


REFRESH AMSTERDAM


Editie

Sense of Place

Voor u ligt een document waarin wij de 25 kunstenaars die meewerken aan het samenwerkingsproject over hedendaagse stadscultuur *Refresh Amsterdam* (11 december 2020 t/m 28 maart 2021 in het Amsterdam Museum) en hun werk aan u voorstellen.

Klik op de gewenste afbeelding voor een high res download.

De foto's mogen uitsluitend gebruikt worden ter begeleiding van publicaties over het project *Refresh Amsterdam*. Gebruik maximaal 3 voorbeelden per publicatie.

Heeft u vragen naar aanleiding van dit document? Neem contact op met Kim Koopman via k.koopman@amsterdammuseum.nl of 06 22 92 77 29

Edition

Sense of Place

Before you is a document in which we present the 25 artists who are participating in the collaborative project on contemporary urban culture called *Refresh Amsterdam* (11 December 2020 to 28 March 2021 in the Amsterdam Museum) and the work they made for this project.

Click on the desired image for a high res download.

The photos may only be used to accompany publications about *Refresh Amsterdam*. Use a maximum of 3 examples per publication.

Do you have any questions regarding this document? Please contact Kim Koopman via k.koopman@amsterdammuseum.nl or +31 (0)6 22 92 77 29


Tyna Adebowale


Tyna Adebowale (Igarra, Nigeria, 1982) woont en werkt in Amsterdam. Ze is een multimedia kunstenaar die queer lichamen, verhalen en geschiedenissen vastlegt. Haar werk komt voort uit samenwerkingen met gemeenschappen in haar omgeving. In de afgelopen jaren voltooide ze haar tweejarige residentie aan de Rijksakademie van Beeldende Kunsten in Amsterdam en exposeerde zowel nationaal als internationaal. Ook in haar geboorteland Nigeria, waar LGBTQ+ rechten niet worden erkend en relaties tussen personen van hetzelfde geslacht strafbaar zijn.

Voor deze eerste editie van *Refresh Amsterdam* maakte Tyna Adebowale een werk, met twee grote tekeningen en een videowerk, waarbij zij onderzoekt wat het vinden van een thuis betekent voor iemand die op de vlucht is voor een crisissituatie die voortkomt uit homofobie.

Tyna Adebowale (Igarra, Nigeria, 1982) lives and works in Amsterdam. She is a multimedia artist portraying queer bodies, stories and histories. Her work mostly stems from collaborations with the communities around her. In recent years she completed her two-year residency at the Rijksakademie van Beeldende Kunsten in Amsterdam and has exhibited both nationally and internationally. This includes her native Nigeria, where LGBTQ+ rights are not recognised and same-sex relationships are punishable by law.

For this first edition of *Refresh Amsterdam*, Tyna Adebowale created a new work, consisting of two large drawings and a video, that questions what finding a home means for someone fleeing a crisis situation borne from homophobia.


[Download File >](#)


Goeun Bae


Goeun Bae (Seoul, Zuid-Korea, 1984) is een multimedia kunstenaar gevestigd in Amsterdam. Haar werk kaart historische en politieke kwesties aan, waarbij ze altijd uitgaat van wat misschien triviale persoonlijke ervaringen lijken. Door situaties uit het dagelijkse leven te onderzoeken, illustreert ze hoe de hiërarchieën en structuren van de samenleving – zoals de positie van migrantenvrouwen in Amsterdam – niet los staan van onszelf als individuen, maar dat we allemaal met elkaar verbonden zijn.

In *Refresh Amsterdam* toont Goeun Bae de film 'Blue Ocean'. Daarin is te zien dat Bae te maken krijgt met een steeds terugkerende lekkage in haar appartement in Florijn, een van de overgebleven honingraatgebouwen in de Bijlmer. Op poëtische wijze koppelt zij een dagelijkse ervaring – in dit geval een persoonlijk drama – aan concepten als huisvestingsbeleid, migratie, gentrificatie en architectuur. Humor en tragedie lopen dwars door elkaar heen en ze creëert heel bewust een eigen herinnering aan deze plek, een 'opgraving van de toekomstige geschiedenis van de Bijlmer'.

Goeun Bae (Seoul, South Korea, 1984) is a multimedia artist based in Amsterdam. Her work tackles historical and political issues, always departing from what might seem like trivial personal experiences. By examining situations from daily life, she illustrates how the hierarchies and structures of society, such as the position of migrant women in Amsterdam, do not exist separately from ourselves as individuals, and that we are all interconnected.

In *Refresh Amsterdam*, Goeun Bae presents the film 'Blue Ocean'. In it, Bae deals with the personal disaster of a recurring leakage in her apartment in Florijn, one of the original honeycomb buildings of the Bijlmer neighbourhood. In a poetic way, she connects a daily experience to concepts such as housing policy, migration, gentrification and architecture. Humour and tragedy intertwine as she consciously creates a personal memory of this place, an 'excavation of the future history of the Bijlmer'.


[Download File >](#)


Brian Elstak


Brian Elstak (Zaanstad, Nederland, 1980) is beeldend kunstenaar, schilder en schrijver. Zijn visuele stijl verwijst naar de popcultuur en maatschappelijk actuele kwesties, in een beeldtaal die heel herkenbaar is voor jongeren. Elstak is een autodidact en werkt vaak samen met kunstenaars en makers uit verschillende disciplines.

Voor *Refresh Amsterdam* maakte Brian Elstak het nieuwe werk 'B.A.S.S. (Black Archives Sound System)' dat eruitziet als een houten arcadekast. Tekenfilms, games, hiphopcultuur en stripboeken brengen jeugdherinneringen terug en beïnvloeden zijn kunst tot op de dag van vandaag. Voor dit werk heeft hij inspiratie gehaald uit onderbelichte verhalen uit The Black Archives.

