

Dit is
Warhol

Dit is Warhol

CATHERINE INGRAM
illustraties van ANDREW RAE

www.lannoo.com

Registreer u op onze website en we sturen u regelmatig een nieuwsbrief met informatie over nieuwe boeken en met interessante, exclusieve aanbiedingen.

Omslagontwerp: Pentagram Design en Alex Coco,
gebaseerd op een concept van Melanie Mues/

Illustratie Andrew Rae

Vormgeving: Jason Ribeiro

Tekst: Catherine Ingram

Illustraties: Andrew Rae

Vertaling: Corrie van den Berg

Boekverzorging: Asterisk*, Amsterdam

Oorspronkelijke titel: *This is Warhol*

© Oorspronkelijke uitgever: Laurence King Publishing

Als u opmerkingen of vragen heeft, dan kunt u contact nemen met onze redactie:

redactielifestyle@lannoo.com

© Uitgeverij Lannoo nv, Tiel, 2014

D/2014/45/94 – NUR 646

ISBN: 978-94-014-1571-2

Printed in China

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch of op enige andere manier zonder voorafgaande schriftelijke toestemming van de uitgever.

Photobooth Self-Portrait
Andy Warhol, ca. 1963

Gelatinezilverdruk
elk 19,6 × 3,6 cm

The Metropolitan Museum of Art. Aankoop met steun van het Rogers Fund,
Joyce en Robert Menschel, Adriana en Robert Mnuchin, Harry Kahn,
en anonieme giften, ter herinnering aan Eugene Schwartz, 1996. Acc. n.: 1996.63a,b.

Andy Warhol op twee Polaroid-stroken: een verlegen jongen die een New Yorkse hotshot is geworden en er cool uitziet met zijn zonnebril en zilverwitte haar. Terwijl de camera automatisch klikt, is Warhol aan het dollen: draait zijn stoel hoger en lager, poseert voor de lens. Zoals kenmerkend voor hem is, gunt hij ons geen spoortje intimiteit: op zes van de shots verstopt hij zich achter grote, zwarte brillenglazen en als hij zijn bril af heeft, bedekt hij zijn gezicht met zijn hand of kijkt opzij, weg van de camera.

Het zelfportret is een radicaal kunstwerk: het is popart. Warhol maakt gebruik van een fotoautomaat zoals die op stations en in winkelcentra te vinden zijn, een publieke camera die goedkope fotootjes aflevert, 'four-for-a-quarter' –, en ontdekt schoonheid in het wegwerpproduct, het scherpe, bijna vierkante kader en de reeks opnamen die een ontwikkeling in de tijd laat zien.

Warhol belooft niets meer dan wat de fotocabine uitspuwt: 'Als je alles van Andy Warhol wilt weten, hoef je maar naar het oppervlak van mijn schilderijen en films te kijken, en daar ben ik. Erachter is niets.' Maar dat glanzende oppervlak is een provocatie. Warhol, door velen als een spiegel omschreven, weerspiegelt de leegheid van de moderne maatschappij in hoge resolutie.

De schoorstenen van Pittsburgh

Andy Warhol werd op 6 augustus 1928 in Pittsburgh geboren. Zijn ouders, Julia en Ondrej Warhola, kwamen uit een Roetheens bergdorp in Tsjecho-Slowakije (het huidige oosten van Slowakije). Het gezin waarin Andy opgroeide, ten tijde van de Grote Depressie, hield zich verre van de macho blauweboordencultuur van Pittsburgh en woonde te midden van een grotendeels Karpatisch-Roetheense gemeenschap. Thuis spraken ze hun moedertaal, en Julia vertelde oude dorpsverhalen en zong traditionele volksliedjes. Andy vond het heerlijk om rond te dwalen in het 'Tsjechische getto met zijn baboesjka's en overalls aan de waslijnen'. Later, toen hij in New York woonde, luisterde hij vaak naar bandjes waarop zijn moeder Roetheense liedjes zingt.

De kerk van de heilige Johannes

In de eerste zes jaar van Andy's leven verhuisde het gezin vijf keer. In 1934 kocht Ondrej een huis van gele baksteen aan 3252 Dawson Street, op loopafstand van de Byzantijns-katholieke kerk Sint-Johannes Chrysostomus, waar het gezin twee keer per week de eredienst bijwoonde.

