
C o l l a b o r a t i o n

F R A N C E S C O

C L E M E N T E

F r a n c e s c o C l e m e n t e

HENRY FUSELI, (JOHANN HEINRICH FÜSSLI), HEAD OF SATAN/KOPF DES SATAN,

OIL ON CANVAS/Ö L AUF LEINWAND, 33% x2 9 }/2”/85 x 75 CM. (Photo: Zindman / Fremont)

CHRISTIAN BOLTANSKI, MONUMENT, 1985,

170 x 135 CM ! 67x 53'/$ (Photo: Bruno Hubschmid)

Fr ances co Cl e me n t e

M A X I M A
M 0 R A L I A :

O N T H E A R T
OF

F R A N C E S C O
C L E M E N T E

D A V I D S H A P I R 0

Hakuin Ekaku, unorthodox calligrapher and master o f
the R im a i School o f Zen Buddhism, spoke o f the superiority
o f «concentration in the midst o f activity» to «concentration
in stillness.» The intensity o f Francesco Clemente’s art is one
that is never divorced from the f lu x o f surfaces, from worldli­
ness and its signs, from individuality and its ill-defined

D A V I D S H A P I R O has written six volumes o f poetry, including Late­

ness, To an idea, and The Page-turner, and was awarded a prizefor experimental

poetry by the National Academy and Institute o f Arts and Letters in 1977. He has

also published thefirst monograph on JasperJohns ’ drawings, as well as thefirst

book on J im D ine’s paintings and the earliest volume on JohnAshbery. He was an

editorial associate at A rt News.

limits, andfrom the excesses o f action. In our contemporary
version o f the Battle between the Ancients and the Moderns,
the crude iconomachias between false modernisms and false
post-modernisms, he refuses to take sides, ju st as Walter
Jackson Bate reminds us that one o f the great eighteenth cen­
tury writers took sides in that false debate between rupture
and continuity. Clemente participates not in the «anxiety o f
influence,» but what may be justly called the joys o f in­

fluence, a willingness to accept secondariness or «belated­
ness» without pedantry or populism. He is willing to paint
the purgatorial mountain above a system o f archaic candles,
as in P U R G A TO R Y (1983), but his approach to allegory is
complex and his iconography where traditional is not one o f

1 8P A R K E T T 9 1 9 8 6

F r a n c e s c o C l e m e n t e

FRANCESCO CLEMENTE, PURGATORY/FEGEFEUER, 1983,

OIL ON CANVAS/Ö L AUF LEINWAND, 7’x 11”x 8’6 ”/241 x 259 CM.

reassurance or complaisance, as in so much o f recent work
where the past is seen as easy luggage fo r vandalism. The
melancholy washes o f his blue Purgatory are both elegiac and
anticipatory, with a resolute Pompeian geometry. For all of
the talk o f the permissiveness o f such painting it is also filled
with some rather grand refusals o f dogmatic and narrowing
systems. One might have thought that such a skeptical paint­
ing would become a m ild Lucretian naturalism, but the ar­
tist has been eager to represent both hysteria and ordinary
happiness, since he has not been involved in his concentra­
tions fo r therapeutic ends. Thus, melodramatics and regres­
sions have not been tabooed but are scrutinized as transi­
tions. Attention is paid to the dissolution o f boundaries in
body and world: purgatorial boundaries between the future
and the past.

The large gouache on linen S E M E N o f1983 is an exam­
ple o f this painterly multiplicity. An enormous figure, at

once both embryo and purgatorial victim, floats toward the
viewer in the monumental scale o f the 7x13’ canvas. The

figure is finely and tremulously outlined in brown, but the
skull is left open and incomplete: a ruptured boundary. In
such a work, Paul Schilder’s concept o f the «internality o f the
body,» the feeling-tone o f the body as experienced from w i­
thin, must be appealed to as at least part o f the explanatory

force o f such irresolutions. This work has some o f the suici­
dal force o f Johns’ D IV E R , where the gestures are emphati­
cally ambiguous to the point o f mental contradiction.
D IV E R - I refer to the drawing - may have been inspired by
a passagefrom a biography o f Hart Crane, in which the poet
is said to have held his hand above the waters he had ju st
leaped into as farewell or signal o f distress. SE M E N , titled
with a shocking directness so that we might misinterpret it in
a merely naturalistic way as a cartoonish empathy with sper­
matozoa, has a kind o f anguishing ambivalence. A

1 9

F r a n c e s c o C l e m e n t e

FRANCESCO CLEMENTE, SEMEN/ShM E N , 1983,

GOUACHE ON LINEN/GOUKCHE AUF LEINTUCH, 7‘9“x l 3 ’/ 236 x 396 CM,

t r o m p e l ’ o e i l thread and triangle hangs beside the
skull, but no explanation is given. In a contextless void, the
figure blindly swims or flies: «homeless representation» in­
deed. In such a work, automatism is appealed to but finally
abjured with careful g r a p h e s i s . Clemente is not in­
volved with what he regards as the too mechanistic processes
o f the Surrealists, but he emerges with an image that is at
once properly conscious and unconscious: a humiliating
reverie on the shattered condition o f the self that Freud offered
as an «insult to mankind.» The paradoxical strength o f
Clemente, like JasperJohns, lies in his willingness to share
vulnerability o f the body as analogue o f mental ambivalence.
The opened and/or ruinedfigure is an uncertain sign fo r var­
iety o f nomads in this nomadic work.

Clemente has a complex attitude toward quotation and
the past. The figure clutching the P A N T H E O N in P E R ­

S E V E R A N C E o f1982 might be taken as a ferocious example

o f the appropriating attitude. The fam iliar attitude o f donor
and church has been transformed into a vascular scene o f the
artist clutching the possibilities o f history. The large white
painting is filled with inexplicable Twombly-like marks
which appear to be raining down upon the nude like ex-
cremental hail-stones. Such a painting does not appeal to the
photographic impulse which Clemente has derided in con­
versation as always too late in its observations. The artist is
not so much a donor-saint as guiltless thief, in the manner o f
T.S. Eliot, who praised theft over imitation. The melancho­
ly o f the Pantheon reduced to a conceptual model is the oppo­
site o f Fuseli’s image o f the midget painter paralyzed by the
huge foot o f antiquity. Clemente is suggesting that we are in
some hallucinatory fashion capable o f holding the monu­
ments o f memory, i f only in our own shrunken and private
perspectives. Architecture here reminds us o f the tectonic bias
o f Clemente, whose difficult analogies should o f course be

20

F r a n c e s c o C l e m e n t e

M ’ i
FRANCESCO CLEMENTE, PERSEVERANCE/AUSDAUER, 1982,

OIL ON CANVAS/Ö L AUF LEINWAND, 78 x 93” /198 x 236 CM.

differentiated from any naive expressionism r e d i v i v u s .
The point is not so much a lyrical autobiography, though
this is one impulse o f the work, but a tendency to a mature
meditation on the problematics o f quotation itself. For this
reason, so many o f his most interesting collages are not even
identified by the painter as collages or interventions as such.
He does not want to spell out too explicitly his punctuations
o f the past and requires a more strenuous re-tracing by the
viewer. This strategy o f not decoding his allusions in ad­
vance is much more sinuous than the contemporary practise
o f a didactic conceptualism offering us too much explanation
in photographs o f photographs or paintings o f paintings.
Clemente, like Ashbery in poetry, deletes the explanation and
gathers up his mannerist force by such subtractions.

