
Dazzle the evil eye Dazzle the evil eye

Merina Beekman

Merijn Bolink Oraly & Magaly Seffini

Merina Beekman Dazzling the local demons

Dazzle the evil eye Dazzle the evil eye

wagentje als koestering
als middel van vervoer
als huis en als herinnering,
kokon behangen met beelden en tekens, ingepakt.
vroeger, toen zij kind waren,
en alles vanzelfsprekend aanwezig was,
later, toen zij wisten,
behouden voor de reis en tot pantser verweven,
waar de demon zijn pet voor afneemt
en aan voorbij gaat - soms -
of zomaar zonder kijken
alleen het bordje ziet, zijn bord,

APPARENTLY NOT ENOUGH.

Waar de demon zijn
pet voor afneemt

‘Hazen, als het nodig is eten ze sneeuw’. Het is de titel van een van Merina
Beekmans krachtige tekeningen. Een haas wordt door een gehandschoende
vuist aan de achterpoten vastgegrepen: hij is gevangen, maar zijn vriendelijke
kop van wollige vlekken en zijn zachte voorpoten lijken onderaan de tekening
het sneeuwwitte papier te ontvluchten.

De titel is weggelopen uit het middeleeuwse Boek der natuur (ca. 1270)
van Jacob van Maerlant en is een mooi voorbeeld van de manier waarop
Merina uit allerlei bronnen formules en beelden haalde die een magische,
bezwerende werking lijken op te roepen. Deze beschrijving van wat hazen
doen en andere teksten over dieren kwamen ter sprake toen zij en Ellert
bij ons op bezoek waren. Zulke bezoeken over en weer waren dierbare en
intense ontmoetingen vol verhalen over culturen, dieren, mensen, beelden,
reizen, talen, maar ook momenten vol van relativering en humor. De gesprek-
ken werden in de daarop volgende weken door Merina voortgezet in brieven
met schetsen waarin ze verder mijmerde over woorden, teksten en nieuwe
beelden. Zo ontstond ook de hazentekening uit 1997/1998. Het tekent hoe
Merina veelal te werk ging, op reis, op haar atelier of thuis in gesprek, ‘dag
in dag uit de bijna obsessieve zoektocht naar optimale intensiteit in beeld
en betekenis’, zoals ze zelf zei.

In 2001 gaf ze ons voor de geboorte van onze zoon het prachtige
zelfgemaakte FABELDIERENREKENBOEK. Fantastischer nog dan het
bestiarium Boek der natuur, tuimelen hierin dieren, mensen, planten, namen,
fabels, culturen, in zwarte en witte texturen over elkaar heen. Het is als in een
middeleeuwse dierenencyclopedie waarin de dieren magische en bezwe-
rende eigenschappen hebben en in Merina’s universum een nieuwe invulling
krijgen, schijnbaar zonder moraal, maar vol van de suggestie dat, voor wie het
wil zien, fantasie en dieren en fantasiedieren een beschermende bezwering
tegen de razende wereld kunnen zijn.

Dierenbescherming

Dazzle the evil eye

ODE AAN MERINA BEEKMAN

Mariette Josephus Jitta

Dazzle the evil eye

ODE AAN MERINA BEEKMAN

Nicole Roepers

