ABOUT RETRO FUTURISTIC EUROPEAN COLONIALISM OF DOCUMENTA (13) by Chus Martinez XIII

Organ Kritischer Kunst (OKK, Berlin) Team has researched the new waves of the Art Establishment in the "probably most creative city in the world (at least in the continental part of Europe)" as manifested by the Berlin Biennale 7 (BB7; 27.04-01.07). OKK hosted the event entitled "2012 IS THE SEASON FOR TREASON" parallel to the BB7 (27.04-13.05) in order to expose the outcomes of their research into the biennale, but also to provide the space for discussion of the crypto-fascist ideology and tactics in the broader social context. On Friday 20th July, OKK presentation Biennialization of Political Art will draw on their 2012 IS THE **SEASON FOR TREASON** and specify its relationship to the dOCUMENTA (13), which is currently occupying the city of Kassel.

from POT press release about the Rosa Luxemburg Stiftung Hessen event "Biennialization of Political Art"

1) "Borderless" documenta

According to dOCUMENTA (13) curator Carolyn Christov-Bakargiev, the Italians are coming back to this largest German contemporary art festival in 2012, after somewhat little presence of this nationality in the recent shows. Apparently they are coming back with a full blast in the style of 1930s! Sadly, both Berlin Biennale 7 and dOCUMENTA (13) rely on the nationalist and ethnic conceptions of identity. Simultaneously, Italian presence in documenta is the very element which allows this anti-concept concept reconquest Afghanistan (2012 documenta takes place in Kassel, Germany; Cairo, Egypt; Banff, Canada and Kabul, Afghanistan). Carolyn Christov-Bakargiev is an Italian and American writer, art historian and curator, sporting philosophy suitable for German domestic and foreign cultural policies. According to Emily Nathan from artnet.com:

One might wonder why on earth Carolyn Christov-Bakargiev, the curator of Documenta (13) in Kassel, Germany, June 9-Sept. 16, 2012, would choose to hold two years of art lectures and workshops in the war-torn country of Afghanistan. The Afghan Seminars, as they are called, took place between 2010 and 2012 in collaboration with the Goethe-Institut Afghanistan, the Afghanistan Center at Kabul University and a host of other cultural institutions -- and considering the current conditions of the country's social and political landscape, such a decision might seem naive, or even dangerous.

Ironically, the very personality who was used in order to let documenta expand through German borders is probably the most globally famous contemporary art curator with a background in Africa. Nigeria-born Okwui Enwezor was the star of dOCUMENTA (11) in 2002. Enwezor is a son of a businessman, a probable reason for his classdetermined understanding of post-colonial international relations which had made way for "non-occidental" cultures forming the core of the whole show.2 While this might sound positive or in some way progressive, "the ultimate cosmopolitan" seems to have internalized the concept of art with its typical colonialist bias. Formulaic "phenomenon" of similar basis is described in Roger Taylor's 1978 book "Art, an Enemy of the People", where author speaks about the historical founding of Jazz:

I have now said something about the social context in which a certain social project was lived

out. A set of simplifying contrasts help to clarify my meaning. Being white, an encapsulated in New Orleans social experience, was bringing blackness into whiteness, and thereby obtaining some release from being white, but at the same time not being black and remaining white. The project was contradictory, it was to be white, but not be white and to be black, but not be black (all of this from the standpoint of those who were white), it was to bring blackness into whiteness as a whiteness but at the same time that which entered as a whiteness had to be a blackness.³

So, why is documenta in Afghanistan? Back to Christov-Bakargiev, the curator attempts to relate her own present privileged living conditions with the bright days of 1970s in Kabul, when her "native" Alighiero Boetti owned a hotel together with his Afghani business partner Gholam Dastaghir. It seems that the whole "empathy" of documenta starts and ends with the business interests in an occupied country, which infamously hosted numerous European and American junkie communities in the 1960s and 70s. Christov-Bakargiev creates no contradiction when, in the name of Afghani artists, she boasts of a necessity to "radically imagine" that occupation does not exist! It is the international bourgeois who live in a Derrida-like "poststructural", "borderless" post-colonial space: it goes without saying that such art events justify the imprisonment and torture of innumerable people who struggle to practically live-out this globalism both Christov-Bakargiev and Enwezor claim to exist for everyone. For the curators, just like for Jacques Derrida, truth only exists in text. Somewhat symmetrical to this is racial profiling exercised by the German state, where "crime statistics" provide justification for daily harassment of the non-white residents. Again, Carolyn Christov-Bakargiev: "In the 1990s, I liked to work with the concepts of 'center' and 'periphery' because then they were new and helped to structure the discussion. Today, I don't use these terms any more—they became too fashionable and got a false tone."4