In his woodcuts and etchings, Clemente proves himself to
be a master o f a kind o f contemporary ukiyo-e, a floating
world o f perishable bodies and feeling-tones by one who is

not constrained to avoid pathos. The unabashed eroticism o f
the nude in M O R N IN G , 1982, reminds us o f the epigrams
transformedfrom the Latin by Ezra Pound, an appropriator
- long before a spurious postmodernism - who is read care­

fu lly by Clemente. In one woodcut, a fertility goddess is
offered but her head is ferociously superimposed by a cage o f
lines. A line that might have been a contour o f the figure

floats aimlessly in space like a bent stick. Whatever is ar­
chaic in the work is by now a learned neo-primitivism. In
another woodcut, hands interpenetrate feet: a small essay on
the tentative quality o f rule-systems. These body parts are not
crucified as laconic nominalisms on wood, as in Jasper
John’s famous tetraptych. Here, body parts fo ld and refold
and are capable o f a bliss as straightforward as the woodcut
o f a single hand reaching behind, through and towards the
vagina. I f this is contemporary s h u n g a or p i l l o w -
b oo k art, it is refined beyond exaggeration and is more ei-

21

F r a n c e s c o C l e m e n t e

FRANCESCO CLEMENTE, SELF-PORTRAIT NO. 3(T/M7£ÄS;/SELBSTPORTRAIT NR. 3 (ZANGEN), 1981,

ETC H IN G /RADIERUNG, 197t x 137s ” /48 x 33 CM. (Crown Point Press)

detic than gymnastic. A nd like the Japanese artist whose
perspective always insisted on the f la t anti-illusionism o f the
piece o f paper in one ’s lap, these works never permit us to for­
get the code o f the woodcut itself, where line itself is the hero
o f the code. The violent self-reflexiveness o f these works is
seen in the anxious refrain o f scissors in so many o f these torn
and self-lacerating works: scissors near the eye in C IR C U IT ,

1981; pincers in S E L F -P O R T R A IT number 3, 1981; and the
large fateful scissors and thread o f SEASC APE, 1981. The
scissors is one o f the magical appurtenances o f the individual
that spells his limits and represents him, in Lévy-BruhTs
early theme o f the shadowy double. A Rousselian moment o f
mechanism is seen in extraction o f a whole tone-row o f teeth
in the comically anxious S E L F -P O R T R A IT no. 2 (Teeth) o f
1981. Master Canterei o f L O C U S SO L U S learned to make
decayed teeth into intricate mosaics, and Clemente accom­
plishes the same: each tooth turned into a body.

Clemente’s art has begun to be caricatured in a series o f
misunderstandings that Rilke calledfame. Those who con­
nect the tradition o f abstract art most vitally with representa­
tion w ill understand that his is not a regression to permissive

figuration. The fresco, H E T E A C H E S E M O T IO N S W IT H

F E E LIN G S, 1980, connects Clemente with the rigorous sur­
faces ofJasper Johns and Brice Marden and with the desire
to focus on the grammar o f a work as its poetry. These three

figures, priapic, disgusted, and fragmented, present them­
selves as analyses o f part and whole, margin and frame. As
a torso metamorphoses into a flowery bush, the painting is
concerned constantly with the inconstancy o f experience.
Ovidian calm is employed to render the most brutal o f
trespasses. The work is both an A rt and Cure o f love, and a
little bestiary observes from the upper margin the vagaries o f
emotion. Paranoid or disturbed space is what the architect
John Hedjuk seeks in his houses that have turned into walls

2 2

F r a n c e s c o C l e m e n t e

FRANCESCO CLEMENTE, SEASCAPE/MEER AUSBLICK, 1981,

ETC H IN G /RADIERUNG, 183A x24% ”/ 47,6x62,8 CM.

(C row n Point Press)

FRANCESCO CLEMENTE, SELF-PORTRAIT NO. 2 (TE E TH)/

SELBSTPORTRAIT NR. 2 (ZÄHNE), 1981,

ETC H IN G /RADIERUNG, 6 x 8 ” / 15,2 x 20,3 CM. (C row n Point Press)

and his masques o f imaginary cities, and Clemente is also
involved in perturbed or inflected space. The most evident
sense o f threat is shown in thefour hands reaching around the
central figure, on his knees, in a state o f arousal. Eyes, nose
and mouth are assailed as in so many o f Clemente’s medita­
tions on the openings o f the body, a Surrealist theme explored
as an everyday mode o f passage. The result is a fresco fo r an
imaginary new House o f Mysteries in which flagellation
and decomposition are explored as worldly signs. Another
Rilkean spatial disturbance is caused by the canvas striped
by bars, behind which the «Unborn» lies stretched out upon
or within a luminous tiger (U N B O R N , 1983). Elsewhere,
putti (in P R IA P E A , 1980) dangle body parts with an oneiric
insouciance; and the narrator lies beneath his shattered nar­
rative.

We do not connect Clemente ’5 use o f Eros or putti as forms
o f luxurious eclecticism or neo-classicism. The putti are part

o f a single long and melancholy sentence after the manner o f
de Chirico’s strophes in the novel H E B D O M E RO S. The
putti are part o f an investigation, a necessary investigation o f
the individual’s liberty in an age o f competing deter­
minisms. The historicist critics have told us painting is
dead, as i f one had said the sonnet were dead before a M a l­
larmé revived it with archaistic zeal. The delighted and anx­
ious and multiple fresco P R IA P E A is part o f a desire to tell
«the tale o f the individual» as Pound sought to speak o f the
tribe, with the necessary periplum or voyage into the past fo r
voices. Clemente’s art revels in contradiction, such as his
aptly titled F A T H E R M O T H E R enigmagram o f 1982 in
pasteb, a vaginal ellipsefilled with three round forms, all set
in an unsettling green space without boundaries. Here ab­
straction is provoked, with the most economical o f means,
into a suddenly erotic conundrum. The bizarre and decora­
tive eyes that punctuate the canvas like a grid system in M ID -

2 3

F r a n c e s c o C l e m e n t e

FRANCESCO CLEMENTE, MIDNIGHT SUN ///MITTERNACHTSSONNE II, 1982,

OIL ON CANVAS/Ö L AUF LEINWAND, 78x93”/ 198 x 236 CM. (Collection The Tate Gallery London)

N IG H T S U N II, 1982, are ways o f alluding to the all-over­
ness o f Pollock’s shimmering heat but they are also criticisms
o f any purist canvas o f avoidance. They are congruent with
R ilke’s sense o f art’s exigence: «There is noplace that does not
see you... You must change your way o f living.» Painting is
a kind o f p o s s i b i l i s m in M u sil’sformulation and is
not satisfied with the monocular perspectives o f photo­
graphic or other naturalisms o f our epoch. Clemente’s is a
relativistic art ofirrealism and sidesteps the Puritanism that
suggests the touch o f hand as sentimentality. He knows ex­
pertly the syntax o f the body’s knowledge o f itself as in his
painting o f Gehldzahler, Untitled 1983, thatyields a fron-
tality, profile, and back view, with garlands o f Ovidian

flowers. The eccentric is his language; we always need thir­
teen ways o f looking at a blackbird, the ordinary bird that is
at once an a r t e p o v e r a and a r t e p l e n a .
Neither bare nor affluent but polarized in a fru itfu l tension.