Centraal in het Byzantijnse geloof staat de icoon, die de gelovige de mogelijkheid biedt met een heilige te communiceren. In de Sint-Johannes is een hele vergulde wand met iconen. Urenlang staarde Warhol naar de vlakke, bontgekleurde figuren. Later schilderde hij zelf moderne iconen. Zijn platter dan platte afbeeldingen van blikken Campbell's soep en Hollywood-sterren stralen als de heiligen in de Sint-Johannes.

WARHOL LOOG
VAAK OVER ZIJN
ACHTERGOND.

Julia

Het eerste kind van Julia en Ondrej, een meisje, stierf voordat ze naar Amerika vertrokken. Andy, de jongste van drie jongens, was ziekelijk en kreeg kennelijk de meeste aandacht, zoals Julia vertelde: 'Andy is mijn baby. Mijn andere baby, een dochtertje, stierf toen mijn man wegging... Nu is Andy mijn baby.'

Julia was een getalenteerd kunstenaars. Ze begon met alledaagse projecten: ze maakte kunst van stukjes afval, versierde paaseieren met hete was en borduurde. Ze was altijd aan het tekenen. 'We tekenden allemaal,' vertelde John, de op een na oudste. In 1954 publiceerde Julia *Holy Cats*, een boekje met fantasietekeningen van katten en engelen. Ze had ook een zeer bijzonder handschrift en werkte als grafisch ontwerper; ze won een prijs voor de belettering van een platenhoes van Moondog. Julia verzorgde de belettering van de meeste van Andy's vroege reclameontwerpen.

Ondanks haar getalenteerdheid geneerde Warhol zich voor zijn moeder, die zichzelf als 'oude boerenvrouw' aanduidde. Veel later, toen Julia naar New York was verhuisd, probeerde Andy haar baboesjka-imago aan te pakken door met haar te gaan winkelen bij Macy's. In hun voorname New Yorkse woning woonde Julia enigszins weggestopt 'beneden'.

Leven in een cocon

Toen Andy acht was, kreeg hij chorea ofwel sint-vitusdans, en moest hij tien weken in bed blijven. Aan de ziekte hield hij naast zenuwtrekjes en een rode vlek op zijn wang littekens op zijn scrotum over, waarvoor hij zich volgens zijn arts diep schaamde; om die reden was hij bang om zich naakt te vertonen. De volgende paar jaar werd hij steeds weer ziek, zoals hijzelf vertelde: '[Het] begon altijd op de eerste dag van de zomervakantie. Ik weet niet wat dit te betekenen had. Ik deed de hele zomer niets anders dan naar de radio luisteren.' Andy speelde niet buiten met andere kinderen. In plaats daarvan kwamen zijn broers bij hem op bed zitten en leerden hem plaatjes over te trekken en te tekenen. Julia las hem zijn favoriete strips voor. Hij leefde in een soort fantasiewereld die werd bewoond door de striphelden en Hollywoodsterren die rond zijn bed aan de muur hingen.

In 1942 overleed Ondrej onverwacht na het drinken van vergiftigd water op een bouwplaats. Andy was 14. Totaal van slag verschool hij zich onder zijn bed en weigerde naar zijn vader in de open kist te kijken. Julia vond het gezien zijn 'zenuwgesteldheid' beter dat hij niet naar zijn vaders begrafenis ging. Warhol zou zijn leven lang bang blijven voor ziekte en dood. De dood is een thema dat voortdurend terugkeert in zijn kunst.

DE PIN-UPS KNIPT
HIJ UIT GLOSSY
TIJDSCHRIFTEN ALS
'GLAMOUR'.

ANDY WAS DOL OP
STRIPS EN HAD EEN
OBSESSIE VOOR POPEYE
EN DICK TRACY.

ANDY TEKENE MAYBELLINE-
ADVERTENTIES MET HEDY
LAMARR NA. IN DE JAREN
ZESTIG MAAKTE HIJ EEN
ZIJDEZEEFDruk VAN HAAR.

ANDY HIELD VAN SNOEPEN EN
ZIJN MOEDER NOEMDE HEM
LIEFKOZEND 'CANDY ANDY'.
ALS HIJ EEN PRENT VOOR
HAAR MAAKTE, BELOONDE
JULIA HEM MET ZIJN
FAVORIETE CHCOLADEREEP.