Alighiero Boetti, the "Poor Art" star of the most recent documenta, was "fascinated with the other cultures", he spent a long time living in Afghanistan. An outcome of this is present in Friedricianum, one of the main dOCUMENTA (13) venues in Kassel city, in the form of yetanother Boetti's carpet-maps entitled "Mappa". The artist employed numerous female weavers of Kabul in order to produce "his" world political maps over the years of 1971 to 1994. Alighiero Boetti's "use of an element of chance" is widely spoken about. Interestingly, this "chance" is a calculated one: while it is difficult to track down the reason for employer failing to provide his employees with correct materials (for example blue string for the colouring of the oceans in Italian's maps), yellow or pink parts of the world waters are treated as an explainable phenomenon: supposedly, Kabul locals have never seen water in their lives, neither do they have any idea of mapping: "Boetti loved this intrusion of chance into the design and from then on left it to the makers to choose which colour to use for the seas," Tate said in its guide to the Boetti show, which ran from February 28 till May 27 2012 in Tate Modern.

Overall, is it not such "other culture" based treatment of Kabul weavers that makes "Boetti's" work "outstanding"? The following quote allows

us to leave this Bakargiev championed hopeless yet lucky bourgeois loser aside:

"(...) final self portrait, and his [Boetti's] first work using cast bronze, is an image of the artist holding a hose that sprays water onto his head. Because the head is heated, the water boils on contact creating a cloud of steam and portraying Boetti as a thinker with so many ideas that he needs to cool himself down."


2) The personal & the political

At this point I would like to mention something of a little importance to most of the dOCUMENTA (13) visitors. My friend Habibi left Afghanistan, a country where he was born, and Kabul, the city where his relatives still reside, a good few years ago. Having travelled through Turkey and the Balkans, Habibi met a network of activists and simply empathetic people who made his long way to Berlin easier. They also provided Habibi with practical support ever since, even to the extent of his Afghani friends expressing suspicion. To my surprise, in the recent months Habibi himself took an active part in the actions of networks who provide voluntary practical support for refugees in Germany.

Unfortunately, Habibi's involvement with antiracist activities is what got him back to the refugee camp, one of those prisons Habibi was sent to the prievious time my friend had been policed. Yet again, Habibi has been put behind bars for a very "personal" reason, which is his skin color: The police demanded my friend's identification papers in the train station of Thuringian city (150 km away from Kassel; Kassel is in the land of Hesse – former West Germany, Hesse is bordering the territory of Thuringia, former GDR). It is not spoken openly enough about the fact that German state still uses the historically infamous method of racial profiling in their hunt for "illegal" immigrants. On March 27, 2012, the administrative court of Koblenz, in Western Germany, dismissed a Somplain by a Hack German man who was asked to show his papers while travelling by train. The judges ruled that skin follow was reasonable grounds on which to carry out ID checks — this raling made way for further police aggression on whom and regional transportation in Germany. Sinfultaneously it has been about 7 years since out Jaltoh, a political fertagee from Sierra Leone, did in a fire in a pullide cell in Dessau — the political fertage from Sierra apparatus of Germany.

On the other fand, Carolyn Christov-Bakargiev and dOCEMENTA (13) relate uneasily to the 20th centery faminist slogarythat "Personal is golffical" White it doesn't make much sense to add up the numbers of personally or politically anotivated works in the whole of 2012 documenta, it is a vortified fart in German's art program in relationship with the same at fair were advised to

Have on their personal experiences, and not to go into the sphere of politics, frost of whom reportedly 盤cepted を full package Burgeentige subject/object Bvision: Enfortunately, [Chus] Martinez The 'agent" of dOCEMENTA a egent in Russel with a description of each of sorts to declaration that each earticipant would share his or her क्रिंगरांटांचेवाई would share क्रिंड or her Fersonal experiences of the Aghan program, and would not, address the complex j j j litical, o moral and i shical questions it involves zMost speakers followed suit, describing haw grateful they were for the ou the provided and what they had lear Beat ≥