Clemente is falsely accused o f being preoccupied with cer­
tain themes o f the excremental, the erotic, and the self-re­

flexive. But a comprehensive glance at his work in its variety
does not substantiate the sense that he is, as André Breton
said o f George Bataille, a man with a f ly on his nose. The
ritualistic is there, no doubt, in the multiple unities o f his
drawings presented as a kind o f action. But he is not theatri­
cal in the pejorative sense, and he once contributed a stack o f
drawings to an audience in lieu o f a stage set, a gesture as
humble and admonitory as one o f Johns. In C AD U C EO o f
1981 he shows his henotheistic good humor: a green mouse
observes the end o f a fleshy tail, while his own green tail im ­
bricates with and echoes this anomaly. The spectator is
shown the hand and part o f a squatting human, as the ca­
nonic healing sign o f the entwined snakes emerges from this
triple pun o f genitality and bestiality. This is the high good
humor o f a skeptical hedonist along the lines o f a Wallace

2 4

F r a n c e s c o C l e m e n t e

FRANCESCO CLEMENTE, BREATHING/ATMEN, 1984,

MIXED MEDIA ON ALUMINIUM AND W90.D/MISCHTECHNIK AUF ALUMINIUM UND HOLZ,

72 x 43”/ 183x109 CM.

F r a n c e s c o C l e m e n t e

Stevens and not an erotic obsessive like a Klossowski. He has
taken Duchamp’s snow shovel, I N A D V A N C E OF T H E

B R O K E N A R M , and transformed it in a spirit o f play, with
a fresco o f a face (1983). One should not under-rate these
sculptural interventions and their investigatory unity, as in
his fresco on wheel, 1983, festively reminding us «Festina
Lente» above a supple airplane which folds its rudder along
the wheel’s curve. There is a critique o f fu turism ’s mania
lodged in this late and melancholy humor, the wheel and the
whole mystique o f dynamism slowed down by a witty com­
pilation o f fresco and frozen language. The inscription has
the reticence o f a manufacturing logo and seems congruent
with Brendel’s scholastic suggestion that Romans gave us no
achievement more original than standardized lettering. The
cliché is freshened, by radical juxtaposition, but the viewer is
reminded, as in Stevens’ phrase, that «the freshness o f night
has been fresh a long time.» The painter does not re-invent
but quotes the wheel.

I f the twentieth century concludes in a painting what
does this painting resemble, this painting o f paintings, like a
theory o f theories? Is it a plural art that is not one o f populist
quotation but o f radical plasticity? Is this what Walter Ben­
jam in implied when he spoke o f the dreamwork o f quota­
tion? Clemente denies that he is a naive Romantic, as when
he collaborates with others on the basis o f a workshop with
Warhol and Basquiat and himself permuting each others’
hand in a renga o f painting. These are some o f the most sig­
nificant collaborative experiments o f our day, not so much
«party paintings» in the Japanese manner, but a sequence o f
true relatedness in which each painter functioned as critic
and restorer o f the several modes involved. I f the painting o f
our century was shattered by Cubism and restored by the
«Exquisite Cadavers» o f collaborative Surrealism, then it is
shattered and restored at once by the drastic «revisionary ra­
tios» o f these dramatically divided selves.

Thus, Clemente’s work is not so much a meditation o f
narcicissm as it is a social examination o f threats to the idea
o f the subject. A fashionable inhumanism is countered in one
o f his early studies: (Self-decapitating man, 1971), an exer­
cise more explicit than Tinguely’s self-consuming machine
about the problem of pathos in this «the worst century so far.»
There is a Utopian element in Clemente, as in his favored
use o f the word «imagination,» but it is fundamentally a
search fo r refuge which has taken him to the margins, so-
called, o f the West and East. Perhaps the painting o f the
twentieth century is this shattering and healing collage o f In ­

dian miniature and excremental George Bataille, as in his
tantric figures catching eggs behind them. In E A R T H and
H U N G E R , 1980, his celebratory parodies yield him a map o f
the whole earth and the canonic endless snake, bitten through
by «the allegorical man.» Searching fo r a vascular allegory
which i f cut would bleed, he concludes with paintings along
the lines o f Emersonian aphorisms, discontinuous parables
o f this kingdom from which the transcedental term has been
deleted.

The artist has a great admiration fo r the Japanese finesse
shown in a Pampas grass screen o f the Muromachi period.
H is own screens, fo r example an erotic one in which a body
opened in bliss at the juncture o f the panels, are a place in
which calligraphy and painting may meet and mingle. He is
never averse to the narrative quality o f a discontinuous work,
as in his S E L F -P O R T R A IT W IT H BRO O M , 1979, in which
the inverted figure in drastic diagonal at lower left and the
broom hanging above him are both juxtaposed by a w ild ab­
stract streak that becomes, allegorically, the «dust o f the
world,» wittily making the most abstract o f signs stand for
concreteness. The inverted figure and its resonance are most
drastically and simply used in the stark images o f M O O N,

1980, where the figure o f a man with a noose around his
neck tied to a rock mythically plunges into a schematic sea.
The moon, rock and man are as simple as agitprop i f read
only fo r an illustrational desire, but actually they are dense as
a little telegram by Magritte; and we are led by a «commodi­
ous vicus o f recirculation» to decide upon the perspectives and
relations o f this chilling «Diver.» Among his achievements
in narrative, one must mention his collaborations with such
authors as Allen Ginsberg and Harry Mathews and his own
book-making activities in India, fo r he is an author who al­
ways remembers the pleasures o f the graphological, as in his
enigmatic ink drawings, some only an inch tall, fo r Michael
Auping ’s book about him. These drawingsfunctioned as in­
terruptions, interventions and commentaries on the textual
narrative o f his own autobiographical fragments. They are
entangled in the work and make fo r a texture as involutional
as Freudian case history. Nor are folktale qualities left un­
used, as in his extravagant underwater fantasy o f man and

fish entitled F R IE N D SH IP , 1983, again replete with a Pom­
peian system o f decorative fla t stairway to nowhere. The
drive toward narrative gave him an extraordinary series o f
T H E F O U R T E E N STATIO N S, 1983, and one thinks o f the
third Station, a howling face with skulls inside the opened
mouth.

F r a n c e s c o C l e m e n t e

FRANCESCO CLEMENTE, FRIENDSHIP/FREUNDSCHAFT, 1983,

OIL ON CANVAS/Ö L AUF LEINWAND, 7’x 8 ’4”/ 213 x 254 CM.