ANDY VERZAMELDE
HANDTEKENINGEN VAN
HOLLYWOODSTERREN,
O.A. VAN MICKEY ROONEY,
SHIRLEY TEMPLE EN
FREDDIE BARTHOLOMEW.

Een commerciële start in de wereld van de kunst

Voor de familie Warhol was kunst niet alleen een bezielde bezigheid; het was een serieuze aangelegenheid waarmee je geld kon verdienen. In barre tijden zag Warhol zijn moeder metalen bloemen maken uit blikjes, die ze in de buurt verkocht, en hij volgde haar voorbeeld. In de vakantie hielp hij zijn broer met het verkopen van fruit en groente uit de achterbak van een vrachtwagen en verdiende hij nog iets extra's met het tekenen van portretten van klanten. Bij het uitvoeren van deze vroege, alledaagse werkzaamheden toonde Warhol al zijn ware aard. Zijn oog voor esthetiek, zijn sociale aspiraties en zijn liefde voor geld waren allemaal al aanwezig. Toen de 'arme knul' in een goedkoop warenhuis ging werken, raakte hij betoverd door de rijen spiksplinternieuwe producten en dacht: '[Het is hier] prachtig, het lijkt de hemel wel.'

Later, toen hij op de kunstacademie zat, richtte Warhol de etalages in van warenhuis Joseph Horne's. Het iconische gebouw van zes verdiepingen was het eerste warenhuis in het centrum van Pittsburgh, en elk jaar stroomden massa's mensen toe om er te kijken naar de gigantische kerstboom die tot het dak reikte. Warhol, die 50 cent per uur kreeg en ideeën opdiepte uit de glossy magazines, leerde hier hoe je producten aan de man moest brengen en van doodgewone dingen fantasierijke, begeerlijke objecten kon maken. De Franse filosoof en cultuurtheoreticus Jean Baudrillard beweerde: 'Reclame is... pure gevoelswaarde'. Warhol geloofde in deze mythologie: consumptieartikelen hadden een speciale betekenis, net als de pin-ups bij zijn bed. In de jaren vijftig zou Warhol etalages gaan inrichten voor Bonwit Teller, een goedlopende kwaliteitsmodezaak aan Fifth Avenue.

Zijn werk als etaleur weerspiegelt iets van Warhols persoonlijke leven. Hij had moeite met intieme relaties en was eerder een voyeur, als iemand die etalages kijkt: 'Ik ben zo'n type dat het liefst thuis zou blijven om op een scherm in mijn slaapkamer te kijken naar alle feestjes waarvoor ik ben uitgenodigd.' Hij breidde de mythologie van merkartikelen uit en verhief mensen als symbolen van perfectie tot idool, want hij geloofde: 'Fantasieliefde is veel beter dan reële liefde. Het nooit doen is erg opwindend. De opwindendste aantrekkingskracht is die tussen tegenpolen die elkaar nooit aanraken.'

Naar school

Andy had het niet naar zijn zin op de basisschool; hij had moeite met de lessen en had weinig vriendjes. Op de middelbare school, Schenley High School, ging het een stuk beter en raakte Andy voor het eerst bevriend met een meisje, Eleanor Simon. Ze was anderhalf jaar ouder dan hij en gedroeg zich als een beschermende oudere zus. Ze hielp Andy met zijn huiswerk; zijn zelfvertrouwen nam enorm toe en uiteindelijk behoorde hij in het laatste schooljaar tot de drie besten van zijn klas. Langzaam aan begon Andy uit de cocon te komen die Julia voor hem had gesponnen. Hij begon zich beter op zijn gemak te voelen.

Toen Andy op Schenley High School zat, won hij een beurs voor een tekenklas voor getalenteerde kinderen aan het Carnegie Institute. Ook enkele andere, later beroemd geworden Amerikaanse kunstenaars volgden deze cursus en leraar Joseph Fitzpatrick gaf later toe dat er een uitdagende sfeer heerste: 'We verwachtten veel van hen, en daarin werden we niet teleurgesteld.' Volgens Fitzpatrick werd Andy's talent onmiddellijk onderkend: 'Ik herinner me zijn individuele, unieke stijl nog heel goed... Hij was van het begin af aan origineel.'

