive research, he concluded that for various reasons it was better not to build the bridge. So he submitted the proposal 'Sometimes It's Better Not To Build a Bridge' (handwritten on an A4) to the client.

"It's a great example," Kolen agrees. "The designer is showing that he attaches importance to the process." "Exactly," Krier replies. "What happens first is becoming more important. It shows what can come to the surface if you stay detached and occupy the correct position.

"That's what I love about the Dutch word ont-werpen," she adds enthusiastically. "It's so much better than design. It literally says: that's in the past; now we're going this way. So we're kind of pulled in two directions. I like that."

Boerenverstand

Project van Krijn Christiaansen & Cathelijne Montens

 cathelijnemontens.com
krijnchristiaansen.nl
langlevedetijdelijkheid.blogspot.com

Boerenverstand

Project by Krijn Christiaansen & Cathelijne Montens

 cathelijnemontens.com
krijnchristiaansen.nl
langlevedetijdelijkheid.blogspot.com

Vormgevings-archieven/

Design Archives/

Om de zorg voor vormgevingsarchieven in Nederland te verbeteren heeft Premsela de Werkgroep Archief in Vorm in het leven geroepen, samen met het Rijksbureau voor Kunsthistorische Documentatie (RKD) en het Nederlands Architectuurinstituut (NAI). De werkgroep heeft ervoor gezorgd dat negentien archieven van diverse vormgevingsdisciplines – met financiële steun van de Mondriaan Stichting – zijn ondergebracht bij passende de erfgoedinstellingen.

Constance Wibaut

Voorpagina's van *Elseviers Weekblad*, vormgegeven door beeldhouwster en modetekenares Constance Wibaut (1920). Van 1953 tot 1971 werkte Wibaut als modetekenares en -redactrice voor *Elseviers Weekblad*. Wibaut

schonk haar archief en daarnaast een collectie schetsen en illustraties aan het RKD, waar het archief in het najaar van 2009 voor het publiek toegankelijk is. Constance Wibaut maakte ook een beeldhouwd portret van Benno Premsela. Een bronzen afgietsel hiervan schonk Premsela in 2005 aan Museum Beelden aan Zee te Scheveningen. Een selectie modetekeningen van Wibaut zal in het voorjaar van 2010 te zien zijn in de tentoonstelling *Haute Couture: Voici Paris* in het Gemeentemuseum Den Haag (20 februari – 6 juni 2010).

RKD, Den Haag, Archief Constance H. Wibaut, archiefnr. 0226, inv.nr. 120.
© Pictoright Amsterdam 2009

rkd.nl/crva/gemeentemuseum.nl

To improve the preservation of design archives in the Netherlands, Premsela set up the Archief in Vorm (Archiving Design) Working Group with the Netherlands Institute for Art History and the Netherlands Architecture Institute. The working group has effected the transfer of nineteen archives from a variety of design disciplines to appropriate heritage institutions, with financial support from the Mondriaan Foundation.

Constance Wibaut

Constance Wibaut designed these front pages for *Elseviers Weekblad*, where she worked as a fashion illustrator and editor from 1953 to 1971. Wibaut, also a sculptor, donated her archive and a collection of sketches and illustrations to the Netherlands Institute for Art

History, which will open the archive to the public in autumn 2009. Constance Wibaut also sculpted a bust of Benno Premsela. The Premsela organisation donated a bronze cast of it to the Museum Beelden aan Zee in Scheveningen in 2005. A selection of Wibaut's fashion drawings will be displayed in the exhibition *Haute Couture: Voici Paris* at the Gemeentemuseum in The Hague (20 February – 6 June 2010).

RKD, Den Haag, Archive Constance H. Wibaut, archive number 0226, inv.nr. 120.
© Pictoright Amsterdam 2009

rkd.nl/crva/gemeentemuseum.nl

DESIGN WORLD

**GOING DUTCH/
プレムセラ・デザイン・フォーラム@東京
トレジャーハント**

**GOING DUTCH/
PREMSELA DESIGN FORUM/
TREASURE HUNT/**

PREMSELA.ORG/DESIGNWORLD

国際プログラム・マネージャー PROGRAMME MANAGER **TIM VERMEULEN** VERMEULEN@PREMSELA.ORG

Going Dutch/

ガブリエル・ケネディ (Gabrielle Kennedy)

翻訳: オランダ王国大使館

イラスト: Lok Jansen@東京

プレムセラ (Premsele) の「インターナショナル・ビジターズ・プログラム (International Visitors' Programme)」は、オランダのデザインに対して世界の人々の関心を高め、理解を深めるうえで役立っています。2005年以降、26カ国から95人の参加者を迎えました。これまでの参加者には、キュレーターや評論家、ジャーナリストをはじめ、世界のデザインやアートの専門家などが含まれています。このプログラムの狙いは、参加者にオランダのデザイン事情を知ってもらうことです。

Going Dutch/

Words: Gabrielle Kennedy

Translation: Embassy of the Kingdom of the Netherlands

Illustration: Lok Jansen, a Tokyo-based Dutch illustrator

Premsele's International Visitors' Programme helps to refuel the passion and understanding for Dutch Design internationally. In the past four years, we've hosted 95 guests from 26 different countries. They've ranged from curators, critics and journalists to all kinds of design and art professionals. The programme helps to get the word out on what's happening in the world of Dutch design.