We have grown accustomed to the sense, through Adorno,
o f commitment to intransigeant autonomous abstraction as
representing fo r us the impeachment o f an epoch o f «not yet»
and «no longer, » an age after Auschwitz too horriblefor lyri­
cal poetry. But we must f in d in the figurative work o f
Clemente, like the figurative architecture o f John Hedjuk
with his animals, masques and towers, another form o f in­
transigeance and not a yielding to accomodation. Both Hed­

ju k and Clemente are involved in a rhetorical strategy o f
blurring the genres o f realism and the supernatural. They
create imaginary communities, like that o f Michaux, as
either radiant dystopias or irradiated Utopias, speaking o f
the principle o f hope as Bloch spoke o f it, as a necessary and
not a luxurious principle o f resistance in everyday life. Such
is the resistant intimism o f Clemente’s pastels. I t is not so

much a question o f a return to representation as a critique o f
any purism, but the drive to invent a new typology, fo r the
individual as fo r the city. Thus, the androgynous and seem­
ingly hypersexual figures in Clemente bound with a ribbon
in orgiastic slumber are part o f a magnanimous strugglefor
a clear communal palette o f possibilities. I t is, moreover, a
philosophical poetry, as in his etching o f a beach o f stones in­
terrupted with orange wheels, a Dantesque allegory o f force,
grace and gravity. I f we want our own s c u o l a m e t a ­
f i s i c a , it is here in the opposition o f an almost empirical
setting o f radiant contours pitted against the lonely group o f
fragments, the fa te o f the dynamic t e c h n e in our age. It
is a painting as dry as Montale by a painter no longer in­
terested in the anxiety o f Cézanne alone but in the methods o f
a new confidence and fidelity.

2 7

T H E B O Y W H O L O V E D B U B B L E S

F r a nee s co Clemente

Because a universe is one bubble
o f black bubbles, and yet
a boy is watching always with bloody eyes
- a boy who loves bubbles -
as a black stone rises beside our sleeping head

Tame at the end o f a stem
it may not burst like paper
into f i f ty sheets
as he knows who stripes his notebook with lithographs
Inserting his pen into his mother’s black purse
he covers it he discovers it in a glance
with schedules and weeks and a bitten newspaper
But he is looking fo r writing the black bubbles

N ow what emerges is the antonym
a clipping as colorful and useless as a singularity
and mother’s black planet
Now bubble and syllable break in the evening air

You were not really listening to the last sentence
Because you could not see it, the transparent dump we live in
like a frothy star
N ow you are really listening so I w ill tell you the end

Inside the bubble is another bubble, o f course
Inside the stone is a star o f pain

Exploding like an accident, the w ild syllable, wet
The king delighted by forbidden hair
Poems o f birth that were not poems o f birth
M usic and panic engendered by a prophet without vision
The nostril o f an injured monster flaring with a p ill
Toby and Nairobi, Thetis the magician

Stigmata on the wand Difficulties o f the stateless
A cab ride wrong A ride home Relays
Reading in the dark nothing but
the kaleidoscope o f the last century

2 8

D A V ID S H A P IR O , 1986

F r a n c e s c o C l e m e n t e

FRANCESCO CLEMENTE, FROM NEAR AND FROM AFAR / N ON NAH UND FERN, 1983,

OIL AND WAX ON CANVAS/Ö L UND WACHS AUF LEINWAND, 82 x 28” /168 x 107 CM.

F r a n c e s c o C l e m e n t e

M A X I M A
M O R A L I A :

Z U R K U N S T
V O N

F R A N C E S C O
C L E M E N T E

D A V I D S H A P I R O

Hakuin Ekaku, unorthodoxer Kalligraph und
M eister der Rinzai-Schule für Zen-Buddhismus,
sprach von der Erhabenheit der «Konzentration in­
mitten der Aktivität» über die «Konzentration in
der Bewegungslosigkeit». Francesco Clementes

D A V I D S H A P I R 0 hat drei G edichtbände geschrieben, d a ru n ­

ter «Lateness», «To an Idea» und «The Pageturner». 1977 erhielt er den

Preis für experim entelle Poesie der N ational Academy and Institu te of

A rts and Letters. Ausserdem veröffentlichte er die erste M onographie

über die Zeichnungen von Ja sp er Jo h n s sowie das erste Buch über J im

Dines M alerei und neuerdings einen Band über Jo h n Ashbery. E r war

M itherausgeber von <Art News>.

Kunst besitzt eine Intensität, die untrennbar ver­
bunden ist mit dem Fluss der Oberfläche, der Welt­
lichkeit und ihren Zeichen, der Individualität mit
ihren verschwimmenden Grenzen und dem Exzess
der Handlung. In unserer zeitgenössischen Ver­
sion des Kampfes zwischen Traditionellem und
M odernem, in den hemmungslosen Ikonoklasmen
zwischen falscher Modernität und ebensolcher
Post-Modernität lehnt er es ab, sich auf eine Seite
zu schlagen. Walter Jackson Bate erinnert uns an
die grossen Schriftsteller des 18. Jahrhunderts, von
denen im unseligen Konflikt zwischen Umbruch
und Kontinuität auch keiner für irgendeine Seite

P A R K E T T 9 1 9 8 6 3 0

F r a n c e s c o C l e m e n t e

Partei ergriffen hat. Clemente beteiligt sich nicht
an der «Sucht nach Dominanz», sondern freut sich
seiner Wirkung, bereit, zweitrangig zu sein oder
«zu spät zu kommen» ohne Pedanterie und Populis­
mus. Er ist bereit, den Fegefeuer-Berg über zwei
Reihen archaischer Kerzen zu bauen - wie in P U R ­

G A T O R Y (F E G E F E U E R) 1983 -, doch ist sein allegori­
scher Zugriff komplex und seine Ikonographie, wo
sie sich auf Tradition bezieht, ohne jede Beschwich­
tigung oder Gefälligkeit wie sonst so oft in neueren
Arbeiten, die mit der Vergangenheit umgehen, als
wäre sie leichtes Vandalen-Gepäck. Der melancho­
lische Anklang in seinem blauen Fegefeuer ist ele­
gisch und antizipatorisch zugleich, geprägt von
deutlich pompejanischer Geometrie. Allem Gere­
de über die Zulässigkeit solcher Malerei zum
Trotz, ist es auch noch voller Ablehnung jeglicher
Dogmatik oder einengender Systeme. M an hätte
erwarten können, dass solch skeptische Malerei als
sanft lukretischer Naturalismus daherkommt,
doch war der Künstler darauf bedacht, sowohl H y­
sterie als auch einfaches Glück darzustellen, ohne
seine Konzentration mit therapeutischen Absich­
ten zu verbinden. So sind Melodramatik und Re­
gression keine Tabus, sondern Ubergangsformen,
die untersucht werden. Die Aufmerksamkeit rich­
tet sich auf die Auflösung der Grenzen im Körper
wie in der Welt: Fegefeuer als Schranke zwischen
Zukunft und Vergangenheit.