De kunstlessen voerden Warhol een nieuwe wereld binnen, die van de geprivilegieerden en welgestelden. In de afdeling beeldhouwkunst van het museum van het Carnegie Institute stonden afgietsels van belangrijke klassieke en Egyptische beelden, terwijl op de architectuurafdeling maquettes van monumentale voorgevels uit Europa te zien waren. Warhol was onder de indruk, maar dan vooral van de rijke kinderen die de lessen volgden: jaren later herinnerde hij zich nog hun dure auto's en 'moeders die gedistingeerde kleding droegen en glinsterende juwelen'.

Carnegie Tech 1945-1949

Het verzekeringsgeld dat na het overlijden van Andy's vader werd uitgekeerd, werd gebruikt om Andy's studie te bekostigen. In september 1945 ging Andy studeren aan het Carnegie Institute of Technology met faculteiten voor kunst en modern design. Professor Robert Lepper schetste de situatie daar: 'De ene helft van mijn klas wilde "serieus kunstenaar" worden, en werd door de andere helft, waaronder Andy, die commercieel designer wilde worden, beschouwd als snobs. En ik moest de vrede zien te bewaren.' Warhol deed als hoofdvak illustratiedesign, en studeerde af in 1949. Hij liefthebberde ook in de 'serieuze' kunst' en de schilderijen die hij in deze periode maakte, zijn expressief: eenzame figuren, met onrustige, ruwe penseelstreken in lege ruimten weergegeven.

Toen hij aan Carnegie Tech studeerde, tekende Warhol zijn docent. Met zijn korte stekeltjeshaar, artistieke bril en opengesperde neusgaten ziet Lepper er provocerend en jeugdig uit. Hij steekt zijn tong uit en maakt het V-teken. Het is een levendige tekening. Een reeks puntige driehoeken (herhaald in de tong, de vingers en de boord van het hemd) contrasteert met de borstelige weergave van de snor en het haar. De uit zijn cocon gekropen Warhol lijkt verbijsterd door de energie en de vrijheid op de kunstacademie. In tegenstelling tot de verheven sfeer die aan traditionele kunstopleidingen heerste, was Lepper toegankelijk en zijn taalgebruik alledaags. ('Ik ben grootgebracht met *The American Boy* en *The Saturday Evening Post*.) Hij was de perfecte leraar voor de student die soepblikken zou gaan schilderen.

Warhol vond het fijn op Carnegie Tech. Hij had vrienden die hetzelfde hoofdvak deden. Hij ging vaak naar de Modern Dance Club, en trad zelfs op tijdens de laatste show daar. Op het hoogtepunt van zijn carrière merkte Warhol koket op: 'Ik wilde helemaal geen schilder worden. Ik wilde tapdanser worden.' Warhol werd steeds meer opgeslorpt door het universiteitsleven en verwaarloosde zijn moeder. Julia betaalde niet voor het derde studiejaar, mogelijk omdat ze zich buitengesloten voelde, zodat Andy genoodzaakt was voldoende geld bijeen te schrapen om zijn studie voort te zetten. In zijn laatste jaar begon Warhol te werken met de 'vloeibladtechniek', die zijn kenmerkende stijl als commercieel kunstenaar zou worden. Warhol was klaar om uit te vliegen.

Robert Lepper, zonder titel (Karikatuur van Robert Lepper)

Andy Warhol, 1948-1949

Grafiet op tekenpapier

27,9 × 21,6 cm

The Andy Warhol Museum, Pittsburgh; Founding Collection,
Contribution The Andy Warhol Foundation for the Visual Arts, Inc.

THE BIG APPLE

IN 1949 VERLIET WARHOL PITTSBURGH NA ZIJN STUDIE AAN CARNEGIE TECH. HIJ VERTELDE: 'TOEN IK 18 WAS, PROPTTE EEN VRIEND ME IN EEN TAS VAN KROGER'S EN NAM ME MEE NAAR NEW YORK.' HIJ VOND HET GEWELDIG OM EEN NEW YORKER TE ZIJN. HIJ HUURDE EEN GOEDKOOP APPARTEMENT IN TRENDY MANHATTAN MET ZIJN STUDIEVRIEND PHILIP PEARLSTEIN. HET GLAMOURVOLLE BESTAAN DAT HIJ IN NEW YORK LEIDDE, WEERSPIEGELDE VEEL PASSIES UIT ZIJN JEUGD.