プレムセラは、参加者の職業上の関心や個人的な興味を考慮し、訪問すべき人物や視察場所などの日程表を作成します。具体的な成果を残すことが義務付けられているわけではありませんが、視察の成果が雑誌の記事で紹介され、オランダのデザイナーが国際的な展覧会や講演に招待されることはよくあります。

プレムセラは、このビジターズ・プログラムを、文化的なオープンな対話を促すための直接的な手段と考えています。最近参加した2組は、いずれも日本のキュレーターとデザイン関連のジャーナリストの組み合わせでした。

長谷川香苗と川上典季子は、プログラムへの参加は大成功だったと話しています。

リチャード・ハッテン (Richard Hutten)、マールテン・バース (Maarten Baas)、キキ・ファン・アイク (Kiki van Eijk)、イネケ・ハンス (Ineke Hans) らのスタジオを訪ねた川上は、「予想していた以上に得るところがあった。オランダのデザイナーの探求の熱意を知ることができ、大きな発見があった」と述べています。

特に印象的だったことのひとつとして、クリス・カベル (Chris Kabel) との再会を挙げています。川上にとって素晴らしかったのは、試行錯誤の段階を体験できたことでした。彼女は「スタジオの空気を全身で感じ、制作過程においてデザイナーが何を思考し、何を語るのか、その場で耳を傾けることができたのは実に貴重な経験だった」と話しています。

Premsele puts together an itinerary of people and places for each visitor according to his or her professional and personal interests. Although tangible results are never a requirement, visits often lead to magazine articles and invitations for Dutch designers to participate in international exhibitions and lectures.

Premsele sees the visitors' programme as a direct way to establish dialogue. Two of our most recent participants were a Japanese curator and a design journalist.

Kanae Hasegawa and Noriko Kawakami both say the experience was a resounding success.

"It was better than I ever imagined," says Kawakami, who visited the studios of Richard Hutten, Maarten Baas, Kiki van Eijk and Ineke Hans. "One of my greatest discoveries was just how enthusiastic Dutch designers are."

Kawakami says her visit with Chris Kabel was one of the most memorable. For her, exposure to the research that happens before the making of a product is most fascinating. "Feeling the atmosphere of the studio and listening to what a designer is thinking and saying midway through the process is terribly valuable," she explains. At the time, Kabel was experimenting with plastic and

カベル (Kabel) は収集したプラスチック製品を組み合わせながら、新製品の模索もしていました。「モノづくりが進行している現場の空気は興味深いものがあった」と川上は振り返ります。「<シーム・チェア> (Seam Chair) シリーズの様々な試作段階も目に見えました。その後のミラノサローネで同シリーズの椅子とベンチに出会いましたが、制作プロセスに立ち会っていただけに感動しました」。

長谷川は、「アーネム・ファッション・ビエンナーレ (Arnhem Fashion Biennale)」を訪れ、そこでスパイクス・アン・スパイクス (Spijkers en Spijkers) のデザイナー (双子の姉妹のトゥルス (Truus) とリット (Riet) に会いました。彼女は、ザイデル海博物館の展覧会「*Gone With the Wind*」でもインスピレーションを得ています。「一見、オーソドックスで質素な、漁師や農家の主婦の服装が、現代のファッションデザイナーにインスピレーションを与えることがあることを知り、とても新鮮に感じた」と、長谷川は話しています。

彼女はまた、ウィルマイン・ティヒラー (Willemijn Tichelaar)、ウィレム・ファン・デル・スライス (Wilem van der Sluis)、ミリアム・ファン・デル・ルベ (Mirjam van der Lubbe)、ユルヘン・ベイ (Jurgen Bey)、ワウテル・ファンスティファウト (Wouter Vanstiphout) にも会いましたが、特に印象に残っているのは、「アーネム・ファッション・ビエンナーレ」の芸術監督で、著名なファッションイラストレーターでもあるピエ・パリ (Piet Paris) との出会いです。このピエ・パリのイラストをもっと見ておけばよかったというのが、彼女にとって唯一の心残りです。また長谷川は、(Martijn Engelbregt) と過ごした時間についても熱く語ってくれました。「彼はたぶん、デザイナーというよりもアーティストなのでしょう。彼はフォルムやプロダクトをつくるのではなく、私たちに発想の転換を求めるようなシステムをつくっています。私はそのことをとても新鮮に感じました」と、彼女は話しています。

長谷川にとって、デザイナーと会い、共に時間を過ごしたことは、自身が東京で企画するオランダのデザイン展覧会について、具体的なアイデアを生み出すうえで役立ちました。次回の展覧会は10月に予定されています。「私がこのプログラムに期待していたのは、現在起きている問題がデザイナーの制作方法にどんな影響を与えるのか、それをより深く理解するためにデザイナーときちんと話をすることでした」と、長谷川は話しています。彼女は、出合った数多くの作品に含まれる社会的メッセージについて多くを語り、川上は、人間性を忘れることなく、生活や社会に対する問いを繰り返し続けるデザイナーの勇氣ある姿勢とその意義について強調します。2人が共に強く感銘を受けたのは、デザイナーの制作の原点となるコンセプトがしっかりしていることと、この点に関してアカデミーが行っている教育でした。

日本に帰国した後、川上は、オランダデザインに関する記事をデザイン誌『*AXIS*』等に執筆しています。滞在中の経験を生かし、大学等で彼女が担当している講義でも、彼女の活動やコンセプトの重要性について触れています。また、自身がアソシエイトディレクターとして関わっている 21_21 DESIGN SIGHT でも、興味深い活動をしているオランダのデザイナーを複数出展作家に含みながら、人間の創造行為の未来を考察する展覧会を来年春に予定しています。

川上は言います。「交流の経験をできるだけ生かしたいと試みています。それもより深いレベルでの議論や意見交換を重ねていくことがまさに重要であり、今後もこうした思索を継続していきたい」。

form. “The physical scene was particularly impressive,” Kawakami says. “I saw prototypes for the *Seam Chair* series and also at the Milano Salone saw one of the finished pieces. I was really moved, because I had been fortunate enough to witness the creative process firsthand.”

Hasegawa went to the Arnhem Fashion Biennale, where she met the designers Spijkers en Spijkers (Truus and Riet). She also found inspiration in the *Gone With the Wind* exhibition at the Zuiderzee Museum.

“It was refreshing to hear about how even a seemingly traditional and humble outfit worn by fishermen and rural farmers’ wives could become an inspiration source to contemporary fashion designers,” she says.