Brian Elstak (Zaandstad, Netherlands, 1980) is a visual artist, painter and writer. His visual style references pop culture and current social affairs in a visual language that young people recognise. As a self-taught artist, Elstak often collaborates with artists and makers across disciplines.

For *Refresh Amsterdam*, Brian Elstak created a new work, 'B.A.S.S. (Black Archives Sound System)', that takes the form of a wooden arcade cabinet. Cartoons, games, hip-hop culture and comic books bring back childhood memories and influence his art to this day. For this work, he drew inspiration from underexposed stories from The Black Archives.


[Download File >](#)


Camara Gueye


Camara Gueye (Bignona, Senegal, 1968) is schilder, tekenaar en acteur, en werkt en woont in Dakar, Senegal. Hij schildert het dagelijks leven van de mensen in Dakar – de straatvegers, de arbeiders en de kinderen op straat – zowel met wanhoop als optimisme. In hun strijd leest Gueye vastberadenheid en veerkracht. Gueye studeerde af aan de École Nationale des Beaux-Arts in Dakar en heeft sindsdien zijn werk internationaal geëxposeerd. Hij is als beeldend kunstenaar én acteur te zien in de prijswinnende korte film 'Tabaski'.

Camara Gueye is voor *Refresh Amsterdam* uitgenodigd door Judith Quax om in de maand december performances te geven in haar multimedia-installatie 'Voyage à Dakar'. Met spoken words en schilderijen zal hij in zijn werk getiteld 'A Senegalese in Amsterdam' live in het Amsterdam Museum een betekenislaag toevoegen aan het werk van Quax over de reis die zij samen met haar Nederlands-Senegalese zoon Noah maakte naar Dakar.

Camara Gueye (Bignona, Senegal, 1968) is a painter, draughtsman and actor who lives and works in Dakar, Senegal. With both despair and optimism, he depicts the daily lives of the people of Dakar: the street sweepers, the labourers, and the children on the street. In their struggle, Gueye recognises determination and resilience. Gueye graduated from the École Nationale des Beaux-Arts in Dakar, and has since exhibited his work internationally. He is also a visual artist and actor in the award-winning short film 'Tabaski'.

Camara Gueye was invited to *Refresh Amsterdam* by Judith Quax, to perform live in December during her multimedia installation 'Voyage à Dakar'. With live spoken words and paintings, part of his work 'A Senegalese in Amsterdam', he will add a layer of meaning to Quax's work in the Amsterdam Museum about the journey she made to Dakar with her Dutch-Senegalese son, Noah.


Antonio José Guzman

Antonio José Guzman (Panama City, Panama, 1971) is een multidisciplinair beeldend kunstenaar die heen en weer reist tussen Amsterdam, Panama City, Dakar en Gujarat. In zijn werk reflecteert hij op kwesties van sociale rechtvaardigheid en is hij vooral geïnteresseerd in het traceren van de koloniale geschiedenis van textiel. Hij werkt met verschillende media en reikt alternatieve opvattingen aan over herinnering, tijd, identiteit en sociaal collectivisme.

Voor *Refresh Amsterdam* werkt Antonio José Guzman samen met Iva Jankovic aan de installatie 'Sonic Indigo: an Afrofuturistic Voyage into Dub', onderdeel van de serie 'Electric Dub Station'. Voor dit project herinterpreteren Guzman en Jankovic de geschiedenis van indigo, die diep verbonden is met de koloniale geschiedenis van de Nederlandse natie. Indigo-textiel, dat op grote schaal gedrukt werd in Gujarat, India, verwijst naar culturele invloeden door tijd, continenten en culturen heen.

Antonio José Guzman (Panama, 1971) is a multidisciplinary visual artist who lives and works in Amsterdam, Panama City, Dakar and Gujarat. In his work, he reflects on issues of social justice and is particularly interested in tracing the colonial history of textiles. He works with different media, and presents alternative conceptions of memory, time, identity and social collectivism.

For *Refresh Amsterdam*, Antonio José Guzman worked together with Iva Jankovic on the installation 'Sonic Indigo: an Afrofuturistic Voyage into Dub', part of the 'Electric Dub Station' series. For this project, Guzman and Jankovic reinterpret the history of indigo, which is deeply connected with the colonial history of the Dutch nation. Large-scale indigo textiles, block-printed in Gujarat, India, refer to hybrid practices across time, continents and cultures.


[Download File >](#)


Nicoline van Harskamp


Nicoline van Harskamp (Hazerswoude, Nederland, 1975) is een in Amsterdam gevestigde kunstenaar die met taal werkt. Al haar werken hebben een performatief karakter, waarbij gesproken taal de kern vormt. Ze nemen de vorm aan van live enceneringen, video, installaties en publicaties. Haar werkproces wordt gekenmerkt door de transformatie van gesproken naar geschreven taal, en visaversa. Ze heeft haar werk internationaal gepresenteerd in kunstinstellingen, musea en biënnales.

Voor *Refresh Amsterdam*, *Sense of Place*, presenteert Nicoline van Harskamp een nieuwe, voor Amsterdam gemaakte editie van haar werk *My Name is Language*. In een aantal live vertelsessies op locatie wordt door een achttal spelers uiteengezet hoe namen de grenzen van taal en cultuur overschrijden, en hoe die daardoor transformeren. De vertellers, de meesten van hen uit Amsterdam, gebruiken iedere taal die ze daarbij nodig hebben, en het publiek leest de vertalingen van zowel het gesprokene als de van de namen als ondertiteling mee.

Nicoline van Harskamp (Hazerswoude, The Netherlands, 1975) is an artist based in Amsterdam that works with language. All her works have a performative character, and spoken language is at their core. They take the form of live stagings, video, installations and publications. Her working-process is characterized by the transformation of speech to writing and visavers. She has presented her work in art institutions, museums, and biennials internationally.