Die grossformatige Gouache auf Feinwand S E ­

M E N (S A M E N) von 1983 ist ein Beispiel malerischer
Vielschichtigkeit. Eine riesige Gestalt, Embryo
und im Fegefeuer Verdammter zugleich, treibt aus
der monumentalen Feinwand (2x4 Meter) auf den
Betrachter zu. D ie Figur ist von einer klaren, aber
<zittrigen> braunen Kontur umrissen; nur der
Kopf bleibt vage und unvollständig: wie eine unter­
brochene Umgrenzung. Paul Schilders Konzept
von der «Internalität des Körpers», dem Gefühls­
zustand des von innen heraus wahrgenommenen
Körpers, funktioniert hier zumindest teilweise als
klärende Kraft für solche Unschlüssigkeiten. In
diesem Bild liegt etwas von jener suizidalen Kraft
von Jasper Johns’ D IV E R , wo die Zweideutigkeit
der Gesten unnachgiebig bis zur geistigen Gespal-
tenheit getrieben wird. D IV E R - ich spreche hier

von der Zeichnung - könnte von einem Kapitel aus
Hart Cranes Biographie inspiriert sein, wo der
Dichter seine Hand über das Wasser ausstreckt, in
das er gerade aus Febensüberdruss oder Schmerz
gesprungen ist. S E M E N , ein Titel von schockieren­
der Direktheit, die uns dazu verleiten könnte, das
Bild in rein naturalistischer Sicht als karikaturisti­
sche Spermatozoon-Empathie zu missdeuten,
strahlt eine Art quälender Ambivalenz aus. Eine
Trompe l’oeil-Triangel hängt an einem Faden ne­
ben dem Schädel, doch gibt es dafür keine Erklä­
rung. In bezugsloser Leere schwimmt oder fliegt
blind die Figur - wahrlich «entwurzelt». Solch ein
Bild scheint durch Automatismus entstanden,
doch dem widerspricht die sorgfältige und bewuss­
te Darstellungsweise. Clemente geht es nicht um
die in seinen Augen allzu mechanistischen Prozes­
se der Surrealisten, sondern er hält uns ein Bild
entgegen, das zugleich vollkommen bewusst und
unbewusst ist: eine beschämende Rêverie über den
erschütterten Zustand des Ich, den Freud uns als
«Kränkung der Menschheit» präsentiert hat. Cle-
mentes paradoxe Kraft liegt - wie auch bei Jasper
Johns - in seiner Bereitschaft, die Verletzlichkeit
des Körpers analog zur seelischen Ambivalenz zu
nehmen. D ie offene und / oder zerstörte Gestalt ist
ein unbestimmtes Zeichen für die Vielseitigkeit des
Nomaden in diesem nomadischen Werk.

Zu Zitat und Vergangenheit hat Clemente ein
komplexes Verhältnis: Die das «Pantheon» halten­
de Figur in P E R S E V E R A N C E (A U SD A U E R), 1982, mag
als vehementes Beispiel der Aneignung gelten. Das
vertraute M otiv von Stifter und Kirche ist zu einer
stürmischen Szene geworden, in der der Künstler
nach den Möglichkeiten der Geschichte greift. Das
riesige weisse Gemälde ist übersät mit undeutbaren
Twombly-haften Zeichen, die auf den Nackten wie
ein Hagel von Exkrementen herabregnen. Ein sol­
ches Bild verzichtet auf jede Art von photographi­
schen Impulsen, über die Clemente in Gesprächen
höhnt, sie kämen mit der Beobachtung immer et­
was zu spät. Der Künstler ist weniger Stifter-Hei­
liger als vielmehr unschuldiger Dieb im Sinne T.S.
Eliots, der den Diebstahl der Imitation vorzog. Die
Melancholie des Pantheons, reduziert zum kon­
zeptuellen Modell, ist das Gegenstück zu Füsslis

31

F r a n c e s c o C l e m e n t e

FRANCESCO CLEMENTE, MORNING/ MORGEN, 1982,

WATERCOLOR ON PAPER /AQUARELL AUF PAPIER, 14x20”/ 35,5x51 CM.

I

Bild vom winzigen Maler, der gebannt vor der
Grösse des Altertums steht. Clemente suggeriert,
dass wir fähig sind, in einer Art halluzinatorischem
Zustand die M onumente der Erinnerung festzu­
halten, wenn auch nur aus der verkürzten Sicht un­
serer Privatheit. Architektur erinnert uns hier an
Clementes Vorlieben für Tektonik, deren kompli­
zierte Analogien allerdings keinesfalls etwas mit
einer Wiederaufwärmung des naiven Expressio­
nismus zu tun haben. Wir erfahren von ihm nicht
so sehr eine lyrische Autobiographie, obwohl seine
Arbeit auch diesen Impuls enthält, sondern mehr
den Hang zur meditativen Entfaltung der Proble­
matik des Zitierens an sich. Aus diesem Grund
sieht nicht einmal der Maler selbst viele seiner in­
teressantesten M otiv-Collagen eigentlich als solche
an oder als künstlerische Operationen. Seinen

Um gang mit den Versatzstücken der Vergangen­
heit will er nicht allzu explizit vorführen und for­
dert vom Betrachter den eigenständigen Nachvoll­
zug. Diese Strategie, Anspielungen nicht schon im
voraus zu entschlüsseln, bietet viel mehr Ecken
und Kanten als die gegenwärtig beliebte Praxis
eines didaktischen Konzeptualismus, der uns mit
Erklärungen in Photographien über Photogra­
phien und in Bildern über Bilder allzu reichlich
versorgt. W ie Ashbery in der Poesie verweigert
Clemente die Erklärung und sammelt durch sol­
chen Entzug seine manieristischen Kräfte.

In den Holzschnitten und Radierungen zeigt
Clemente sich als M eister in einer Art zeitgenössi­
schem Ukiyo-e, einer treibenden Welt vergängli­
cher Körper und Gemütszustände, entworfen von
einem, der das Pathos nicht meiden muss. Die un-

3 2

F r a n c e s c o C l e m e n t e

FRANCESCO CLEMENTE, C IRC U IT/KREISLAUF, 1980,

PASTEL ON PAPER / PASTELL AUF PAPIER, 37x30% ” /94 x 78 CM.

verstellte Erotik des Aktes in M O R N I N G (M O R G E N),

1982, erinnert uns an die Epigramme, die Ezra
Pound aus dem Lateinischen schöpferisch verwan­
delt hat; Pound übrigens ist ein «Aneigner» lange
vor einer scheinheiligen «Postmoderne» und wird
von Clemente sehr aufmerksam gelesen. In einem
Holzschnitt sehen wir eine Fruchtbarkeits-Göttin,
deren Kopf auf grausame Weise in einem Käfig aus
Linien steckt. Eine Linie, die zur Kontur der Figur
gehört haben mag, treibt ziellos im Raum wie ein
zerbrochener Stab. Was immer in der Arbeit ar­
chaisch sein mag, kommt nun als erlernter Neo-
Primitivismus daher. In einem anderen H olz­
schnitt durchdringen sich Hände und Füsse: ein
kleiner Diskurs über den unsicheren Charakter
von Ordnungs-Systemen. Diese Körperteile wer­
den nicht lakonisch in ihrem Nennwert ins Holz ge­

bannt, wie wir es von Jasper Johns’ berühmtem
vierteiligen Bild kennen. Die Körperteile ver­
schränken sich und trennen sich wieder, in ebenso
unverblümter Genussfähigkeit wie die einzelne
Hand im Holzschnitt, die vor, hinter und durch die
Vagina greift. Wenn das auf heutige Verhältnisse
übertragene «Shunga»- oder «Pillow-book»-Kunst
ist, dann ist sie über die Massen verfeinert und eher
eidetisch als erotisch-gymnastisch. Und wie beim
japanischen Künstler, dessen Perspektive immer
auf den flachen Anti-Illusionismus des Stückes Pa­
pier, das er vor sich hat, beharrt, lassen uns diese
Arbeiten niemals das Code-System des H olz­
schnitts vergessen, das von der Linie selbst be­
herrscht wird. Die unerbittliche Selbstreflexion sol­
cher Arbeiten zeigt sich in der bangen W iederho­
lung der Schere in so vielen dieser zerrissenen und