Hasegawa also met Willemijn Tichelaar, Wilem van der Sluis, Mirjam van der Lubbe, Jurgen Bey and Wouter Vanstiphout – and says her encounter with Piet Paris, artistic director of the Arnhem Fashion Biennale and a renowned fashion illustrator, was one of the most memorable. Her only regret was not having the opportunity to see more of his illustrations. She also reserves special mention for her time with Martijn Engelbregt. “Maybe he is more of an artist than a designer,” she says. “But rather than making forms or products, he instead makes a system that forces us to change our mindset. I found that very refreshing.”

Hasegawa says spending time with the designers has helped her to think more concretely about possible Dutch design exhibitions in Japan. Her next one is scheduled for October (see page 24). “What I really wanted from the programme was to get a chance to properly talk to designers in order to get a better grasp on how current issues influence the way they create,” she says. Hasegawa talks a lot about the social messages contained in much of the work she saw. Kawakami, meanwhile, was impressed by what she describes as the Dutch designers’ courageous attitude towards challenging society while remaining sympathetic to the human condition. Both say they’re impressed by the strong conceptual base Dutch designers work from, and how it’s taught in the academies.

Now back in Japan, Kawakami has written about many of the designers she met here for magazines like *AXIS*. She has also introduced their work and concepts in lectures she has delivered throughout Japan. As well, 21_21 DESIGN SIGHT, a research and exhibition site in Tokyo that she is the associate director of, is organising an exhibition next spring including Dutch designers that will explore creative activities in the future.

“I’ve really tried to make the most of the exchange experience,” she says. “It is so important to deepen the level of discussion and exchange and it is something I hope to continue doing.”

「インターナショナル・ビジターズ・プログラム」は、プレムセラ (Dutch Platform for Design and Fashion) とモンドリアン財団 (Mondriaan Stichting) の計画です。

The International Visitors’ Programme is an initiative of Premsel Dutch Platform for Design and Fashion and the Mondriaan Foundation.

プレムセラ・デザイン フォーラム@東京 「フェース・バリュー」

フェース・バリュー(face value) 名詞硬貨、紙幣、郵便切手、チケットなどに印刷または書き込まれた価額。特に実際の価値や本来の価値よりも低い場合にある。・比喩的に、あるものの表面的な姿や意味を表す。(例)彼女は見え透いた嘘だと思っただ、彼はそれを真に受けたようだ。

— 『New Oxford Dictionary of English
(オックスフォード新英英辞典)』より

この数年間に、「プレムセラ・デザインフォーラム」(Premsula's Design Forum) は、常に盛況を誇る「ミラノデザインウィーク」(ミラノサローネ)の会期中に開かれるイベントとして定着し、深く掘り下げたものを考える場を提供しています。プレムセラは、今後数年にわたりこのフォーラムを世界の他の都市でも開催し、世界のデザイン関係者と活発な意見交換を行いたいと考えています。第1回の開催地は東京です。「フェース・バリュー」をテーマとするこのフォーラムは、「東京デザイナーズウィーク 2009」の会期中の10月30日～11月3日に開かれ、デザインの価値についてのディスカッションが予定されています。前回4月の「ミラノデザインフォーラム」で提起された問題について、さらに突っ込んだ議論が行われます。

Premsula Design Forum in Tokyo/ Face Value/

Face value - *n.* the value printed or depicted on a coin, banknote, postage stamp, ticket, etc., esp. when less than the actual or intrinsic value. • *figurative* the superficial appearance or implication of something: She felt the lie was unconvincing, but he seemed to take it at face value.

— New Oxford Dictionary of English

In the last few years, the Premsula Design Forum has become an established event and a moment for contemplation during the always busy and vibrant Milan Design Week. In the years to come, Premsula plans to bring the forum to other cities around the world and open the dialogue with an international design audience even further. First stop: Tokyo. We'll discuss the value of design in our next forum, *Face Value*, to be held on 3 November during 2009 Tokyo Designers' Week. *Face Value* will elaborate on issues raised at our last Premsula Design Forum in April.

PREMSELA.ORG/DESIGNWORLD

2009年4月22日、ミラノの「プレムセラ・デザインフォーラム」に出席したサテンドラ・パクハレー (Satyendra Pakhalé)。「インドの文化では、修理とは、工夫をすることと同じ意味なのです。何かを繕ったり直したりするのは、それを自分のものにするということです。つまり、モノとの関係を築くということです。」

"From a cultural point of view in India, repairing has the same meaning as being resourceful. Mending or fixing something is the same as making it yours. It's about establishing a relationship."
— Satyendra Pakhalé at the Premsula Design Forum in Milan, 22 April 2009

前回のフォーラムでは、「プラットフォーム21」を迎え、彼らが作成した「リペア・マニフェスト(修理宣言)」を発表し、世界の著名なパネリストとともに、修理をテーマとしたディスカッションが行われました。デザイナーのピート・ヘイン・イーク(Piet Hein Eek)とサテンドラ・バクハレー(Satyendra Pakhalé)、エルメスのコリーヌ・ポウ＝ベルナル(Corinne Poux-Bernard)、そしてプラットフォーム21のヨハンナ・ファンデルザンデン(Joanna van der Zanden)が、世界的な経済危機という状況の中での修理の価値について話し合いました。パネリストたちからは、修理という行為を通して使い手はモノとの関係を見直すことになり、両者の結びつきは、一時的なうわべだけのものではなく長続きするかがえのないものになるだろう、との意見が出ました。

この数年、モノやサービスに対して、その使い手が、長続きする有意義な付き合いをしたいと考える傾向が高まっているように思われます。デザインの質や制作プロセス、素材の選択とも関わってくる持続性という問題が、人々にとってますます重要になりつつあり、多くのデザイナーがこうした流れに対応しようとしています。世界的な経済危機の中で、持続的な価値を求める声がいっそう高まるものと思われます。さらにこうした危機を受けて、浅はかな消費主義が過去のものとなり、それに代わる持続的で長続きするものがいっそう重要になることを示唆しているようにも思われます。確実に言えるのは、デザイナーや生産者、消費者にとって、やりがいのある刺激的な時代が目の前に迫っているということです。