For *Refresh Amsterdam*, *Sense of Place*, Nicoline van Harskamp presents a new Amsterdam specific edition of her work *My Name is Language*. In a number of live narration session on location, eight players will actors will explicate how names cross cultural and linguistic boundaries, and how they transform as a result. The storytellers, most of them from Amsterdam, use whatever language they need, and the audience reads the translations of both the spoken words and the names as subtitles.


[Download File >](#)


Raquel van Haver

Raquel van Haver (Bogotá, Colombia, 1989) woont en werkt in Amsterdam. Haar schilderijen onderzoeken de overeenkomsten en verschillen tussen groepen, en verwijzen altijd naar de nabije omgeving van Van Haver. Of het nu haar gemeenschap in het zuidoosten van de stad is of wanneer ze in het buitenland reist. Ze is geïnteresseerd in culturele achtergronden, identiteiten, normen en waarden. Haar werken zijn uiterst gestructureerde composities, vaak monumentaal, waarin ze olieverf, houtskool, hars, haar, papier, teer en as combineert.

Voor deze editie van *Refresh Amsterdam* maakte Raquel van Haver een nieuw groot groepsportret met de werktitel 'Zwart van Roet' met leden van een (vrienden)groep die uit activisten, kunstenaars, studenten, historici en filosofen bestaat. Van Haver maakte deel uit van die groep, die vandaag de basis vormt voor verschillende grassroots-organisaties. Regelmatig stond de groep op tegen Anti-Zwart racisme in Nederland, in het bijzonder tegen de figuur Zwarte Piet. Dat gebeurde al in 2011 tijdens de tentoonstelling *Zwart van Roet* van MC Theater op het Westergasfabriekterrein.

Deelname van Raquel van Haver aan *Refresh Amsterdam* komt tot stand door een jaarlijkse gezamenlijke opdracht voor nieuw werk van CBK Zuidoost en het Amsterdam Museum.

Raquel van Haver (Bogotá, Colombia, 1989) lives and works in Amsterdam. Her paintings explore the commonalities and differences between groups, and always refer to Van Haver's immediate surroundings, whether it is her community in the south-east of the city or when she travels internationally. She is interested in cultural backgrounds, identities, norms and values. Her works are highly textured, often monumental compositions in which she combines oil paints, charcoal, resin, hair, paper, tar and ash.

For this edition of *Refresh Amsterdam*, Raquel van Haver created a new, large-scale group portrait with the working title 'Zwart van Roet'. It depicts members of a group of friends, comprised of activists, artists, students, historians and philosophers. Van Haver herself was part of this group, which formed the basis for several grassroots organisations today. They regularly opposed anti-black racism in the Netherlands, in particular the racist character of 'Black Pete' as early as 2011, during the former MC Theater's exhibition *Zwart van Roet* that same year.

The participation of Raquel van Haver in *Refresh Amsterdam* was realised through the annual joint commissioning of new work by CBK Zuidoost and the Amsterdam Museum.


[Download File >](#)


Tja Ling Hu


Tja Ling Hu (Gorinchem, Nederland, 1987) is een illustrator en beeldend kunstenaar die woont en werkt in Rotterdam. Haar gedetailleerde en persoonlijke tekeningen vormen samen een intiem portret van haar Chinese wortels en familie, die in de jaren zeventig China verliet en naar verschillende plekken in Nederland emigreerde.

De tekeningen en haar familieonderzoek hielpen Tja Ling Hu opnieuw contact te maken met haar Chinese achtergrond. Ze illustreren ook haar familiegeschiedenis van vier generaties en hun reis om een plaats in de samenleving te vinden. Haar werk 'Before I was Born' wordt getoond in *Refresh Amsterdam*.

Tja Ling Hu (Gorinchem, Netherlands, 1987) is an illustrator and visual artist who lives and works in Rotterdam. Her detailed and personal drawings capture an intimate perspective of her Chinese roots and her family, who left China in the 1970s and immigrated to the Netherlands.

The drawings and her genealogical research helped Tja Ling Hu reconnect with her heritage. They also illustrate her family's history over four generations and their journey to find a place in society. Her work 'Before I was Born' is presented in *Refresh Amsterdam*.


[Download File >](#)


Daniel Jacoby


Daniel Jacoby (Lima, Peru, 1985) is een multimedial kunstenaar uit Amsterdam. Jacoby studeerde af in Fine Arts aan de universiteit van Barcelona en vervolgde zijn opleiding aan de Städelschule in Frankfurt. Hij is geïnteresseerd in de manier waarop individuen de reguliere cultuur en esthetiek aanpassen en opnieuw vormgeven. Zijn werken zijn geïnspireerd door de originaliteit en vindingrijkheid die te vinden zijn in marktkramen of etalages van telefoonwinkels.

Daniel Jacoby groeide op in Lima en was daar getuige van een collectieve inspanning om de westerse cultuur te imiteren. Nu hij in Amsterdam woont, wordt Jacoby geconfronteerd met de samenleving waar hij vroeger naar opkeek – en ziet hij de scheuren in een systeem dat niet iedereen omarmt die erin leeft. Zijn werk 'Saldo' voor *Refresh Amsterdam* reflecteert hierop en laat de creatieve uitingen zien die mensen met verschillende (culturele) achtergronden bedenken om erbij te horen.

Daniel Jacoby (Lima, Peru, 1985) is a multimedia artist based in Amsterdam. Jacoby graduated in Fine Arts from the University of Barcelona and furthered his education at the Städelschule in Frankfurt. He is interested in the way individuals appropriate and reimagine mainstream culture and aesthetics, and his works are inspired by the originality and resourcefulness that can be found in places like market stalls or phone shop window displays.

Growing up in Lima, Daniel Jacoby was witness to a collective effort to imitate Western culture. Now living in Amsterdam, Jacoby is confronted with the society he used to look up to – and sees the cracks in a system that does not include everyone living in it. His work 'Saldo' for *Refresh Amsterdam* reflects on this and shows the creative expressions that people with different (cultural) backgrounds devise in order to fit in.