3 3

F r a n c e s c o C l e m e n t e

FRANCESCO CLEMENTE, FEBBRE ALTA, 1982, 2 OF 8 WOODCUTS/

2 VON 8 HOLZSCHNITTEN, 14 x 14"/35,5 x 35,5 CM AND /UND 21‘A x 14”/ 54,6 x 35,5 CM. (Peter Blum Edition)

selbst-quälerischen Bilder: D ie Schere nahe den
Augen in C I R C U I T (K R E IS L A U F), 1981, die Zange in
S E L F - P O R T R A I T N O . 3 (S E L B S T P O R T R A IT N R . 3),

1981, und die grosse unheilverkündende Schere mit
Faden in S E A S C A P E (S E E L A N D S C H A F T), 1981. In
Lévy-Bruhls Them a der schattenhaften Doppel­
existenz gehört die Schere zu den magischen Gerät­
schaften jenes Individuums, das sich durch sie in
seiner Begrenztheit darstellt. Ein Roussel-haftes
mechanisches M oment tritt uns in der Ziehung
einer ganzen Zahnreihe im ängstlich-komischen
S E L F - P O R T R A I T N O . 2 (T E E T H) (S E L B S T P O R T R A IT

N R . 2, Z Ä H N E) von 1981 entgegen. Meister Cante­
rei aus Locus Solus lernte, verfaulte Zähne zu kom­
plizierten Mosaiken zu verarbeiten, und Clemente
treibt es auf die Spitze: jeder Zahn ein Körper.

Clementes Kunst wurde Opfer einer Reihe von
Missverständnissen, die Rilke Ruhm genannt hat.
Diejenigen, die die Tradition abstrakter Kunst vor
allem mit dem Problem der Darstellung in Verbin­
dung bringen, werden verstehen, dass es hier nicht
um einen Rückschritt zu wieder erlaubter Gegen­
ständlichkeit geht. Clementes Fresko H E T E A C H E S

E M O T I O N S W I T H F E E L I N G S (E R L E H R T E M O T IO ­

N E N M IT G E F Ü H L E N), 1980, lässt an die rigoros be­
handelten Oberflächen bei Jasper Johns und Brice
Marden denken sowie an deren Bestreben, die
Grammatik des Bildes als dessen Poesie zu erfah­
ren. Diese drei Figuren, priapeisch, angeekelt und
fragmentiert, sind Analyse von Teil und Ganzem,
Raum und Rahmen. Wo ein Torso sich in einen
Blumenstrauch verwandelt, ist die Malerei bestän-

3 4

F r a n c e s c o C l e m e n t e

a

FRANCESCO CLEMENTE, HE TEACHES EMOTIONS WITH FEELINGS/

ER LEHRT EMOTIONEN MIT GEFÜHLEN, 1980, FRESCO, ,9707« ”x 19'8'A ” /300 x 600 CM.

dig mit der Unbeständigkeit von Erfahrungswer­
ten befasst. M it ovidischer Ruhe wird der brutalste
aller Übergriffe vorgeführt. Das Werk ist zugleich
Verlangen und Stillen der Liebe, während ein klei­
nes Bestiarium vom oberen Bildrand aus die Eska­
paden des Gefühls beobachtet. Paranoide und zer­
rüttete Orte sucht der Architekt John Hedjuk in
seinen Häusern, die sich in M auern verwandelt ha­
ben, und seinen Masken imaginärer Städte; und
auch Clemente arbeitet mit ängstigenden oder la­
bilen Räumen. D ie stärkste Bedrohung geht von
den vier Händen aus, die nach der in der Mitte
knienden, erregten Figur greifen. Augen, Nase
und M und werden - wie übrigens in vielen M edi­
tationen Clementes über die Körperöffnungen -
berührt. Das surrealistische Thema als alltägliches

Geschehen. Das Ergebnis ist ein Fresko für einen
imaginären Neubau der Mysterien-Villa, in der
Geisselung und Auflösung als weltliche Zeichen be­
trachtet werden. Räumliche Irritation im Ril-
ke’schen Sinne erzeugt auch ein Bild, das mit Strei­
fen überzogen ist. Dahinter liegt in oder über
einem erleuchteten Tiger das «Ungeborene» (U N -

B O R N / U N G E B O R E N E S), 1983. An anderer Stelle las­
sen Putten (in P R IA P E A , 1980) mit traumwandleri-
scher Sorglosigkeit Körperteile baumeln; und un­
ter den Trümmern seiner Geschichte liegt der Er­
zähler.

Keineswegs betrachten wir Clementes Verwen­
dung von Eros und Putten als luxuriösen Eklekti­
zismus oder Neo-Klassizismus. D ie Putten sind
Teil einer einzigen langen und melancholischen

3 5

F r a n c e s c o C l e m e n t e

FRANCESCO CLEMENTE, FATHER MOTHER / VATER MUTTER, 1982,

PASTEL ON PAPER /PASTELL AUF PAPIER, 24 x IS ” / 61 x 46 CM.

Sentenz nach Art von de Chiricos Strophen in sei­
nem Roman «Hebdomeros». Sie geraten zu einer
Untersuchung, einer notwendigen Untersuchung
der Freiheit des Individuums in einer Zeit konkur­
rierender Determinismen. Die «historisierenden»
Kritiker haben uns verkündet, die Malerei sei tot,
so als hätte jemand behauptet, das Sonett sei tot,
bevor Mallarmé kam und es mit archaistischer
Hingabe zu neuem Leben erweckte. In P R IA P E A ,

1980, einem vielschichtigen Fresko voller Genussfä­
higkeit und Angst, steckt der Wille, «die Geschichte
des Individuums» auf dem entsprechenden U m ­
weg zu erzählen bzw. mit einer zu den Stimmen
führenden Reise in die Vergangenheit, so wie
Pounds Umweg über die Horde. Clementes Kunst
schwelgt in Widersprüchen, so zum Beispiel in sei­
nem treffend mit F A T H E R M O T H E R (V ATER M U T ­

T E R) betitelten Pastell-Enigmagramm von 1982,
einer vaginalen Ellipse, gefüllt mit drei runden For­
men, die sich in einem beunruhigend endlosen,
grünen Raum befinden. M it äusserst ökonomi­
schen Mitteln wird die Abstraktion bis zum über­
raschend erotischen Vexierrätsel getrieben. Die bi­
zarr-dekorativen Augen akzentuieren in M I D ­

N I G H T S U N I I (M IT T E R N A C H T S S O N N E II), 1982, die
Leinwand wie ein Raster-System und spielen auf
Pollocks erregt vibrierende Oberflächen an; doch
sind sie auch Kritik an der puristischen Leinwand,
die allem ausweicht. Sie stimmen überein mit R il­
kes Vorstellung von dem, was der Kunst nottut:
«Kein Ort, der Dich nicht sieht... Du musst Dein
Leben ändern.» Malerei ist eine Art «Possibilis-
mus», wie M usil das nennt, der sich nicht mit der
einäugigen Perspektive der Photographie oder an-