「フェース・バリュー」では、日本とオランダのデザイナーたちが、デザインの価値を探り、意見を交換し、検討を重ねます。価値というものについて、そこに内在する根本的な問題も含めて、世界的な観点からこれを検討します。また、過去と現在の文化的な側面からの考察も行います。フォーラム全体を通じて、中心テーマとなるのは、「私たちはモノを額面通りに受け取っているのか?」ということです。

プレムセラと 21_21 DESIGN SIGHT によるスペシャル・フォーラム「フェース・バリュー(Face Value)」2009年11月3日(火・祝)14:00-16:00@21_21 DESIGN SIGHT、東京都港区赤坂9-7-6

There, we invited Platform21 to present its *Repair Manifesto* and discuss the theme of repair with acclaimed international panelists. Designers Piet Hein Eek and Satyendra Pakhale, Hermès' Corinne Poux-Bernard, and Platform21's Joanna van der Zanden discussed the value of repair in the context of the global economic crisis. The panelists observed that the act of repairing challenges the user to review his or her relationship with the object, making that relationship enduring and unique rather than temporary and superficial.

Users' gravitation towards newly enduring, meaningful relationships with objects and services seems to have become stronger in the last couple of years. Sustainability, as it relates to design quality, production processes and the use of materials, is becoming increasingly important to the public, and numerous designers are responding to this concern. Will the world's economic crisis propel the demand for sustained value even further? Could the crisis even be a sign that superficial consumerism will soon be a thing of the past, and that sustainable, enduring alternatives will become even more crucial? What's certain is that challenging and exciting times are ahead for designers, producers and consumers alike.

In *Face Value*, Japanese and Dutch designers will explore, discuss and contemplate the value of design. They'll examine value in the global context, with all the inherent issues that implies. And they'll look at it from a historical and contemporary cultural angle, too. The central question throughout: Do we take things at face value?

Face Value: Design Forum by Premsele and 21_21 DESIGN SIGHT. 3 Nov 2009, 14:00-16:00. Venue: 21_21 DESIGN SIGHT, 9-7-6 Akasaka, Minato-ku, Tokyo

トレジャーハント 長谷川香苗による展覧会 デザインタイムトーキョー2009

「人それぞれに価値基準が異なるように、デザイナーの価値観も千差万別です」と、キュレーターの長谷川香苗は話しています。長谷川は、今秋東京で開催される展覧会で、オランダの複数名のデザイナーの制作の動機に迫ります。

「トレジャーハント:心をつえるものは何? (Treasure Hunt: Vanitas or Humanitas?)」と題するこの展では、スタジオ・マッキンク&ベイ(Studio Makkink and Bey)、マルティン・エンゲルブレフト(Martijn Engelbregt)、ベルトヤン・ポット(Berljan Pot) スタジオ・ウィキ・ソメルス(Studio Wieki Somers)、チップ(Tjep)、そして二人組のニールスファン・アイク(Niels van Eijk)とミリアム・ファン・デル・ルベ(Miriam van der Lubbe)の作品を紹介する予定です。長谷川は次のように話しています。「デザイナー

の中には、自らが豪華な大邸宅を所有する必要はなく、それよりもホームレスの人も楽しめるような美しい公園があることのほうが大切だと考える人たちがいます。そんなデザイナーにとって、新しい家具やコーヒーカップのデザインを手がけることは、それほど重要なことではありません。さらに、近隣同士のコミュニケーションが最も大切だと考えるデザイナーや、失われつつある職人技に価値を見出すデザイナーもいます」。

展覧会は、デザイン・トレード・ショー「デザインタイムトーキョー(DesignTime Tokyo) 2009」の一環として、10月27日～11月13日に東京のギャラリール・ベイン(Le Bain)で開催されます。

主催:オランダ王国大使館

Treasure Hunt/ Exhibition by Kanae Hasegawa/ DesignTime Tokyo 2009

"Each designer's values are different, just as each of us has different standards for value," says Kanae Hasegawa.

The curator will shed light on the motives of several Dutch designers in an exhibition in Tokyo this autumn. For the exhibition, entitled *Treasure Hunt: Vanitas or Humanitas*, Hasegawa is considering work by designers such as Studio Makkink and Bey, Martijn Engelbregt, Berljan Pot, Studio Wieki Somers, Tjep, and the duo Niels van Eijk and Miriam van der Lubbe. "For some designers, having a grand, huge private house isn't necessary; they treasure having a beautiful public park even the

homeless are entitled to enjoy," says Hasegawa. "For them, designing new furniture and coffee cups is not of concern. Other designers value communication between neighbors the most, and still others value disappearing craftsmanship." The show will take place in from Tuesday October 27th to Friday November 13th at gallery Le Bain, during the design festival *DesignTime Tokyo 2009*.

Treasure Hunt is commissioned by the Netherlands Embassy.

PEOPLE'S REPUBLIC OF DESIGN

DE STRATEN VAN ISTANBOEL/
HET TALENT VAN DE MASSA/

THE STREETS OF ISTANBUL/
THE PEOPLE'S TALENT/

PREMSELA.ORG/PEOPLESREPUBLIC

PROGRAMMAMANAGER / PROGRAMME MANAGER [ROEL KLAASSEN](mailto:ROEL.KLAASSEN@PREMSELA.ORG) KLAASSEN@PREMSELA.ORG

De straten van Istanboel/

Tekst & fotografie: Otto von Busch
Vertaling: Jan van Houten

Istanboel is zowel een raakpunt van continenten als van clichés. De meeste clichés zijn afgezaagd en voorspelbaar, maar ook een goede manier om een onderwerp te leren kennen. We kunnen onderstaande collage gebruiken als introductie in een notendop tot Istanboel Culturele Hoofdstad 2010. Dit mozaïek in de Yeni Cami (de Nieuwe Moskee) is een perfecte uitdrukking van het cliché van Istanboel: Iznik-tegels uit allerlei periodes samengevoegd tot een soort patroon, nagenoeg zonder herhalingen, onoverzichtelijk, onvoorspelbaar.