[Download File >](#)


Elisa van Joolen


De in Amsterdam woonachtige ontwerper Elisa van Joolen (Den Haag, Nederland, 1983) is geïnteresseerd in de verhalen die schuilgaan achter onze kleding. Wat zijn de sociale en economische structuren waarin ogenschijnlijk alledaagse ontwerpen tot stand komen? Welke waarden staan in de mode-industrie centraal, en waar gaan we als ontwerpers, consumenten en critici juist aan voorbij?

Voor *Refresh Amsterdam* ontwikkelde Elisa van Joolen een nieuwe editie van haar werk 'PORTAL' (2017-heden) in samenwerking met het Comenius Lyceum in Amsterdam-Nieuw West en de Appel, een van de partners van *Refresh Amsterdam*. Workshopdeelnemers aan 'PORTAL' zijn uitgenodigd om over de betekenis van hun eigen kledingstukken te vertellen en ze te bezien vanuit een breed, complex perspectief. Met gekleurd plakband op een groot doek brengen ze verbanden in kaart tussen kledingstukken met vergelijkbare kenmerken.

Amsterdam-based designer Elisa van Joolen (The Hague, Netherlands, 1983) investigates the stories behind the clothes we wear. What are the social and economic structures in which seemingly ordinary designs are created? Which values are central in the fashion industry, and which do we, as designers, consumers and critics, ignore?

For *Refresh Amsterdam*, Elisa van Joolen developed a new edition of her work 'PORTAL', ongoing since 2017, in collaboration with Comenius Lyceum, a high school in the Nieuw-West district of Amsterdam, and de Appel, partner of *Refresh Amsterdam*. 'PORTAL' workshop participants are invited to talk about the meaning behind their garments and to reflect on it from a broad and complex perspective. Using colour-coded tape on a large cloth, they map the relationships between garments that share similar characteristics.


[Download File >](#)


KIP Republic


KIP Republic is een stichting die projecten en evenementen cureert, maar ook projecten en artiesten promoot die een veilige en rechtvaardige samenleving voor iedereen aanmoedigen. De stichting wordt geleid door Ayra Kip (directeur partnership), Anne van de Ven (strateeg) en Ira Kip (creatief directeur). De thema's die hen interesseren zijn identiteit en het creëren van een lokale en internationale gemeenschap. Bovendien willen ze een platform bieden aan onderbelichte verhalen waar makers vrijuit kunnen spreken vanuit hun verschillende perspectieven en disciplines.

Voor *Refresh Amsterdam* verkent KIP Republic de geestelijke gezondheid in de stad, als onderdeel van hun lopende project 'Skyscrapers'. Ze presenteren een opgenomen danschoreografie en spoken word-performance over de mogelijke effecten op een leven als mensen niet bewust met uitdagingen omgaan.

KIP Republic is a foundation which curates projects and events, championing projects and artists that encourage a safe and just society for everyone. The foundation is managed by Ayra Kip (partnership director), Anne van de Ven (strategist) and Ira Kip (creative director). They are interested in the themes of identity and community creation, both locally and internationally. In addition, they provide a platform for underexposed stories, where creators from different perspectives and disciplines can speak freely.

For *Refresh Amsterdam*, KIP Republic addresses mental health in the city as part of their ongoing project 'Skyscrapers'. They present a recorded dance choreography and spoken word performance about the possible effects on one's life when people unconsciously neglect to deal with challenges.


Bas Kusters


Bas Kusters (Zutphen, Nederland, 1977) woont en werkt al negentien jaar in Amsterdam. Hij is een modeontwerper en beeldend kunstenaar die dol is op textiel en grafisch ontwerp, maar zijn werk strekt zich ook uit tot installaties, performance art en geëngageerde protesten. Op discipline overstijgende wijze benadert Kusters moeilijke emoties als eenzaamheid op een meelevende en geanimeerde manier. Zijn stripfiguren en kleurrijke prints in combinatie met humoristische teksten en erotische afbeeldingen creëren een eigen wereld die kan helpen het leven om ons heen te heroverwegen.

Voor *Refresh Amsterdam* kijkt Bas Kusters naar één bijzonder object in de stad: de verkeerspion. Hij onderzoekt de impact die het op hem heeft en welke gevoelens het ding oproept. Maar ook de wijze waarop de pion hem aantrekt en tegelijkertijd alarmeert, omdat die moet beschermen tegen mogelijk gevaar. Kusters maakt een mixed media-installatie met textiel, film, kostuums en fotografie, waarin de verkeerspion een glansrijke hoofdrol speelt.

Bas Kusters (Zutphen, Netherlands, 1977) has been living and working in Amsterdam for the past nineteen years. He is a fashion designer and visual artist who is especially fond of textile and graphic design, but his work extends to installation, performance art and engaged protests. Across disciplines, Kusters approaches difficult emotions, such as loneliness, in a compassionate and animated manner. His cartoon characters and colourful prints in juxtaposition with humorous text and erotic images create a world of his own that can help rethink life around us.

For *Refresh Amsterdam* Bas Kusters looks at one urban object in particular: the traffic cone. He investigates the ways in which this object affects him and the feelings it evokes, how it is attractive and at the same time alarming because it should protect against possible danger. Kusters creates a mixed-media installation with textiles, film, costumes and photography in which the traffic cone takes centre stage.


[Download File >](#)


Yunjoo Kwak


Yunjoo Kwak (Seoul, Zuid-Korea, 1977) is beeldend kunstenaar en onderzoeker, gevestigd in Rotterdam. In haar onderzoeksgerichte werk verkent Kwak moderne trauma's, niet-erkende geschiedenissen en anders-zijn. Door haar gedetailleerde onderzoek zijn haar projecten van lange duur en nemen de vorm aan van video-essays, films, fotografie en publicaties.