STALKER

WARHOL HING VAAK ROND IN DE BUURT VAN HET APPARTEMENT VAN TRUMAN CAPOTE AAN PARK AVENUE, IN DE HOOP DE BEROEMDE AUTEUR TEGEN HET LIJF TE LOPEN.

STERREN KIJKEN

WARHOL ZAT GEREGLD IN DE LOBBY VAN HET PLAZA-HOTEL NAAR STERREN TE KIJKEN.

KAKKERLAKKEN

WARHOLS EERSTE FLAT WAS VERGEVEN VAN DE KAKKERLAKKEN. TIJDENS EEN SOLLICITATIEGESPREK VIELDEN ER KAKKERLAKKEN UIT ZIJN ZAK MET TEKENINGEN, DIE OVER HET BUREAU WEGSCHOTEN.

KUNST EN COMMERCE
IN 1960 VERDIENDE WARHOL MEER DAN \$70.000, WAARMEE HIJ DE BEST-BETAALDE RECLAMETEKENAAR IN DE STAD WAS.

GLAMOUR
WARHOLS EERSTE ILLUSTRATIE-OPDRACHT WAS VOOR HET TIJDSCHRIFT 'GLAMOUR'.

GELD
WARHOL ONTDEKTE
DAT GELD HEM HIEP
OM OP DE SOCIALE
LADDER TE STIJGEN.
EEN CITAAT VAN HEM:
'HET IS GEWELDIG OM
VRIENDEN TE KOELEN.'

ROEM
WARHOL SLAAGDE
ER OP MEESTERLIJKE
WIJZE IN ZIJN STER TE
DOEN RIJZEN EN WAS
IN NEW YORK WELDRA
EEN BEROEMDHEID.

MOEDER
IN 1952 VERHUISDE JULIA NAAR NEW
YORK. ZE WOONDE TOT 1970 BIJ
ANDY IN, EN WERD DAARNA IN EEN
TEHUIS VERZORGD.

HAUTE CUISINE VOOR TWEE
WARHOL AT GRAAG IN DE CHICSTE
RESTAURANTS VAN NEW YORK. MEESTAL
BESTELDE HIJ VOOR TWEE PERSONEN EN
LIET HIJ EEN VAN DE MAALTIJDEN IN
EEN DOGGYBAG STOPPEN DIE HIJ OP WEG
NAAR HUIS AAN EEN DAKLOZE GAF.

BLOOMINGDALE'S
DIT ICONISCHE NEW YORKSE WAREN-
HUIS WAS EEN DAGELIJKSE PLEISTER-
PLAATS VOOR WARHOL. HIJ KLETSTE
GRAAG MET VERKOOPSTERS.

Commercieel werk

Warhol was enorm succesvol als commercieel artiest. Zijn eerste opdracht was voor het tijdschrift *Glamour*, en vervolgens werkte hij voor alle grote modebladen, inclusief *Vogue* en *Harper's Bazaar*. Andy had een jongensachtige uitstraling en cliënten noemden hem 'Raggedy Andy', omdat hij er zo sjofel uitzag in zijn T-shirt en broek van zware katoen. Als hij zijn werk kwam presenteren, haalde hij het altijd uit een papieren zak en dat bezorgde hem zijn andere bijnaam: Andy Paperbag. Na verloop van tijd besteedde hij meer aandacht aan zijn uiterlijk en kleepte hij zich net als de rest van de reclamejongens van Madison Avenue, in een goedgesneden pak met Italiaanse schoenen eronder. Maar Warhol besepte de kracht van het Raggedy Andy-imagó, en zorgde dat er altijd wel een slordig elementje in zijn dandy-achtige voorkomen te ontdekken was. Zo moedigde hij zijn katten aan over zijn schoenen te piesen, om ze er een beetje sleets te laten uitzien.