The Streets of Istanbul/

Words & photography: Otto von Busch
Translation: Jan van Houten

Istanbul is a meeting point of continents but also of clichés. Like most clichés, they offer banal and predictable metaphors to get introduced to a subject. If we want a short introduction to Istanbul as 2010's Cultural Capital we can use this collage as an illustration. A mosaic of old tiles at Yeni Cami (New Mosque) in Eminönü is a perfect expression of the cliché of Istanbul: ages of Iznik tiles pasted together into something like a pattern. Repetitions are rare, overview hard, predictions unobtainable.

01

02

Topografisch mozaïek

Het oude Istanboel was opgebouwd uit sets van *cul-de-sacs*, waarbij elke doodlopende steeg vaak werd bewoond door één groep, familie of clan. Autoverkeer en westerse stedenplanning legden een nieuw, rechthoekig stratenpatroon over de stad, dat zich vermengde met het oude. Daarnaast worden hoogt niveaus tussen de straten overbrugd door een wirwar van trappen en terrassen, als extra bijdrage aan het topografisch mozaïek dat de hedendaagse flaneur op zijn weg ontmoet.

Topographic mosaic

The old Istanbul streets were arranged in sets of *cul-de-sacs*, often with one group, family or clan settling in one blind alley and thus attaining a layer of social control over their 'hood'. Today car traffic and 'Western' planning have put a new grid over the city, intermixing with the old. As a result, a jumble of stairs, platforms and elevations covers the town in between the streets, adding to the topographic mosaic encountered by today's flaneur.

03

Archeologie

Het pand op de hoek van Istiklal Caddesi en Asmalı Mescit Sokak is als het ware een showcase van de jongste archeologische en culturele lagen van de stad. Op de muur van het huis in classicistische stijl zien we improvisatorische reparaties, verricht in de laatste decennia. De gevel aan de straatkant heeft verscheidene aanpassingen ondergaan. Een straatkunstmozaïek in de stijl van 'Space Invaders' vat het tafereel als het ware samen. Eronder zien we enkele minder inspirerende voorbeelden van de plaatselijke stencil art. Daarboven een straatnaambord nieuwe stijl, ontworpen door de invloedrijke grafisch designer Bülent Erkmen.

Archaeology

At the corner of Istiklal Caddesi and Asmalı Mescit Sokak we can engage in some cultural excavations through the city's more recent archaeological layers. On the facade of an old classicist-style house we can see impromptu repairs made in recent decades. The street elevation has been adapted for pedestrians through a series of interventions resulting in a mixture of coverings and solutions. Mosaic street art in Space Invaders style captures the centre of the scene. Below it we see some of the less inspiring local stencil art. On top is an example of the new street sign system created by influential graphic designer Bülent Erkmen.

Graffiti?

Istanboel ontbeert een echte graffiti-scene. Er zijn enkele muren met een aantal pieces, en rond het Galatasaray Lyceum kun je de opkomst zien van sjabloon- en stickerkunst. Maar globaal genomen kom je in Istanboel weinig graffiti tegen van het soort dat je overal in andere Europese steden aantreft. De nieuwste aanwinst is het werk van de vanuit Berlijn opererende straatkunstenaar Kripoe, die het stadsdeel Galata heeft *getagd* met zijn acrobatische gele vuisten. Zijn stijl kan de Istanboelse scene misschien inspireren.

Graffiti?

Istanbul has to a large extent lacked a graffiti scene. There have been some walls with some pieces and around Galatasaray High School one could follow the evolution of artistic stencils and stickers. But generally Istanbul has seen little of the type of graffiti that has been common in other European cities over the last few decades. The latest addition has been the work of Berlin-based street artist Kripoe, who has tagged the Galata area with his acrobatic yellow fists, and his style might spur the local scene to new deeds.

04

05

Goedkope straatmode

De doorsnee straatstijl in Istanboel is een afgeleide van de mondiale straatmode, al was het maar omdat Turkije de op één na grootste kledingproducent ter wereld is. De markt is overspoeld met goedkope mode van overal ter wereld. De belangrijkste lokale *street look* is bedrukte

T-shirts met daarop parodieën als 'National Pornographic' (in plaats van *National Geographic*) of obscene cartoons van studentenfantasieën over alcohol en seks. Daarnaast zijn er T-shirts die refereren aan mislukte huwelijken en ongelukkige liefdes en de sombere stemming van de Istanboelse jeugd weerspiegelen.

Cheap street style

The basic Istanbul street style is a derivative of 'global' street fashion, simply because Turkey is the second largest producer of clothes in the world. The market is saturated with cheap street style from all around the planet. Yet the most significant items of local streetwear might be the printed T-shirts with

parodies like 'National Pornographic' (for *National Geographic*) or obscene cartoons of the male student aspirations of drinking and sex. T-shirts showing doomed marriages and unhappy love also seem to resonate with the melancholic mood of the local youth.

Istanboel: Culturele Hoofdstad/

Straatcultuur in Istanboel beperkt zich niet alleen tot de *couleur locale* van de voetbalclubs en hun fans. Als smeltkroes van verschillende culturen en godsdiensten, op het raakvlak van moderne ideeën en traditionele gewoonten is een dynamische, zelfverzekerde metropool ontstaan. Mede dankzij het initiatief van haar inwoners is Istanboel verkozen tot Culturele Hoofdstad 2010.