Voor *Refresh Amsterdam* presenteert Yunjoo Kwak het video-essay getiteld 'Only The Ports Are Loyal To Us'. In dat werk reflecteert ze op de koloniale geschiedenis die twee havensteden met elkaar verbindt: Amsterdam en Soerabaja. Het werk is een reis door archief- en hedendaagse beelden van beide steden, waarbij koloniale nalatenschappen op beide continenten worden onthuld.

Yunjoo Kwak (Seoul, South Korea, 1977) is a visual artist and researcher based in Rotterdam. Her thoroughly researched work explores modern traumas, unrecognised histories, and otherness. Because of her detailed investigations, her projects are long-term and take the form of video essays, photography, digital montage and publications.

For *Refresh Amsterdam*, Yunjoo Kwak presents a filmic essay titled 'Only The Ports Are Loyal To Us'. In this work, she reflects on the colonial history that connects two port cities: Amsterdam and Surabaya. The work is a journey through archival and contemporary images of each place, through which colonial legacies on both continents are revealed.


[Download File >](#)


Jaasir Linger


Jaasir Linger (Zoetermeer, Nederland, 1991) is een visueel kunstenaar met Surinaamse roots, gevestigd in Rotterdam. In 2019 studeerde hij af aan de Fotoacademie Amsterdam. Linger is vooral geïnteresseerd in Surinaams cultureel erfgoed en de Afro-Surinaamse religie Winti.

Voor *Refresh Amsterdam* presenteert Jaasir Linger zijn nieuwe project 'Winti na rutu', een doorlopend onderzoek naar Winti in Amsterdam. Daarin documenteert hij de veranderende rituelen en tradities. Linger heeft een installatie gemaakt die bestaat uit mamio, een samenstelling van verschillende stoffen die worden geassocieerd met winti, en een film geïnspireerd door zijn persoonlijke ervaringen rond hedendaagse wintirituelen in Amsterdam.

Jaasir Linger (Zoetermeer, Netherlands, 1991) is a lens-based artist with Surinamese roots, based in Rotterdam. Linger graduated from the Fotoacademie Amsterdam in 2019. He is particularly interested in Surinamese cultural heritage and the Afro-Surinamese religion Winti.

For *Refresh Amsterdam*, Jaasir Linger presents his new research project 'Winti na rutu', an ongoing exploration of Winti in Amsterdam, in which he documents the changing rituals and traditions surrounding its practice in the city. Linger has created an installation which consists of mamio, a composition of different fabrics associated with Winti, and a film inspired by his personal experiences with contemporary Winti rituals in Amsterdam.


Tirzo Martha


Tirzo Martha (Willemstad, Curaçao, 1965) is een multidisciplinair kunstenaar die heen en weer pendelt tussen Willemstad en Rotterdam. Toen hij opgroeide werd hij geconfronteerd met de achteruitgaande sociale omstandigheden in zijn buurt op Curaçao. Hij legde zich toe op het creëren van sociaal geëngageerd werk en publieke interventies om via de kracht van de verbeelding nieuwe ontwikkelingen en vooruitgang mogelijk te maken. Zijn grootschalige werken met gevonden materialen (vaak dagelijkse gebruiksobjecten) zijn het product van samenwerkingsprocessen met mensen uit alle lagen van de gemeenschap. Martha begon zijn kunstopleiding aan de Akademia di Arte Korsou, voordat hij naar Nederland verhuisde om te studeren. In 1991 keerde hij terug naar Curaçao waar hij het Instituto Buena Bista - Curaçao Center for Contemporary Art (IBB) mede oprichtte.

Voor *Refresh Amsterdam* maakte Tirzo Martha een nieuw sculpturaal werk dat reflecteert op de COVID-19-crisis die wereldwijd nog altijd voortduurt. Hoe het ons gevoel van privé- en werkruimte beïnvloedt, hoe we ons anders verhouden tot mensen en hoe de ervaring van de crisis varieert in verschillende delen van de wereld. Zijn ervaring met de lockdown op Curaçao en het daaropvolgende geïsoleerde werkproces in Zaandam dwong Martha om op verschillende manieren in actie te komen en nieuwe vormen te vinden voor zijn werkproces waarin (digitale en verre) samenwerking centraal staat.

Tirzo Martha (Willemstad, Curaçao, 1965) is a multidisciplinary artist who splits his time between Willemstad and Rotterdam. Growing up, he was confronted with the deteriorating social conditions in his neighbourhood on Curaçao. Because of this, he has devoted himself to creating socially engaged artworks and public interventions in order to spur new developments and progress through the power of imagination. His large-scale works with found materials (often everyday objects) are the product of collaborative processes with people from all levels of the community. Martha began his art education at the Akademia di Arte Korsou before moving to the Netherlands to study. He returned to Curaçao in 1991, where he co-founded the Instituto Buena Bista - Curaçao Centre for Contemporary Art (IBB).

For *Refresh Amsterdam*, Tirzo Martha presents a new sculptural work that reflects on the ongoing COVID-19 pandemic - how it has affected our sense of private space, our work space, how we relate to people differently, and how the experience of the crisis varies in different parts of the world. His experience with the lockdown in Curaçao and his subsequently isolated work in Zaandam forced Martha to operate in different ways and to find new forms for his artistic process in which (digital and remote) collaboration is key.


[Download File >](#)


Suat Öğüt


Suat Öğüt (Diyarbakir, Turkije, 1986) is een multidisciplinaire kunstenaar, gevestigd in Amsterdam. Hij studeerde beeldende kunst aan de Marama Universiteit in Istanbul en presenteert zijn werken voornamelijk in de vorm van sculpturen, installaties en videokunst. Hij verzamelt persoonlijke geschiedenissen om het collectieve geheugen vorm te geven. Maar ook om het persoonlijke en het universele dicht bij elkaar te brengen en de recente geschiedenis te activeren om de toekomst te beïnvloeden.

