

Artist Pages22 EIKON 54

 Ausgehend von einer intensiven Auseinandersetzung mit dem Selbstportrait

hat Rita Nowak vor zwei Jahren damit begonnen, berühmte Meisterwerke mit be-

freundeten Künstlerinnen und Künstlern fotografisch nachzustellen. Bei der Wahl

der Vorbilder geht Nowak insofern assoziativ vor, als manche Werke – aufgrund

bestimmter Gesten und Stimmungen – Erinnerungen an ihr vertraute Menschen

auslösen bzw. in einer „fast magischen Nähe“ zu diesen stehen. Zentrales Anlie-

gen dabei ist in der Formulierung der Künstlerin der „Memory-Effekt“: „Aus der

Geschichte spricht eine Stimme, die mir etwas über Menschen meiner Geschichte

erzählt.“

 Ihre Portraits intendieren weder eine perfekte, historisierend gemeinte Insze-

nierung der Protagonisten mittels Kostümen und Requisiten, noch eine aufwen-

dige, bühnenartige Staffage des Raumes. Das Hauptaugenmerk gilt vielmehr der

Suche nach einem geeigneten Raum/Hintergrund und – insbesondere in den aktu-

ellen Arbeiten – dem Arrangement der vor Ort vorgefundenen Utensilien. Es ist vor

allem die zwischen dem Raum und den Protagonisten hergestellte Beziehung, die

dem jeweiligen Portrait seine besondere Charakteristik verleiht. Der Raum wird

also einerseits hinsichtlich seiner Eignung für die Nachstellung eines bestimmten

Meisterwerks ausgewählt und reflektiert andererseits die individuelle Persön-

lichkeit des/der Dargestellten. Die Personen werden somit – abgesehen von ihren

beredsamen Posen – maßgeblich durch den sie umgebenden Raum interpretiert.

Manchmal lassen sich daraus auch Rückschlüsse auf das tatsächliche private und

soziale Umfeld des/der Portraitierten ziehen. In jedem Fall „fungiert der Raum als

dramatisches Gegenüber des Subjekts“, so die Künstlerin. Dementsprechend ge-

winnt er in ihren jüngsten Arbeiten wie „Venus in furs“ oder „Invert Muse“ noch

mehr an Bedeutung, und zwar in dem Sinne, dass sich nun architektonische Objek-

te oder urbane Landschaften geradezu aufdrängen, um in der Manier eines Meis-

terwerks – mit und ohne konkrete Referenz – inszeniert zu werden

 Mit dem Zitieren Alter Meister und dem Genre der „Tableaux vivants“ knüpft

Rita Nowak an eine reiche kunsthistorische Tradition an, die gleichzeitig eng mit

der Geschichte der Fotografie verbunden ist. Durch die fotografische Reproduzier-

barkeit des Kunstwerks geriet zum einen seine Aura als einmalige Schöpfung ins

Wanken, zum anderen fanden aber gerade dadurch weltberühmte Meisterwerke

massenhafte Verbreitung und wurden so für jedermann zugänglich. Von Anfang an

 Starting with an intense engagement with the self-portrait as a genre,
two years ago Rita Nowak began reenacting famous masterworks with art-
ist friends. In choosing the works to model, Nowak works associatively in that
some works—due to certain gestures and moods—trigger memories of people
well-known to her or stand in an “almost magical proximity” to them. A cen-
tral interest here is what the artist calls the “memory effect”: “from history a
voice that tells me something about people from my past.”
 Her portraits intend neither the perfect, historicizing mise en scène of the
persons portrayed using costumes and props, nor an elaborate, theatrical treat-
ment of the space. Instead, her attention is primarily focused on choosing an
appropriate space/background and, especially in the current works, arrang-
ing the accoutrements found on site. It is above all the relation established
between the space and the person portrayed that gives each photograph its
particular characteristic. The spaces are chosen on the one hand in terms of
their appropriateness for reenacting a certain masterwork, and at the same
time reflect the individual personality of the person photographed. The people
depicted are thus—aside from their telling poses—decisively interpreted by
the space surrounding them. Sometimes, conclusions can be drawn about the
actual private and social world of the person portrayed. In each case, “the scene
serves as a dramatic counterpart to the subject,” as the artist put it. In recent
works like Venus in Furs or Invert Muse this has taken on even more signifi-
cance, in the sense that now architectural objects or urban landscapes almost
seem to demand being staged in the style of a masterwork—with or without a
concrete reference.
 In quoting the Old Masters and the genre of the tableaux vivant, Rita
Nowak picks up a rich tradition of art history that at the same time is closely
linked to the history of photography. On the one hand, the artwork’s aura as
a unique creation lost its stability by way of its photographic reproducibility.
But on the other hand it was photography that first allowed the masterworks
to circulate on a mass scale, making them accessible to all. Above all, there
was thus not only a situation of competition between painting and photogra-
phy, but also a mutual interaction between the two media that has been fruit-
ful for the development of art, something that still has an impact today.