Cultuur wordt gemaakt door mensen zelf en in Istanboel zijn dat er zo'n 20 miljoen. Juist de culturele diversiteit maakt dat interessante ideeën en creatieve uitingen op straat letterlijk voor het oprapen liggen. Dat merkten we al toen Streetlab vorig jaar in Beyoglu een *show off* organiseerde. Als vervolg op *Streetlab*

Goes Istanbul organiseert Premsula volgend jaar activiteiten rondom straatcultuur en mode in Istanboel.

LINKS/

Streetlab streetlab.nl

Beyoglu <http://en.wikipedia.org/wiki/Beyoglu>

Streetlab Goes Istanbul design.nl/item/streetlab_goes_international

Istanboel, 2010 European Capital of Culture istanbul2010.org

Hedendaagse Turkse cultuur in Nederland en Turkije minocv.nl/documenten/turkseculuur_nl.pdf

Istanboel: Capital of Culture/

Street culture in Istanboel isn't limited to the local colour of the football clubs and their fans. A melting pot of different cultures and religions at the intersection of modern ideas and traditional customs has given rise to a dynamic, self-assured metropolis. Istanboel has been chosen as a 2010 European Capital of Culture, thanks partly to the efforts of its residents.

It's people who make culture, and Istanboel has 20 million of them. This cultural diversity ensures that interesting ideas and creative expression can constantly be discovered all over the streets of the city. We saw this for ourselves last year when Streetlab held a *Show Off* in the city's Beyoglu district. As a sequel to *Streetlab Goes Istanbul*, Premsula will

organise activities in Istanboel related to street culture and fashion in 2010.

LINKS/

Streetlab streetlab.nl

Beyoglu <http://en.wikipedia.org/wiki/Beyoglu>

Streetlab Goes Istanbul design.nl/item/streetlab_goes_international

Istanboel, 2010 European Capital of Culture istanbul2010.org

Contemporary Turkish culture in the Netherlands and Turkey minocv.nl/documenten/turkseculuur_nl.pdf

Het talent van de massa/

De 'amateur' is populair, blijkt uit het groeiende aantal talentenjachten op televisie. Roel Klaassen, programmamanager *People's Republic of Design* bij Premsula, spreekt hierover met Raul ter Linden, creatief directeur van Blue Circle.

Van *Holland's Got Talent* tot *Het Beste Idee van Nederland*: een aantal van deze shows wordt in Nederland geproduceerd door Blue Circle, met Raul ter Linden aan het creatieve roer. "In principe kan iedereen meedoen aan dit soort programma's. De enige eis is dat je amateur bent," vertelt hij. Amateurs leveren leuke televisie op. Toch wordt van elke amateurzanger of -uitvinder die meedoet aan deze programma's, hoe schattig ook, uiteindelijk een professionele prestatie verwacht. Waar ligt de grens tussen amateur en professional?

Ter Linden: "Tja, dat is soms onduidelijk. Ik vind: wie zijn brood verdient met zijn talent is een professional. Wat niet betekent dat een professional meer talent heeft dan een amateur. Amateurs zijn de ruwe diamanten, die met de nodige bijsturing kunnen uitgroeien tot succesvolle professionals."

Door deze talentenjachten, maar vooral ook door de komst van internet, neemt Ter Linden een verschuiving van de macht waar. "Het hebben van een diploma wordt steeds minder belangrijk. Het aantal autodidacten, en de acceptatie daarvan, groeit. Doordat de markt wordt opgerekt door amateurs, komt er meer macht te liggen bij de consument. Wie stuurt er nog een demo naar een platenmaatschappij? Je zet je muziek gewoon op internet. Als je goed bent, komt je talent vanzelf bovendrijven. Door internet zijn consumenten zich bewust geworden van hun kracht." De vraag is welke rol academies nog innemen wanneer de ontwikkelingen doorzetten.

Komen de volgende Viktor & Rolf uit Arnhem of uit *Project Catwalk*? Ter Linden vindt dat geen rare vraag. "Sterker nog," zegt hij, "De megatalenten die ooit op de 'ouderwetse' manier ontdekt zijn, zullen zich moeten aanpassen. Robbie Williams is volgend seizoen als coach te zien in *Britain's Got Talent*. Een slimme zet," vindt Ter Linden. Op die manier blijft Williams aangesloten op de groep die nu én straks de show steelt.

The People's Talent/

Turn on a TV in the Netherlands, and odds are that a talent show will be on. The popularity of 'amateurs' seems greater than ever. Roel Klaassen, *People's Republic of Design* programme manager at Premsula, talks to Raul ter Linden, creative director of Blue Circle.

TV shows starring amateurs have become common in the Netherlands, from *Holland's Got Talent* to *Project Catwalk*. Most are produced by Blue Circle, with Raul ter Linden at the creative helm.

"In principle, anyone can be on these shows," Ter Linden says. "As long as you're an amateur." Amateurs make good TV. And yet each of these unschooled singers and inventors must ultimately deliver a professional performance. Where exactly is the boundary between amateur and professional?

"It's not always clear," Ter Linden says. "I think if you earn your living with your talent, you're a professional. That's not to say professionals are more talented than amateurs. That's why we make these shows. I'm certain there's plenty of valuable talent out there – diamonds in the rough who can develop into successful professionals with guidance."

Thanks to these shows, and even more to the Internet, a power shift is taking place, he says. "Having a diploma is becoming less important. I think the number of self-taught people, as well as people's acceptance of them, is growing. Who sends a demo to a record label these days? You just put your music online, where more people will hear it. If you're good, you'll rise to the top. The Internet has made consumers conscious of their power."

If these developments continue, what role will arts colleges play? Will the next Viktor & Rolf be discovered on TV? Will the Rockacademie become obsolete? Ter Linden says it's a fair question. "Not only that," he says, "the megatalents that were discovered the 'old-fashioned' way realise they have to adapt. Robbie Williams is appearing next season as a coach on *Britain's Got Talent*. He needs to stay connected to a young audience. He understands that they hold the power, and will for some time."