Warhol had iets anders te bieden dan de gladde advertenties uit die periode. Zijn vloeibladtekeningen doen losjes en enigszins naïef aan. Intussen was het maken van deze informele tekeningen uiterst ingewikkeld. Warhol maakte eerst een eenvoudige tekening en trok die over met vulpen. Als de inkt nog nat was, maakte hij een afdruk van het origineel. Deze methode maakte het mogelijk om verscheidene kopieën te maken.

Wild Raspberries

Andy's illustraties voor het kookboek *Wild Raspberries* zijn levendig en gevarieerd. Soms is de vloeilijn dik, op andere plaatsen uiterst dun. De uitwaaiende lijnen op de rand van het bord in deze illustratie zijn een opeenvolging van energieke en zachtere streken, terwijl andere lijnen vloeiend gebogen zijn. De helroze wassing is suikerzoet: je kunt de glazuurlaag bijna proeven. De handgeschreven tekst is van Julia Warhola.

Now I run to Dick Camp's and lay on old
 wine, wash, Beat 6 eggs and 1/2 cup sugar
 until thick and then add 1/2 cup flour sifted
 7 tablespoons strong black coffee, add 6
 egg whites stiffly beaten and bake in 12
 spring form molds, on the top layer pour
 an orange form mold, on the top layer pour
 an orange glaze and slices of fresh lemons
 on orange glaze and slices of fresh lemons
 I decorate with a red smooth rose made
 from spun sugar and 2x wash in egg, let
 the cake for at least 12 hrs. before
 serving and long the wine wash on the
 bottom well above the retainer.

Wild Raspberries
 Andy Warhol (illustrator) en Suzie Frankfurt (auteur), 1959

Offsetlitho en waterverf op papier
 43,49 × 27,3 cm

Untitled (Stamped Shoes)
Andy Warhol, ca. 1959

Inkt en Dr. Martin's anilineverf op ivoorkleurig schetspapier
60,3 × 45,4 cm

Een miniatuurfabriek

Centraal in de Warholmythologie staan The Factory en het team van medewerkers dat de zijdezeefdrukken in veelvoud produceerde. In de jaren vijftig was er een kleinschaliger versie in bedrijf: Warhol liet zijn vriend Nathan Gluck illustraties tekenen, terwijl zijn moeder voor de belettering zorgde. In de reclamewereld is samenwerken heel normaal, maar in de wereld van de kunst wordt verwacht dat het werk van de kunstenaar van zijn eigen hand is. Of zoals filosoof Arthur Danto zei: 'We denken van Michelangelo... dat hij unieke objecten vervaardigt die mooi zijn en betekenis hebben.' De abstract expressionisten benadrukten dat hun creatieve proces een uiting was van hun innerlijk. Warhol maakte een einde aan alle dramatiek. Zijn werk kon iedereen maken.

Voetenfetisjist

Halverwege de jaren vijftig haalde Warhol een lucratieve opdracht binnen van schoenenfabriek I. Miller, die hem verzocht hun imago op te frissen door middel van een wekelijkse advertentie in *The New York Times*. Had het bedrijf vernomen dat Warhol een voetenfetisjist was? Zijn vriendje, John Giorno, bevestigde het gerucht op gemakkelijke wijze: 'Ik zat op een 17de-eeuwse Spaanse stoel... en plotseling zat Andy op de vloer met zijn handen op mijn voeten, en begon mijn schoenen te kussen en te likken.' Warhol transformeerde de kijk van vrouwen op de schoenen van Miller door ze modieus en modern te laten lijken. Op de tekening hienaast dwarrelt een massa vrolijk gekleurde laarsjes en schoenen door een kraakwitte ruimte, en de puntige neuzen, elegante hakjes en geborduurde laarzen hebben duidelijk iets fetisjistisch.

Terwijl hij werkte aan de advertenties voor Miller ontdekte Warhol het voordeel van herhaling, zoals hij vertelde: 'Ik werkte aan schoenen en kreeg \$13 per schoen; dus moest ik denken in termen van \$13 voor elke schoen. Als ze me voor een advertentie 20 schoenen lieten tekenen betekende dat 20 keer \$13.' In de jaren zestig zou hij repeterende motieven voor zijn zijdezeefdrukken gaan gebruiken, en meerdere edities van elke zijdezeefdruk gaan verkopen. Ook dit was een provocatie aan het adres van de kunstwereld, want het was een aanslag op de opvatting van een kunstwerk als uniek object.