RITA NOWAK

Alte Meister und ihre Wahlverwandtschaften

Alexandra Schantl

RITA NOWAK

Old Masters and Their Elective Affinities

Alexandra Schantl

RITA NOWAK

nächste Seite / next page
Hero from Genua - Michele

2005, C-Print, 70 x 85 cm

nach / based on

Anthonis van Dyck

“Marchese Anton Giulio

Brignole-Sale“ 1627,

Galleria di Palazzo Rosso, Genua

© Rita Nowak

rechts / right
Sculpture called Lorna

2006, C-Print, 125 x 150 cm

nach / based on

Francisco de Zurbarán

“St. Casilda of Burgos” 1638–42,

Museo del Prado, Madrid

© Rita Nowak

Artist Pages 23EIKON 54

Artist Pages24 EIKON 54

RITA NOWAK – Alexandra Schantl

gab es daher nicht nur eine Konkurrenzsituation zwischen Malerei und Fotogra-

fie, sondern auch eine für die Entwicklung der Kunst fruchtbare und bis in die

Gegenwart ausstrahlende Wechselwirkung zwischen den beiden Medien. Im Be-

mühen um ihre Anerkennung als Kunst griff die Fotografie ganz bewusst auf die

Prinzipien und Stilmittel der Malerei zurück. Eine Vertreterin dieser später als

Piktoralismus bezeichneten Richtung war beispielsweise Julia Margaret Cameron

(1815–1879). Überzeugt davon, mit Hilfe der Fotografie die religiöse Kunst wieder

beleben zu können, stellte sie vor allem biblische Themen dar, indem sie Freunde –

ebenfalls im Rückgriff auf Vorbilder Alter Meister – als kostümierte Darsteller zu

„Tableaux vivants“ arrangierte. Durch ihren eigenständigen, die präzise Wiederga-

be ablehnenden Stil übertrafen ihre fotografischen Interpretationen das Original

oft an psychologischer Aussagekraft.

 Umgekehrt und mit wesentlich größerer Selbstverständlichkeit arbeiten von

jeher Maler nach Fotos und Reproduktionen. Francis Bacon etwa hat trotz seiner

Besessenheit von Velázquez’ „Portrait des Papstes Innozenz X.“ das Original erklär-

termaßen nie gesehen. – Die Fotografie ist also in doppelter Hinsicht ein probates

Mittel der Aneignung.

 Dennoch scheint der Hunger nach Meisterwerken unersättlich zu sein. Verhei-

ßen sie doch Besucherrekorde in Museen und Schlagzeilen in der Presse (über-

haupt wenn sie plötzlich nicht mehr da sind oder nur ausnahmsweise im Origi-

nal gezeigt werden). Nicht zuletzt dank der Kitschindustrie und der Instrumenta-

lisierung durch Werbung und Massenmedien ist der Terminus „Meisterwerk“ fast

schon zu einer Allerweltskategorie mutiert und verfügt somit über einen hohen,

nicht mehr allein dem „Bildungsbürgertum“ vorbehaltenen Identifikationsfaktor.