 [Lees het hele artikel op premsela.org/peoplesrepublic.](https://premsela.org/peoplesrepublic)

 [Read the complete article at premsela.org/peoplesrepublic.](https://premsela.org/peoplesrepublic)

Agenda/

KIJK VOOR
ACTUELE INFORMATIE
OP PREMSELA.ORG
OF MELD JE AAN
VOOR ONZE DIGITALE
NIEUWSBRIEF

**DONDERDAG 13 AUGUSTUS —
VRIJDAG 23 OKTOBER /
(UN)LIMITED DESIGN CONTEST**
Open design wedstrijd i.s.m.
Waag Society om ideeën te
delen én aan te passen. Ieder-
een kan terecht bij de Fablabs
en meedoen in de categorieën
Form, Food of Fashion.

**VRIJDAG 4 SEPTEMBER —
ZONDAG 11 OKTOBER /
DUTCH DESIGN DOUBLE**
25 designevenementen,
5 weken, 2 steden en 1 nieuwe
naam: *Dutch Design Double*;
met o.a. *Utrecht Manifest* en
Inside Design Amsterdam

**DONDERDAG 10 SEPTEMBER —
ZONDAG 20 SEPTEMBER /
PIONEERS OF CHANGE**
Platform 21 = Repairing
verhuist voor 10 dagen naar
Governance Island in New York
en neemt deel aan de tentoon-
stelling *Pioneers of Change*
in het kader van *NY400*.

**VRIJDAG 18 SEPTEMBER /
THE ART OF FASHION**
internationaal symposium
*The Art of Fashion: Installing
Allusions*, voorafgaand aan de
gelijknamige tentoonstelling
in Museum Boijmans
Van Beuningen.

**DONDERDAG 8 OKTOBER —
ZONDAG 8 NOVEMBER /
GOLDEN AGE: ATHENE**
De tentoonstelling *Golden Age:
Highlights of Dutch Graphic
Design (1890-1990)* is te zien in
het Museum of Cycladic Art
in Athene, Griekenland.

**DONDERDAG 22 OKTOBER /
MORF ACADEMY**
Tijdens de presentatie van
Morf #11 wordt in het Van
Abbemuseum een gesprek
georganiseerd tussen een
gerenommeerd ontwerper en
studenten. *De Morf Academy*
is onderdeel van de tentoon-
stelling *Take Me On (Take On
Me)* en de Dutch Design Week.

**VRIJDAG 23 OKTOBER /
YOUNG @ HEART**
Senior ontwerpers gaan
tijdens de Dutch Design Week
in gesprek met studenten en
starters. *Young @ Heart* is een
samenwerkingsproject van
Premsula, (Z)OO producties,
BNO en Designhuis Eindhoven
(waar het evenement
plaatsvindt).

**VRIJDAG 23 OKTOBER —
VRIJDAG 20 NOVEMBER /
NEDERLAND LEEST,
NEDERLAND ONTWERPT**
Premsula, CPNB en Stichting
De Best Verzorgde Boeken
nodigen iedereen uit om een
eigen omslag te ontwerpen
voor het boek *Oeroeg* van
Hella S. Haasse.

**DINSDAG 3 NOVEMBER /
PREMSELA DESIGN FORUM
TOKIO/FACE VALUE**
Internationale discussie over
de vraag hoe de waarde van
design bepaald wordt. Hoe
belangrijk is een eerste indruk?
En is waarde cultureel bepaald?
Locatie: 21_21 DESIGN SIGHT

**NOVEMBER /
INTERNATIONAAL
BEZOEKERSPROGRAMMA:
FLORIAN HUFNAGL**
Florian Hufnagl is directeur van
Die Neue Sammlung, Staat-
liches Museum für Angewandte
Kunst in de Pinakothek der
Moderne, te München.

**WOENSDAG 14 APRIL 2010 /
PREMSELALEZING**
Premsula nodigt jaarlijks een
gastspreker uit om zijn of haar
visie te geven op actuele
ontwikkelingen van design.

Calendar/

FOR CURRENT
UPDATES, VISIT
PREMSELA.ORG
OR SIGN UP
FOR OUR EMAIL
NEWSLETTER

**THURSDAY 13 AUGUST —
FRIDAY 23 OCTOBER /
(UN)LIMITED DESIGN CONTEST**
A design contest for everybody,
in co-production with Waag
Society. Use FabLab 3D proto-
typing machines to design or
reinvent a product in the cate-
gory *Form, Food or Fashion*.

**FRIDAY 4 SEPTEMBER —
SUNDAY 11 OCTOBER /
DUTCH DESIGN DOUBLE**
25 design events, 5 weeks,
2 cities – 1 new name: *Dutch
Design Double*. Elements
include *Utrecht Manifest* and
Inside Design Amsterdam.

**THURSDAY 10 SEPTEMBER —
SUNDAY 20 SEPTEMBER /
PIONEERS OF CHANGE**
Platform 21 = Repairing moves
to New York's Governance
Island for 10 days to take part in
Pioneers of Change, one of the
NY400 exhibitions.

**FRIDAY 18 SEPTEMBER /
THE ART OF FASHION**
The creative symbiosis between
fashion and art provides the
focus for the international
symposium *The Art of Fashion:
Installing Allusions*, preceding
the Museum Boijmans
Van Beuningen's exhibition
of the same name.

**THURSDAY 8 OKTOBER —
SUNDAY 8 NOVEMBER /
GOLDEN AGE: ATHENS**
The exhibition *Golden Age:
Highlights of Dutch Graphic
Design (1890-1990)* is on view at
the Museum of Cycladic Art in
Athens, Greece.

**THURSDAY 22 OKTOBER /
MORF ACADEMY**
The Van Abbemuseum
co-organises a conversation
between students and a
renowned designer at the
Morf #11 launch, as part of the
exhibition *Take Me On (Take
On Me)*. *Morf Academy* is part
of Dutch Design Week.