Voor *Refresh Amsterdam* nodigt Suat Öğüt de bezoeker uit om enkele van de verborgen, stille en vergeten plekken van Amsterdam te ontdekken. Die stuit daar vervolgens op ongehoorde, onzichtbare verhalen van burgers, terwijl Öğüt eten met andere mensen deelt in zijn werk 'The Future of the Me-nemen-Mory'. De installatie bestaat uit houten modellen van Amsterdamse gebouwen, neergezet op tapijten met Google-afbeeldingen van de werkelijke locaties. Öğüt ziet dit werk als een continu proces tussen mensen.

Suat Öğüt (Diyarbakir, Turkey, 1986) is a multidisciplinary artist based in Amsterdam. He studied Fine Arts at Marama University in Istanbul, and his works usually take the form of sculptures, installations and video art. He collects personal histories in order to give shape to collective memory, but also to bring the personal and the universal closer together, activating recent history so as to influence the future.

For *Refresh Amsterdam*, Suat Öğüt invites the visitor to uncover some of the hidden, silent and forgotten places of Amsterdam. In his work 'The Future of the Me-nemen-Mory', he encounters the unheard, invisible stories of its inhabitants while sharing food with them. The installation consists of wooden models of buildings in Amsterdam, positioned on carpets printed with Google images of each location. Öğüt views his own work as an ongoing process between people.


[Download File >](#)


Kevin Osepa


Kevin Osepa (Willemstad, Curaçao, 1994) is een beeldend kunstenaar en fotograaf, gevestigd in Utrecht. Hij is geïnteresseerd in het uitbeelden van de Afro-Caribische identiteit in een postkoloniale wereld en het verkennen van thema's als afro-spiritualiteit, seksualiteit, mannelijkheid, dekolonialiteit en familie. Zijn werk is erop gericht ruimte te creëren voor dergelijke perspectieven om zo het vaak eenzijdige verhaal van de koloniale geschiedenis in evenwicht te brengen.

In *Refresh Amsterdam* toont Kevin Osepa zijn nieuwe filmwerk 'Kloof', gebaseerd op zijn jeugdherinneringen aan deze historisch beladen plek op Curaçao en op gesprekken met eilandbewoners. Naast Osepa's deelname aan de tentoonstelling is zijn werk onderdeel van de visuele identiteit van deze eerste editie van *Refresh Amsterdam*, ontwikkeld met patronen van United Painting (Marije Lytske Hester) in samenwerking met ontwerpbureau Multitude.

Kevin Osepa (Willemstad, Curaçao, 1994) is a visual artist and photographer based in Utrecht. He is interested in portraying the Afro-Caribbean identity in a postcolonial world, and explores themes such as Afro-spirituality, sexuality, masculinity, decoloniality and family. His work aims to create a space for these perspectives in order to counterbalance the often one-sided narrative of colonial history.

For *Refresh Amsterdam*, Kevin Osepa presents his new film work 'Kloof', based on his childhood memories of this historically charged place on Curaçao and conversations with islanders. Besides Osepa's participation in the exhibition, his work is part of the visual identity that has been developed for edition of *Refresh Amsterdam*, based on patterns by United Painting (Marije Lytske Hester) in collaboration with design studio Multitude.


[Download File >](#)


Antonis Pittas


Antonis Pittas (Athene, Griekenland, 1973) woont en werkt in Amsterdam. Hij omschrijft zichzelf als een waarnemer in plaats van een activist, al gaat zijn werk altijd over hedendaagse sociale en politieke kwesties, zoals veiligheid en controle, economische crises, verzetsdaden, maar ook geweld en vandalisme. Pittas ziet die gebeurtenissen als uitingen van publieke onvrede en onderzoekt nauwgezet de omstandigheden die daartoe hebben geleid. Hij ontwikkelt multimediale installaties met sculpturale elementen om een context te bieden voor een hedendaagse interpretatie. Zijn werk is wereldwijd tentoongesteld en maakt deel uit van particuliere en openbare collecties.

In *Refresh Amsterdam* toont Antonis Pittas een sculpturaal werk met historische bouwfragmenten van Amsterdamse monumenten, waaronder een installatie die zijn onderzoek naar deze materialen weerspiegelt, maar ook naar ideologische kaders van dergelijke monumenten en standbeelden in onze tijd.

Antonis Pittas (Athens, Greece, 1973) lives and works in Amsterdam. Pittas defines himself as an observer rather than an activist, yet his work always deals with contemporary social and political issues such as safety and control, economic crises, and acts of resistance, but also violence and vandalism. He treats these events as gestures of public discontent and conducts thorough research on the context that led to them. Pittas develops mixed-media installations with sculptural elements to provide a context for a contemporary interpretation. His work has been exhibited in venues worldwide and is part of private and public collections.

For *Refresh Amsterdam*, Antonis Pittas created a sculptural work consisting of historical building fragments from Amsterdam monuments, thereby creating an installation that reflects his research on these materials, as well as the ideological frameworks of monuments and statues today.


[Download File >](#)


Judith Quax


Judith Quax (Alkmaar, Nederland, 1973) is fotograaf en beeldend kunstenaar en gevestigd in Amsterdam. Sinds 2006 onderzoekt en fotografeert ze de migratie van West-Afrika naar Europa. Uitgangspunt in haar werk is hoe mensen zich bewegen in hun (nomadische en transnationale) leven en zich verhouden tot hun veranderende omgeving. Het contrast tussen herinneringen en de realiteit van vandaag is hierin fundamenteel. Het werk van Quax is zowel nationaal als internationaal vaak geëxposeerd.

Voor *Refresh Amsterdam* presenteert Judith Quax 'Voyage à Dakar', de video-installatie van de reis die zij maakte met haar vierjarige Nederlands-Senegalese zoon Noah. In een Mercedes-olddtimer reden ze tegen de migratiestroom in: van Amsterdam naar Dakar in Senegal, het land van Noahs vader en zijn Senegalese familie. Tijdens de reis ontdekt hij dat zijn identiteit verder reikt dan de grenzen van Amsterdam.