3 6

F r a n c e s c o C l e m e n t e

FRANCESCO CLEMENTE, CADUCEO, 1981,

PASTEL ON PAPER / PASTELL AUF PAPIER, 24 x 17% ” /61 x 54 CM.

derer Naturalismen unserer Zeit zufriedengibt.
Clemente betreibt eine relativistische Kunst des Ir­
realismus und entzieht sich jenem Puritanismus,
dem die Berührung der Hand bereits als Sentimen­
talität gilt. Er kennt sich aus in der Syntax jenes Be­
wusstseins, in dem der Körper sich selbst wahr­
nimmt, und so bietet sein Bild von Henry Geldzah­
ler, O H N E T IT E L , 1983, eine Front-, Profil- und
Rückenansicht mit Girlanden ovidischer Blumen.
Die Exzentrik ist seine Sprache; dreizehn Arten
der Betrachtung benötigen wir für die Amsel, den
gemeinen Vogel, der zugleich eine «Arte Povera»
und eine «Arte Piena» ist. Weder karg noch reich,
sondern polarisiert in fruchtbarer Spannung.

Fälschlicherweise hat man Clemente vorgewor­
fen, er hege eine Vorliebe für bestimmte Themen
wie Exkremente, Erotik und die Selbst-Beobach­

tung. Doch wenn man seine Arbeit in all ihrer V iel­
falt genau betrachtet, gibt es keinerlei Grund für
die Annahme, er sei - wie André Breton von
Georges Bataille behauptete - ein M ann mit einer
Fliege auf der Nase. Das rituelle M om ent ist zwei­
felsohne enthalten in den multiplen Einheiten sei­
ner Zeichnungen, die als eine Art Handlung daher­
kommen. Aber er ist nicht theatralisch im negati­
ven Sinn, und so hat er dem Publikum einmal
einen Stapel Zeichnungen anstelle eines Bühnen­
bildes serviert, eine Geste, bescheiden und mah­
nend wie bei Johns. In C A D U C E O , von 1981, zeigt er
uns seinen henotheistischen Sinn für Humor: eine
grüne Maus beobachtet das Ende eines fleischfar­
benen Schwanzes, während ihr eigener grüner
Schwanz diese Anomalie vorführt und bewusst­
macht. Der Betrachter erkennt Hand und Gesäss

3 7

F r a n c e s c o C l e m e n t e

FRANCESCO CLEMENTE, UNTITLED /OHNE TITEL, 1983,

FRESCO ON SHOVEL / FRESKO AUF SCHAUFEL.

eines hockenden Menschen, und in diesem dreifa­
chen Spiel von Genitalität und Bestialität wird das
kanonische Heilszeichen der verschlungenen
Schlangen sichtbar. Das ist der präzise W itz eines
skeptischen Hedonisten im Sinne eines Wallace
Stevens und nicht die erotische Obsession eines
Klossowski. Er hat Duchamps’ Schneeschaufel (IN

A D V A N CE O F T H E B R O K E N A R M) genommen und
sie spielerisch in einem Gesichtsfresko verwandelt
(1983). Diese skulpturalen Eingriffe und ihre for­
schende Besonderheit sollte man nicht unterschät­
zen; da ist zum Beispiel sein Fresko auf einem Fahr­
rad - Rad von 1983, das uns feierlich an die «Festi­
na Lente» erinnert, mit einem biegsamen Flug­
zeug, das sein Ruder an die Rundung des Rades
schmiegt. In diesem neuerlichen und melancholi­
schen Humor steckt die Kritik an der futuristi­

schen Manie; das Rad und die ganze Begeisterung
für die Dynamik werden gebremst mittels einer
geistreichen Konzentration von Fresko und er­
starrter Sprache. D ie Inschrift ist von der ver­
schwiegenen Zurückhaltung eines Industrie-
Schriftzugs und scheint zu Brendels scholastischer
Behauptung zu passen, die Römer hätten uns keine
originellere Errungenschaft als die normierte
Schrift überliefert. Das Klischee wird durch radi­
kale Nebeneinanderstellung wiederaufgefrischt,
doch der Betrachter fühlt sich - wie in Stevens Satz
- daran erinnert, dass «die Frische der Nacht lange
Zeit frisch war». Der M aler erfindet das Rad nicht
nochmals, sondern zitiert es.

Wenn man das zwanzigste Jahrhundert in einem
Gemälde zusammenfassen sollte, wie sähe das Bild
dann aus, dieses Bild der Bilder, wie eine Theorie

3 8

F r a n c e s c o C l e m e n t e

FRANCESCO CLEMENTE, FESTINA LENTE, 1983,

FRESCO ON WHEEL / FRESKO AUF RAD.

der Theorien? Ist es eine pluralistische Kunst, die
sich nicht dem populistischen Zitat, sondern der
radikalen Anschaulichkeit verschrieben hat? Hat
Walter Benjamin das gemeint, als er von der
Traumarbeit des Zitierens gesprochen hat? Cle-
mente bestreitet, dass er ein naiver Romantiker sei,
wenn er zum Beispiel in Form eines Workshops mit
anderen wie Warhol und Basquiat zusammenar­
beitet und sie sich in einem Renga des Malens un­
tereinander austauschen. Es sind dies wohl mit die
bedeutendsten Versuche einer Zusammenarbeit
unserer Zeit, nicht gerade «Zeremonien-Malerei»
nach japanischer Art, sondern eine Sequenz echter
Verbundenheit, bei der jeder Maler als Kritiker
ebenso wie als stabilisierende Kraft für die unter­
schiedlichen Arbeitsweisen fungiert. Wenn die
Malerei unseres Jahrhunderts vom Kubismus er­

schüttert und von den «exquisiten Kadavern» des
kollaborierenden Surrealismus wiederhergestellt
worden ist, dann wird sie erschüttert und wieder­
hergestellt zugleich von den drastisch «revisionä-
ren Ratios» dieser dramatisch gespaltenen Persön­
lichkeiten.