Somewhat of the Echeanst statementasito the justification ទីក្រៅចម្រោតមាន Becent expansionism into Afghanstin is spelled wit affice entitled affice entitled affice (13)" But Special Fin times of war, proint of the supplication of the su conditions art can be a form of Heading. Arte Powera artist Alighiero Boeth from Tarin, Italy, visited Kabul in early 1972, and Rectiled to open a notel called One Hotelfon Shart-Naw ngan Gicken Street, together With an Afghan called Sholam Dasgahir. शुं espentतिती (में year there Commissioning his embraidered Mappe from 1975 to 1975. The millar singulate for in organizing a part of AOCUMENZA in A Agrantistan came from imaginary Aghartstan came from imagirang right the Scerento & war, but rather & form of continuity betiffen the vibrant and interpational life of # the 1920s in Kabal, diving the times Boetti spent there, and our own times, hejecting the state of exception that is determined by the war, and choosing to act hosine that is as if the situation were net what little is as if the coeckpoints, cement walls and barries, the conflict decupation, and smilitarization in Kabijl, dift not exist—theoist hacks of Fadical inagination, all the white continuing the daily the required by and inevitable while twing in a militarized zone. 🚡 क्रिंग्ड्रिप्रिकेट्व article श्रीready भी भें हिं क्रिंगर्ह्हे batantly dentystifies is "unquestionably sempathetico or aganitatian stance. Furthermore while the authors of the fative are supposed to the fatigues are Christev-Bakargie and Gorar Kazane, The Jast Everpagagraphs expose something of addifferent

M do Compared to the factor of the factor of

this cultural exchange [dOCUMENTA program in Afghanistan] (...)

- 2. My experience was that there [in Afghanistan] is an interest in contemporary art and culture (...)
- 3. I hope that the alliances and connections created between artists in Afghanistan and artists in other parts of the world through dOCUMENTA have a positive impact in the long term.


Here I would like to pose a question: is that a form of magic on Carolyn Christov-Bakargiev's behalf? (quoted statements have clearly come from her camp; nevertheless, the curator uses subject "I", but the authorship is attributed to two persons)

3) The "retreat"

Marketing of dOCUMENTA (13) relies on a reserved colour scheme, dominated by the bright

Instead, the nature and man inflicted disasters are put side by side by the Bakargiev curatorial "everything goes as long as it fits German cultural policy" concept, where on the one hand war is justified by the supposedly universal human death instinct, and on the other art is granted "uebermench" qualities by its un-historical appearance in the form of "energy" which on its own behalf leads towards the "ecology of spirit" in the form of German Nazi founded Volkswagen "motto's".

Poor curatorial decisions fit well with the glorification of "Poor Art". Alighiero Boetti has been historicized into the poor Italian art circle, but another hero of 2012 documenta, Giorgio Morandi, is also another artist related to the Arte Povera (in 2009 his paintings decorated the US White House, while Alighiero Boetti was featured in the world's largest art museums in 2012: MOMA NYC and London Tate Modern, Giorgio


yellow and accompanied by pastel tones of blue and green - the decision somewhat reflecting Giergio Morandi's output Morandi style fits dOCUMENTA brand perfectly white Venice Biennial is denounced for its never-ending parties and Art Basel constitutes a "commercial" art fair, documenta is shrouded in a smoke of seriousness and modesty. Ever since its foundation, this art fair was meant to "heal" a broken society of postwar Germany Started out as an annexe to the bourgeois northeultural show in the city of Kassel in 1955, the art festival was meant to show art formerly deemed "degenerate" by the Nazi party. Nevertheiess, the fact that documenta was initiated at the same year as the German military was officially recreated and accepted into NATO (1955; with Kassel as one of the most important arms industry hubs in Germany), is rather striking.9

Most of the show is produced with the same colour scheme like its marketing. Having spent a good part of the day in documenta, this could be also said about its contents. Humour entirely states the following: absent, eroticism was positioned in a suspiciously close proximity to both: Italian fascist star of the show Giorgio Morandi and the portrait of Adolf Hitler, therefore rendering one of the very few erouc impulses of the art fair - images featuring the Vogue correspondent Lee Miller herself entirely unattractive. Furthermore, Anna Teixeira Pinio, in her review for Arr Agenda points to the lack of seriously analytical contributions to documenta10, those which would have been capable of consciously deconstructing language and the "rationalism" which led to the creation of nuclear warfare, the problem continuously scrutinized in the works of Gustav Metzger.