So gesehen trifft Rita Nowak mit ihrem Bestreben, Kunst im wahrsten Sinne

des Wortes verkörpern zu wollen, den Nerv unserer Zeit. Trotz der scheinbar

spielerischen und ironischen Leichtigkeit, mit der sie ihre Künstlerfreunde in Sze-

ne und gleichzeitig in die Ahnenreihe der großen Meister setzt, machen ihre Arbei-

ten deutlich, dass im Sinne von Philippe Dubois jede Fotografie zunächst einmal ein

„ikonischer Akt“ ist: „[…] ein arbeitendes Bild, etwas, das man nicht denken kann,

ohne seine Umstände zu berücksichtigen, ohne das Spiel, das es belebt, mitzuden-

ken, ohne es buchstäblich nachzuvollziehen. […] Daraus wird ersichtlich, wie sehr

dieses mechanische, optisch-chemische und angeblich objektive Medium, von dem

RITA NOWAK

Seite / page 25
Venus in Furs

2005, C-Print, 160 x 100 cm

© Rita Nowak

Seite / page 26
America

© Rita Nowak

Seite / page 27

links / left
Gelitin and friends

2004, C-Print, 100 x 100 cm

nach / based on
Pieter de Hooch “Familienbild

in einem Hof in Delft” 1658,

Gemäldegalerie der Akademie

der bildenden Künste Wien

© Rita Nowak

rechts / right
Zenita Komad

2004, C-Print, 50 x 70 cm

nach / based on
Henri de Toulouse-Lautrec

“Die Clownesse Cha-U-Kao”

1896, Musée d´Orsay, Paris

© Rita Nowak

 In its struggle to be recognized as an art, photography quite consciously
took recourse to the principles and stylistic devices of painting. One repre-
sentative of this movement, later called pictorialism, was Julia Margaret Cam-
eron (1815–79). Convinced that she could revive sacred art with the aid of pho-
tography, she depicted above all biblical themes, arranging friends as costumed
actors in tableaux vivants, also taking recourse to the work of the Old Mas-
ters. In her unique style, which rejected precise reproduction, her photographic
interpretations often surpassed the original in their psychological power of
expression. In contrast, painters have always worked with photographs and
reproductions—and with great deal more self-evidence. Despite his obsession
with Velázquez’ Portrait of Pope Innocent X avowedly never saw the original.
The photograph is thus in a double sense a well-tested means of appropriation.
Nonetheless, the hunger for masterworks seems insatiable. They promise
record numbers of visitors to the museums and headlines in the press (espe-
cially when they are suddenly no longer there, or only shown in the original on
rare occasions.) Not least thanks to the kitsch industry’s and instrumentaliza-
tion and the mass media, the term “masterwork” has become almost a banal
category, giving it a high identification factor that is no longer reserved to the
educated middle classes.
 Seen in this light, Rita Nowak touches on the nerve of our time with her
aspiration to embody art in the truest sense of the word. Despite the seemingly
playful and ironic lightness with which she sets her artist friends in scene,
at the same time places them in the line of the great masters, her works also
make clear in the sense of Philppe Dubois that every photograph is first of all
an “iconic act”: “[…] a working image, something that can not be conceived
without taking account of its circumstances, without the play that enlivens
it, without it being literally traced out… this makes it clear how much this
mechanical, optic-chemical, and supposedly objective medium, about which
so much has been said on the philosophical level, it takes place in the absence
of man, in a fundamentally ontological sense the question of the subject , and
more precisely, the subject as process.”.1

RITA NOWAK – Alexandra Schantl

Artist Pages 25EIKON 54

Artist Pages26 EIKON 54

auf philosophischer Ebene so oft gesagt wurde, es vollziehe sich in Abwesenheit

des Menschen, im Grunde ontologisch die Frage nach dem Subjekt und, genauer,

nach dem Subjekt als Prozeß impliziert.“1

RITA NOWAK – Alexandra Schantl

1: Philippe Dubois, Der fotografische Akt.

Versuch über ein theoretisches Dispositiv

(hrsg. von Herta Wolf),

Amsterdam–Dresden 1998, S. 19.

RITA NOWAK geboren 1979 in Wels. Lebt und arbeitet in Wien und London / born 1979
in Wels. Lives and works in Vienna and London
ALEXANDRA SCHANTL geboren 1971 in Wiener Neustadt. Lebt in Wien / born 1971 in
Wiener Neustadt. Lives in Vienna

Artist Pages 27EIKON 54