Quax belicht meerdere perspectieven op migratie. De gerenommeerde Senegalese beeldend kunstenaar en acteur Camara Gueye geeft in de maand december performances in de multimedia-installatie van Quax. Met spoken words en schilderijen zal hij live in het Amsterdam Museum een betekenislaag toevoegen aan het werk van Quax.

Judith Quax (Alkmaar, Netherlands, 1973) is a photographer and visual artist based in Amsterdam. Since 2006 she has been researching and photographing migration from West Africa to Europe. The starting point in her work is how people move in their nomadic and transnational life and relate to their changing surroundings, underscoring a fundamental contrast between memories and their current reality. Quax's work has been extensively exhibited both nationally and internationally.

For *Refresh Amsterdam*, Judith Quax presents *Voyage à Dakar*, a video installation of the journey she made with her four-year-old Dutch-Senegalese son, Noah. In a classic Mercedes car, they drove counter to the migration flow, from Amsterdam to Dakar in Senegal, the country of her son's father and his Senegalese family. In the course of this journey, Noah discovers that his identity extends beyond the borders of Amsterdam.

Quax highlights several perspectives on migration. The renowned Senegalese visual artist and actor Camara Gueye will give performances as part of Quax's multimedia installation in December. With spoken words and paintings, he will impart additional layers of meaning to Quax's work, live in the Amsterdam Museum.


Simon(e) van Saarloos


Simon(e) van Saarloos (Summit, New Jersey, VS, 1990) is een schrijver en filosoof uit Amsterdam. Van Saarloos publiceerde verschillende boeken, waaronder een roman en een verzameling columns, waarin Van Saarloos sociale structuren en sociaal-politieke kwesties vanuit een queer en feministisch perspectief verkent. Zoals recentelijk in het essay 'Herdenken herdacht' (2019). Van Saarloos cureert samenwerkingen tussen kunstenaars, activisten en wetenschappers en treedt regelmatig op als docent, interviewer en performer.

In *Refresh Amsterdam* toont Simon(e) van Saarloos 'Cruising Gezi Park', een installatie die verwijst naar zowel het Gezipark in Istanbul als naar het Oosterpark hier in Amsterdam. Het werk gaat in op concepten als queer cruisen, zichtbaarheid, veiligheid, de regulering van de openbare ruimte. Van Saarloos reist heen en weer tussen beide steden en nodigt Kübra Uzun uit, een dj en activist die betrokken was bij de Gezipark-protesten in 2013, om hun herinneringen te delen aan een stadspark dat vroeger queer aanvoelde.

Simon(e) van Saarloos (Summit, New Jersey, USA, 1990) is a writer and philosopher based in Amsterdam. Van Saarloos has published several books, including a novel and a collection of columns, exploring social structures and socio-political issues from a queer and feminist perspective, such as the recent essay 'Herdenken herdacht' (2019). Van Saarloos curates collaborations between artists, activists and scholars, and regularly makes appearances as a lecturer, interviewer and performer.

For *Refresh Amsterdam*, Simon(e) Van Saarloos presents 'Cruising Gezi Park', an installation that refers to both Gezi Park in Istanbul and Oosterpark in Amsterdam, examining concepts such as queer cruising, visibility, safety and the regulation of public space. Van Saarloos travels back and forth between the two cities, and invites Kübra Uzun, a DJ and activist who was involved in the 2013 protests in Gezi Park, to share their memories of a park that once felt queer.


Tamara Shogaolu


Tamara Shogaolu (Verenigde Staten, 1986) is een bekroonde, internationale regisseur en werkt met nieuwe media. Als creatief directeur van Ado Ato Pictures heeft ze een innovatieve benadering van verhalen vertellen. Als kunstenaar laat ze zich inspireren door de verhalen – vooral de gemarginaliseerde – waaruit onze wereld bestaat. In haar werk wil ze die een stem en een platform geven. Haar films zoomen in op de migratie naar Europa en laten verhalen zien van queer vluchtelingen. Sommigen van hen zijn nu in Amsterdam en hebben al bijna een decennium contact met Shogaolu.

In *Refresh Amsterdam* worden de drie delen van Tamara Shogaolu's project 'Queer in a Time of Forced Migration' voor het eerst samen getoond. Het eerste deel van de serie, 'Half a Life', is een film; de tweede, 'Another Dream', een virtual reality-ervaring en de derde, 'They Call me Asylum Seeker', is een geluidsinstallatie en een interactief online platform.

Tamara Shogaolu (USA, 1986) is an award-winning international director and new media artist. As the creative director of Ado Ato Pictures, she has an innovative approach to storytelling. As an artist, she is inspired by the stories that make up our world, particularly about those who are marginalised, and aims to give them a voice and platform through her work. Her films, in particular, address migration to Europe and portray the stories of queer refugees. Some of these individuals are now in Amsterdam, and have stayed in touch with Shogaolu for almost a decade.

In *Refresh Amsterdam*, the three completed parts of Tamara Shogaolu's project 'Queer in a Time of Forced Migration' are presented together for the first time. The first instalment of the series, 'Half a Life', is a film. The second, 'Another Dream', is a virtual reality experience, while the third, 'They Call me Asylum Seeker', is both a sound installation and an interactive online platform.


[Download File >](#)


The Shadows Assembly


The Shadows Assembly is een collectief dat begin 2019 is opgericht toen drie textielateliers in Amsterdam Nieuw-West (De Draad, Ru Paré Community, Het Anker) en de kunstenaar Hana Miletić samenkwamen om een nieuwe textieltechniek te leren van zonafdrukken op een stof. De groep drukte dagelijkse huishoudelijke en handwerkgerelateerde objecten af op overgebleven en afgedankte stoffen uit hun individuele ateliers. Zo maakten ze van al die stoffen samen een geheel: een gordijn.