**FRIDAY 23 OCTOBER /
YOUNG @ HEART**
Senior designers talk to students
and beginning designers during
Dutch Design Week. *Young
@ Heart 4* is a coproduction of
Premsula, (Z)OO producties, the
Association of Dutch Designers
and Designhuis in Eindhoven
(where the event will take place).

**FRIDAY 23 OKTOBER —
FRIDAY 20 NOVEMBER /
NEDERLAND LEEST,
NEDERLAND ONTWERPT
(HOLLAND READS,
HOLLAND DESIGNS)**
Premsula, CPNB and Stichting
De Best Verzorgde Boeken invite
the Dutch public to design
a cover for Hella S. Haasse's
novel *Oeroeg*.

**TUESDAY 3 NOVEMBER /
PREMSELA DESIGN FORUM
TOKYO/FACE VALUE**
This international discussion
looks at how we calculate the
value of design. How important
are first impressions? And is
value culturally determined?
Venue: 21_21 DESIGN SIGHT

**NOVEMBER /
INTERNATIONAL
VISITORS' PROGRAMME:
FLORIAN HUFNAGL**
Florian Hufnagl, director of the
applied arts museum Die Neue
Sammlung at the Pinakothek
der Moderne in Munich, will be
our guest in November.

**WEDNESDAY 14 APRIL 2010 /
PREMSELA LECTURE**
Each year, Premsula invites a
guest speaker to share his or her
view on the latest developments
in design.

Premsela/

Premsela/

Mondriaanjurk

Yves Saint Laurent shows in 1965 his creations, inspired by the work of Piet Mondrian. He slaughtered as a bomb: journalists from London, Paris and New York predicted that this collection would bring in the fashion world. They were right. In 1966, Saint Laurent launched his prêt-à-porter line YSL Rive Gauche. While researching the Mondrian dress, we discovered that he had designed not just one but 25 such dresses. Premsela managing director Dingeman Kuilman will talk about Yves Saint Laurent's special relationship with De Stijl at the symposium *The Art of Fashion: Installing Allusions*, on 18 September 2009.

Foto: AFP/ANP

Mondriaan dress

In 1965, Yves Saint Laurent showed creations inspired by the work of Piet Mondrian. They went down a storm, and journalists from London, Paris and New York predicted the collection would have a major impact on the fashion world. They were right. In 1966, Saint Laurent was the first fashion designer to start a prêt-à-porter line, YSL Rive Gauche. While researching the Mondrian dress, we discovered that he had designed not just one but 25 such dresses. Premsela managing director Dingeman Kuilman will talk about Yves Saint Laurent's special relationship with De Stijl at the symposium *The Art of Fashion: Installing Allusions* on 18 September in Rotterdam.

Photo: AFP/ANP

Over ons/
Premsela, Dutch Platform for Design and Fashion, werkt sinds 2002 aan de verbetering van het culturele designklimaat in Nederland. Dat doen we door middel van lezingen, debatten, tentoonstellingen, onderzoek en publicaties, in binnen- en buitenland. De komende jaren voert Premsela vier meerjarige programma's uit op het gebied van erfgoed en geschiedenis, mondialisering, amateurisme en mode. Premsela is de uitgever van *Morf* (morf.nl), het grootste designtijdschrift van Nederland, en van de internationale portal Design.nl.

Premsela.org/
Wil je nieuws over onze programma's en activiteiten ontvangen? Meld je dan aan op premsela.org en ontvang onze seizoensbrochure en/of digitale nieuwsbrief.

Contact/
Postbus 75905
1070 AX Amsterdam
Nederland
Tel: 020 3449 449
Fax: 020 3449 443
info@premsela.org
premsela.org

Subsidiënten/
Ministerie van Onderwijs,
Cultuur en Wetenschap
Gemeente Amsterdam

Redactie/
Aart Helder
Christine Vroom

Redactie Engels
en vertaling/
Laura Mariz

Editorial design/
Robin Uleman

Lithografie/
Colour & Books

Druk/
Drukkerij Mart.Spruijt bv

Oplage/
12.000

ISSN/
1874-4605

About us/
Premsela, Dutch Platform for Design and Fashion, has been working since 2002 to improve the cultural climate for design in the Netherlands. We do this through the production of lectures, debates, exhibitions, research and publications in the Netherlands and abroad. In the coming years, Premsela will carry out four multiyear programmes in the areas of design, heritage and history, globalisation, amateurism and fashion. Premsela is the publisher of *Morf* (morf.nl), the Netherlands' largest design magazine, and the international portal Design.nl.

Premsela.org/
Would you like to stay informed about our programmes and activities? Fill in the form at premsela.org to receive our seasonal bulletin and/or email newsletter.

Contact/
PO Box 75905
1070 AX Amsterdam
The Netherlands
Tel: +31 20 3449 449
Fax: +31 20 3449 443
info@premsela.org
premsela.org

Funding/
Dutch Ministry of Education,
Culture and Science
City of Amsterdam

Editors/
Aart Helder
Christine Vroom

English editing
and translations/
Laura Mariz

Editorial design/
Robin Uleman

Lithography/
Colour & Books

Printing/
Drukkerij Mart.Spruijt bv

Circulation/
12,000

ISSN/
1874-4605

Ashtray, designer unknown,
year unknown / *Colopal*
Ashtray, © Andries Copier for
Glasfabriek Leerdam, 1931

Cherishable/

People grow attached to people, but also to objects. A scarf, a house, an ashtray. One person sees a *Colopal ashtray* and recalls the heady scent of her grandfather's rolling tobacco. Another has saved the ashtray he took from his local pub six years ago as a souvenir of giving up smoking. Support, comfort, memento, physical history – for a designer, there is no greater compliment than seeing your work become part of daily life. Countless Dutch designers have created

objects that have acquired this status. They represent images and places from our collective past. Premsula champions design with the potential to become cherished in this way.

Premsula works to improve the cultural climate for design in the Netherlands. Find out more at premsela.org.

premsela
.org/