Clementes Werk ist also nicht so sehr narzissti­
sche Meditation, als vielmehr eine gesellschaftliche
Überprüfung der Gefahren für die Idee des Sub­
jektes. Modischem Inhumanismus tritt er in einer
seiner früheren Studien entgegen: S E L F - D E C A P I -

T A T I N G M T V (S IC H S E L B S T E N T H A U P T E N D E R

M A N N), 1971, ein viel ausdrücklicher formuliertes
Stück als die sich selbst zerstörende Maschine von
Tinguely zum Problem des Pathos in diesem «bis­
her schlimmsten Jahrhundert». Ein utopisches Ele­
ment steckt in Clemente wie auch in seinem Lieb-

3 9

F r a n c e s c o C l e m e n t e

FRANCESCO CLEMENTE, SELF-PORTRAIT 1^/77/ßÄOOAf/SELBSTPORTRAIT MIT BESEN, 1979,

PIGMENT ON PAPER /PIGMENT AUF PAPIER, 6’6"/,6 ”x l3 T 3/s ” /200 x 400 CM.

gorischen Menschen» mitten durchgebissen. Auf
der Suche nach einer Vollblut-Allegorie, die, wenn
man sie durchschnitte, bluten würde, gelangt er zu
Bildern auf den Spuren Emerson’scher Aphoris­
men, sprunghafte Parabeln aus jenem Reich, aus
dem der Terminus der Transzendenz gestrichen
wurde. Der Künstler hegt grosse Bewunderung für
die japanische Finesse, die man zum Beispiel in
einem Pampasgras-Bild aus der Muroma-
chi-Periode erkennen kann. In seinen eigenen Bil­
dern, einem erotischen zum Beispiel, auf dem sich
ein Körper an der Verbindungsstelle zwischen den
beiden Leinwänden lustvoll öffnet, treffen Kalli-

lingswort «Imagination» (Phantasie, Vorstellung,
Vorstellungskraft); doch ist es wohl im Grunde die
Suche nach einer Zuflucht, die ihn an den - soge­
nannten - Rand von Ost und West gebracht hat.
Vielleicht ist die Malerei des zwanzigsten Jahrhun­
derts diese zugleich zerstörerische und heilende
Collage aus indianischen Miniaturen und dem
Georges Bataille der Exkremente, wie seine tantri-
schen Figuren, die hinter sich nach Eiern schnap­
pen. In E A R T H und H U N G E R (E R D E und H U N G E R),

beide 1980, verschafft er sich durch seine zelebrato-
rischen Parodien einen Entwurf der gesamten Erde
und der kanonischen endlosen Schlange, vom «alle-

4 0

F r a n c e s c o C l e m e n t e

graphie und Malerei zuweilen aufeinander und
vermischen sich. Narrativen Chancen, die sich in
der Zusammenhanglosigkeit bieten, ist er nie abge­
neigt. In seinem S E L F - P O R T R A I T W I T H B R O O M

(S E L B S T -P O R T R A IT M IT B ESE N), 1979, befindet sich
ausser der umgedrehten diagonalen Figur unten
links und dem darüber hängenden Besen ein wild
abstrakter Strich, der allegorisch zum «Staub der
Welt» wird und auf witzige Weise aus einem voll­
kommen abstrakten Zeichen ein ganz konkretes
macht. Die umgedrehte Figur und ihre Wirkung
treten auf ebenso kraftvolle wie einfache Weise
auch in der Intensität von M O O N (M O N D), 1980, auf,
wo die Gestalt eines M annes mit einer Schlinge um
den Fiais und einem daran befestigten Stein my-
thenhaft ins schematisch angedeutete M eer stürzt.
M ond, Stein und M ann sind so simpel dargestellt
wie Agitprop, wenn man das Bild nur als Illustra­
tion nimmt, doch tatsächlich ist es dicht wie ein
kleines Telegramm von Magritte, und ein «grosser
Raum der Wiederbelebung» hilft uns, über die
Perspektiven und Beziehungen dieses schockieren­
den «Tauchers» zu befinden. Wenn man über das
Erzählerische bei Clemente redet, muss auch seine
Zusammenarbeit mit Autoren wie Allen Ginsberg
und Harry Mathews erwähnt werden sowie seine
eigene Arbeit an seinen Büchern in Indien. Denn
als Autor bedient er sich graphologischer Freuden,
so auch in seinen rätselhaften Tintenzeichnungen
für Michael Aupings Buch über Clemente, die zum
Teil nur zweieinhalb Zentimeter gross sind. Diese
Zeichnungen waren Unterbrechungen, Einschübe
und Kommentare zum erzählenden Text seiner ei­
genen autobiographischen Fragmente. Sie sind
verwoben mit der Arbeit und sorgen für eine Struk­
tur, die sich an Verschlungenheit mit einer
Freud’schen Fallgeschichte messen kann. Auch die
M öglichkeiten der Volkssage lässt Clemente nicht
ungenutzt, so zum Beispiel in seiner extravaganten
Unterwasser-Phantasie über einen M ann und
einen Fisch mit dem Titel F R I E N D S H I P (F R E U N D ­

S C H A F T), 1983, durchzogen wieder von einem pom-
pejischen System flach dekorativer Stufen ins
Nichts. D ie Entwicklung des Erzählerischen führte
ihn zu einer aussergewöhnlichen Reihe von Kreuz­
wegstationen (T H E F O U R T E E N S T A T I O N S) , 1981/82.

Und beim wehklagenden Gesicht mit Schädeln im
geöffneten M und denkt man unwillkürlich an die
dritte Station.

Allmählich haben wir uns - mit Adornos Hilfe -
daran gewöhnt, uns der unerbittlichen Autonomie
der Abstraktion zu überlassen, die für uns die A n­
klage einer Epoche des «Noch-nicht» und «Nicht­
mehr» bedeutet, einer Zeit, in der nach Auschwitz
lyrische Poesie zu schrecklich wäre. Doch liegt im
figurativen Werk Clementes, wie in der figurativen
Architektur des John Hedjuk mit seinen Tieren,
Masken und Türmen, eine andere Form der U ner­
bittlichkeit und keineswegs ein Anpassungsver­
such. Sowohl Hedjuk als auch Clemente geht es um
eine rhetorische Strategie, die die Genre-Grenzen
von Realismus und Übernatürlichem verwischt.
Sie schaffen imaginäre Gemeinschaften wie die
von Michaux entweder als leuchtendes Distopia
oder beleuchtetes Utopia und sprechen mit Bloch
vom Prinzip Hoffnung als notwendigem und kei­
neswegs luxuriösen Widerstandsprinzip im tägli­
chen Leben. Von solch resistentem Intimismus
sind Clementes Pastelle. Es geht hier auch gar nicht
so sehr um eine Rückkehr zur Gegenständlichkeit
als Kritik an jeder Form von Purismus, sondern
vielmehr um das Bestreben, eine neue Typologie zu
finden, für das Individuum wie für die Stadt. So
sind die androgynen und scheinbar hypersexuellen
Figuren Clementes, verbunden mit einem Band in
orgiastischem Schlummer, Teil eines grossherzigen
Kampfes um eine klare, allgemein verfügbare Pa­
lette der Möglichkeiten. Darüber hinaus ist es phi­
losophische Poesie wie in seiner Radierung von
dem Strand, an dem zwischen den Steinen orange­
ne Räder liegen, einer Dantehaften Allegorie von
Macht, Anmut und Würde. Wenn wir unsere eige­
ne Scuola Metafisica suchen, hier haben wir sie, in
dieser Gegensätzlichkeit einer fast empirisch zu
nennenden Um gebung leuchtender Konturen,
ausgespielt gegen eine Fragmenten-Gruppe, das
Schicksal der dynamischen Technik unseres Jahr­
hunderts. Eine Malerei, so trocken wie Montale,
von einem Maler, den Cézannes Sorgen nicht mehr
allein interessieren, sondern die Methoden einer
neuen Zuversicht und Authentizität.

(Übersetzung: Elisabeth Brockmann)

41

F r a n c e s c o C l e m e n t e

FRANCESCO CLEMENTE, FRESCO DONE FOR THE PALLADIUM, DISCOTEQUE, NEW YORK CITY, 1985.