1342 LEXINGTON AVENUE

IN 1960 KOCHT WARHOL EEN GROOT HUIS AAN LEXINGTON AVENUE. VOLGENS MUSEUMCURATOR WALTER HOPPS, DIE HIER IN 1961 OP BEZOEK WAS, WAS HET 'SOMBER EN GROOT... [EN] BIJZONDER ONAANGEKLEED'. ALS EEN MAGNIFIEK CURIOSITEITENKABINET BOOD HET ONDERDAK AAN ANDY'S EXCENTRIEKE MEMORABILIA, VAN KAUWGOMBALLENAUTOMATEN TOT FRAAIE TEKENINGEN. TOEN DE INBOEDEL UITEINDELIJK WERD GEVEILD, NOEMDE 'TIME' HET DE 'GARAGE SALE VAN DE EEUW'.

WARHOL WOONDE HIER MET ZIJN MOEDER EN MET ZIJN 25 SIAMESE KATTEN DIE ALLEMAAL SAM HEETTEN, OP EEN NA DIE HESTER HEETTE.

WARHOL: 'EIND JAREN VIJFTIG BEGON MIJN VERHOUDING MET DE TELEVISIE.'

DE HELE DAG BLÈRDE ER MUZIEK UIT DE GOEDKOPE STEREO-INSTALLATIE.

TUSSEN DE MIDDAG WARMDE JULIA EEN BLIK CAMPBELL'S SOEP OP VOOR ANDY.

JULIA WOONDE BENEDEN.

WALTER HOPPS SPRAK OVER 'DE VLOER... VAN WAND TOT WAND BEDEKT MET ALLE MOGELIJKE FILM- BLAADJES, FANTIJDSCRIFTEN EN BOEKHOUDVELLEN'.

TOT 1963 MAAKTE WARHOL AL ZIJN KUNST THUIS.

ELKE OCHTEND OM 5 UUR VEEGDE JULIA DE STOEP.

De serieuze kant van de kunst

Eind jaren vijftig begon Warhol meer over 'serieuze' kunst na te denken. In de kunstwereld voltrokken zich grote veranderingen en kunstenaars daagden het abstract expressionisme uit, dat al jaren de dominante stijl was. Ze vonden dat het intensieve zelfonderzoek van de expressionisten ver van de realiteit en van de wereld van alledag af stond. Het idioom van de expressionisten – sombere kleuren en cathartische vlekken – was in de ogen van de nieuwe generatie gênant.

Robert Rauschenberg en Jasper Johns markeerden de overgang naar een nieuwe beweging. Hun korrelige werk was gekoppeld aan hun omgeving: Rauschenberg verwerkte echte dingen in zijn schilderijen: klodders tandpasta, een quilt, oude kranten en zelfs een dode vogel; Johns schilderde alledaagse zaken zoals letters, schietschijven en vlaggen. Warhols vriend Emile de Antonio – artistiek agent – was een hartstochtelijk voorvechter van Johns en Rauschenberg. De Antonio schepde tegen Warhol op dat hij met Johns en Rauschenberg had gegeten voor 'de grote Amerikaanse vlag, de eerste Schietschijven, de eerste Nummers', en celebrityaanbidder Warhol hing aan zijn lippen: 'Voor mij was het alleen al opwindend te bedenken hoe dat geweest moest zijn.' Volgens Warhol was hun ijdele geklets zijn opleiding in de kunst.

De Beat Generation, een groep naoorlogse Amerikaanse schrijvers, vormde ook een belangrijke voedingsbodem. Ze verbeeldden een vergelijkbaar rauw, modern Amerika. In *Howl* roept dichter Allen Ginsberg een gedrogeerde, nachtelijke wereld op, die veel weg heeft van de sfeer die later Warhols Silver Factory kenmerkte. In de jaren zestig waren de Beat-dichters vaak te vinden in Andy's Silver Factory, en Andy maakte korte films over Ginsberg en Jack Kerouac.

Jasper Johns, *Flag*, 1954
Gedateerd op de achterzijde.
Encaustiek, olie en collage op
stof, geplakt op triplex, 42¼ ×
107,3 × 153,8 cm). Museum of
Modern Art, New York. Gift van
Philip Johnson ter ere van Alfred
H. Barr jr. 106.1973.