Voor *Refresh Amsterdam* toont The Shadows Assembly het gordijn dat gemaakt werd tijdens de workshops van Miletić in 2019. Bij de patchworkassemblage wisselden de mensen van verschillende ateliers hun kennis en vaardigheden van verschillende naaitechnieken uit. Ook bleek dat de deelnemers elkaar daardoor beter leerden kennen. Als collectief wil The Shadows Assembly de rol van textielpraktijken in hedendaagse kunst en het (sociale) belang ervan in verschillende gemeenschappen onderzoeken. Hun naam verwijst naar de vaak verborgen en niet-gewaardeerde arbeid van huishoudelijk werk.

The Shadows Assembly is a collective formed at the start of 2019 when three textile ateliers in Amsterdam Nieuw-West (De Draad, Ru Paré Community, Het Anker) and artist Hana Miletić came together to learn a new textile technique: making sun prints on fabric. The group contact-printed everyday household and craft-related objects on leftover and discarded fabrics from their individual ateliers. Using these scraps, together they fabricated them into a new whole: a curtain.

For *Refresh Amsterdam*, The Shadows Assembly showcases the curtain they made during Miletić's workshops last year. While assembling the patchwork curtain, the members of the various ateliers exchanged their knowledge and skills about different stitching techniques; the result is tangible proof of the potential for social bonds in textile traditions. As a collective, The Shadows Assembly aims to explore the role of textile practices in contemporary art, as well as its importance in different communities. Their name, for example, references the often hidden and underappreciated aspects of domestic labour.


[Download File >](#)


Dustin Thierry


Dustin Thierry (Willemstad, Curaçao, 1985) is een hedendaagse kunstenaar en autodidactische fotograaf, woonachtig in Amsterdam. De vraagstukken die hij in zijn foto's aan de orde stelt, zijn zowel persoonlijk als maatschappelijk relevant. Hij is geïnteresseerd in de Afrikaans-Caribische identiteit en de diaspora in Europa en Amsterdam - en wil die in al zijn verschillende en veranderende vormen uitbeelden. Vandaar dat zijn projecten meestal langlopend zijn.

'Dreaming Above the Atlantic', het werk dat Dustin Thierry presenteert in *Refresh Amsterdam* begon in 2015 en bestaat uit een groeiende serie portretten van mensen van Caribische afkomst die in Nederland wonen.

Dustin Thierry (Willemstad, Curaçao, 1985) is a contemporary artist and self-taught photographer living in Amsterdam. The issues he addresses in his photographs are at once personal and socially relevant. His interest in Afro-Caribbean identity and its diaspora in Europe and Amsterdam results in ongoing projects that express all of its different and changing forms. Hence his projects are usually long-term.

'Dreaming Above the Atlantic', the work Dustin Thierry presents in *Refresh Amsterdam*, began in 2015. It consists of an ever-growing portrait series of people of Caribbean descent who live in the Netherlands.


United Painting


United Painting is een collectief van creatieve denkers en makers dat opereert op het snijvlak van kunst en samenleving.

Voor de eerste editie van *Refresh Amsterdam* is een visuele identiteit ontwikkeld met patronen van United Painting (Marije Lytske Hester) in samenwerking met ontwerpbureau Multitude en fotograaf Kevin Osepa. De grafische beeldtaal werkt verbindend door het herkenbare, maar flexibele ontwerp dat naar eigen inzicht kan worden toegepast, met respect voor ieders persoonlijkheid en missie. Een actieve uitnodiging om in creatieve vrijheid een connectie te maken met elkaar, met bezoekers en met de stad.

United Painting is a collective of creative thinkers and makers operating at the intersection of art and society.

For the first edition of *Refresh Amsterdam* a visual identity has been developed, based on patterns by United Painting (Marije Lytske Hester) in collaboration with design studio Multitude and photographer Kevin Osepa. The graphic visual language encourages connection through the recognizable, but flexible design that participants can apply as they see fit, with respect for the personalities and missions of everyone involved. It is an active invitation to make a connection through creative freedom - with each other, with visitors, and with the city.


We Sell Reality


We Sell Reality is een Amsterdams en maatschappelijk tegendraads label, opgezet als een collectief, gericht op de kwetsbare status van migranten in Europa die afhankelijk zijn van formele papieren. We Sell Reality maakt producten en installaties en creëert performatieve interventies in de openbare ruimte. Het is een nakomeling van We Are Here, het vluchtelingencollectief dat campagne voert voor mensenrechten en tegen het Nederlandse asielbeleid. Beide initiatieven hebben tot doel het bewustzijn van deze onderwerpen te vergroten en een omwenteling te realiseren.

Voor *Refresh Amsterdam* maakte We Sell Reality de installatie 'Open Studio', een denkbeeldige studio waar leden van het collectief samen kunnen werken met vluchtelingen. Een droom, die momenteel buiten hun bereik ligt, aangezien migranten zonder papieren geen recht hebben om te werken. We Sell Reality stelt zich voor wat hoe het zou zijn en wat het zou betekenen als het project in hun studio zou worden gelegaliseerd.

The Amsterdam-based label We Sell Reality is set up as a collective that acts contrary to social norms, addressing the vulnerable status of migrants in Europe who must depend on official immigration documents. We Sell Reality makes products and installations, and creates performative interventions in public space. They are an offspring of We Are Here, a refugee collective that campaigns for human rights and against asylum policies in the Netherlands. Both collectives aim to increase awareness of these topics and inspire revolutionary change.

For *Refresh Amsterdam*, We Sell Reality created the installation 'Open Studio', an imaginary studio where members of the collective could work and collaborate with refugees. Such a dream is for the moment beyond their reach, since undocumented refugees do not have the right to work. We Sell Reality imagines what this could be like, and what it would mean if the project in their studio was made legal.


[Download File >](#)