Morandi's legacy was exhibited in MOMA in 2001 in New York Metropolitan Museum in 2008, and others). Reviews of 2005 Yale University Press published Janet Abramowicz's Giorgio Morandi: the Art of Silence" state the artist's relationship with Arte Povera movement.

"An epic account covering five decades of Morandi's life that breaks new ground.... Abramowicz should receive the highest praise for daring to do what other art historians have repeatedly denied: she unabashedly links Morandi as both artist and person to his predecessors, contemporaries, and descendants, arguing that 'it was in [Morandi's] room that the real arte povera began.'—Jennie Hirsh, CAA Reviews
While it seems that this very book inspired the limbsion of Norandi into the account of

inclusion of Morandi into the concept of dOCUMENTA (13) and its "subsequem" justification for the show's presence in Kabul through Morandi's association with Arte Povera, it is striking that Carolyn Christoph-Bakargiev states the following:

With her Documenta, Bakargiev seems to be positioning artists as suffering something aking to the trials of Job, acknowledging the contradictions of making art in the face of war, and choosing to pursue symbols of creativity when surrounded by destruction. "For me," she concluded, "the image of Morandi sitting in his studio painting yases, one after the other, with Fascism all around him -- that is what art can do¹⁴

Christov-Bakargiev, herself "one of the world's leading authorities on post-war Italian art and culture" associates Morandi with Povera but nevertheless whitewashes his fascist paso To my

arity services 1.

A plantage of the property services .

oil's situation is oil's situation of the state of the the "National Socialist Underground" (NSU) and subsequent \ss" of evidence about \\ \textit{Nealthy} \text{ and } I \text{ fools for test fools for the feet fools fools for the feet fools fools for the feet fools for the feet fools for the feet fools foo the "National Socialist Underground" (NSU) and subsequent "Nss" of evidence about The state of the s The property of the property o The state of the s The property of the property o vanguardism of such c expansionism (i.e. whitewash) in general and genti but follow the reasonmo ollapse and

Chus Martinez XIII

REproductive wOrkers and Lovers indUsTral union


today – July 28th, 2012 is the anniversary of the death of Isidore Isou and the founding of the Situationist International and founding day of REproductiVe wOrkers and Lovers indUsTrIal union.here is a little bedtime story as comment on declaration that "baker cannot leave her bakery":

so the baker leaves the shop and soes off to other work...
but she still bakes
for berself
maybe for her fellow workers
maybe she ends up working in a kitchen
(that is not exclusively for baking...)

is the baker the same as the shop?

can she refuse being a baker and still bake?

can she refuse baking and still be a baker?

why bake? to resist hunger? for herself? to feed others?

bow does she fight hunger? how can she ignore starvation all around her?

to be a baker she must by definition identify with other

people who share her passions

she wants to bake better than ever but comes across lots of problems in organisation and production

some other bakers make free kitchens for the homeless and poor she loves this but encounters many of the same shortcomings as the bakery

in particular she cannot attack her enemy: starvation

she sees many bakers around her have a very limited idea of baking and bread and cake and oven and food and eating she travels around the world meeting other bakers who use different methods of baking

she notices that all workers are in a union except some like soldiers and bakers she wonders why is this? she talks with other bakers in her shop and in other shops

she sees that unions are local and national but seldom acheive international structure and she knows that starvation kills thousands of people every day but mostly in other countries she sees that other people who cook food are also not in unions

she decides to re-define her own production and unionise with workers who produce food in other ways

she has "one in the over" (an english expression for being pregnant")
The anarchists say "we don't want bread - we want the bakery"

maybe she seeks the society where it is possible to bake in the morning, to eat in the afternoon, shit in the evening, hill after dinner... without ever becoming baker, fucker, painter or killer.