
Bacheloruddannelsen i Æstetik og Kultur, Aarhus Universitet, sommeren 2014
	

	

	

mellem affektive ruminstallationer og interaktive performances

Eksamensopgave i Intermedial analyse
af Fransiska Sejten

	

	
 2

Indholdsfortegnelse

Indledning	
 ...	
 3	

Sisters Academy	
 ...	
 4	

Vægge lavet af poesi	
 ..	
 6	

Musikalske (over)gange og sanserum til fødderne	
 ...	
 7	

Kropsligt nærvær i rummet	
 ..	
 9	

Dans et digt	
 ..	
 10	

Rejs til bords	
 ..	
 11	

Performative utopier og nærhedsrelationer	
 ...	
 13	

Konklusion	
 ...	
 14	

Litteraturliste	
 ..	
 16	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
 3

Indledning
Det er mandag morgen og eleverne på VUC & HF-skolen i Odense er lige vendt tilbage fra en

velfortjent vinterferie væk fra den ellers så vante tavleundervisning i skolens noget sterilt

indrettede klasselokaler. Men denne mandag er ikke helt som de andre mandage. Den er

faktisk radikalt anderledes. I stedet for den vante tavleundervisning står der nemlig tolv

performancekunstenere klar til at indhylle eleverne i et kropsligt scenekunstnerisk

parallelunivers lavet af sanselighed og poesi. Dette indebærer en gennemgribende forvandling

af skolens samtlige rum – det vil sige alt lige fra toiletter til klasselokaler – der alle omdannes

til såkaldt affektive ruminstallationer. I disse rum skal diverse interaktive performances

udspille sig mellem de tolv performere, eleverne og deres lærere. Hele herligheden kommer

til at forløbe de næste to uger frem, hvor kunstnerduoen Sisters Hope vil forsøge at

transformere Odenses VUC & HF-skole til den kunstpædagogiske performanceinstallation

Sisters Academy.

I denne opgave ønsker jeg at undersøge de affektive og interaktive læringsrum, Sisters

Academy skaber ved hjælp af æstetiske og pædagogiske virkemidler. Da dette gerne skulle

blive en intermedial analyse, vil jeg særligt fokusere på det æstetiske aspekt – altså på de

mediale samt modale betingelser, der ligger til grund for den æstetiske sensibilitet, dette

’værk’ (hvis ikke nærmere kunstprojekt) iscenesætter og muliggør. Til dette vil jeg først og

fremmest benytte mig af intermedialitetsforsker Lars Elleströms teori om mediernes

modaliteter og modi, hvor især den sensoriske modalitet vil blive belyst.

Eftersom jeg vil vove at påstå, at dette kunstprojekt er yderst omfavnende både

intermedialt og multimodalt set, har jeg for at påvise dette udvalgt nogle konkrete rum og

situationer, jeg vil foretage en næranalyse af. I mine rumanalyser vil jeg særligt undersøge,

hvordan kroppen og dens fem sanseorganer stimuleres og afficeres af diverse enkeltmediale

udtryk. Hertil vil jeg foruden Elleström inddrage kunst- og kulturforsker Frederik Tygstrups

tekst om affekt og rum samt filosof Maurice Merleau-Pontys kropsfænomenologi. Herefter vil

jeg anvende teaterhistoriker Erika Fischer-Lichtes teori om det performatives æstetik til at

analysere nogle håndplukkede interaktive performances, hvortil kropsligheden fortsat vil være

mit fokus. Generelt har jeg et ønske om at undersøge kroppens rolle i ’værket’, idet jeg gerne

vil vise på hvilken måde kroppen kan ses som et medium i sig selv – særligt inden for

performancegenren, der som teatralsk kunstart må siges at bruge kroppen som både

materialitet, sanseapparat, udtryks- og erkendelsesmiddel. For at understøtte denne pointe

	
 4

yderligere vil jeg lade mig vejlede af kunsthistoriker Camilla Jalving, der påpeger

kunstværket som kropslig handling inden for performance og performativitetsteori i det hele

taget.

Sidst men ikke mindst tillader jeg mig efter næranalysen at udvide mit blik og se

nærmere på den meget eksplicitte vision, der ligger til grund for hele projektet. Nemlig

visionen om at udvikle en kunstpædagogisk tilgang til læring og dannelse af skoleelever og

sågar forvandle verden som vi kender den til et sanseligt og poetisk parallelunivers. Mit

ærinde vil her være at vise, hvorledes Sisters Academy er en art performativ utopi, der ønsker

at fremme den æstetiske sensibilitet i samfundet. Til dette vil jeg atter tage afsæt i nogle af

Jalvings teorier samt supplerende inddrage blandt andre kønsteoretiker Judith Butler for

tilmed at belyse de kropslige nærhedsrelationer utopien fordrer og udspringer af.

Sisters Academy1
Inden jeg påbegynder min analyse, finder jeg det relevant først at præcisere idéerne bag

Sisters Academy. Projektet er som sagt udformet af kunstnerduoen Sisters Hope bestående af

de to performere Gry Worre Hallberg og Anna Lawaetz. Foruden at performe er de begge

optaget af forskning inden for det æstetiske felt. Gry er cand.mag. i Teater- og Performance

Studier og Anna er ph.d.-studerende ved Institut for Kunst og Kulturvidenskab på

Københavns Universitet. Begge har de en fælles vision om at sammensmelte akademisk teori

og æstetisk praksis, hvilket netop er hvad Sisters Academy er en manifestation af. De kalder

sågar projektet for en kombination af performancekunst, grundforskning, pædagogik og

aktivisme. Idéen er at vende det vante politiske og økonomiske system på hovedet og i stedet

skabe et uddannelsessystem båret frem af den æstetiske dimension. Dette skulle ifølge dem

selv gerne munde ud i et helt nyt paradigme, hvor sanselighed og æstetik er i centrum for al

tænkning og handlen.

Denne yderst omfavnende vision omhandler i princippet hele verden, men for at starte i

det små har de valgt at begynde hos teater- og musiklinjen Flow på HF & VUC Fyn i Odense.

Eksperimentet foregik tidligere på året fra den 24. februar til den 7. marts. Hele 22 lærere, 175

elever og 12 performere deltog. De tolv performere består af ti ’udvalgte’ samt Gry og Anna

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Dette afsnit er udarbejdet primært vha. Sisters Academys hjemmeside. Herudover har jeg opsamlet
empiri hos diverse artikler og ydermere gennem et telefoninterview af en elev på HF-skolen i Odense.
For nærmere information henvises til litteraturlisten.

	
 5

selv. Alle fik de tildelt roller såsom The Caretaker, The Voice of the Fragile og The Chain

Hands Pianist m.fl. Gry og Anna spiller naturligvis The Sisters – to unheimliche

tvillingesøstre kaldet Coco og Coca Pepper. De engelske navne skyldes desuden, at al

undervisning i løbet af de to uger foregik udelukkende på engelsk. Dette for at styrke det

fiktive univers. Et univers iscenesat som en 1950’er russeragtig performanceinstallation

bestående af affektive ruminstallationer og interaktive performances.

Det skal nævnes, at den teori/tradition projektet særligt lader sig inspirere af kaldes ”the

tradition of immersive, interactive and interventionist performance art”2. Idéen er altså først at

skabe et fiktivt univers, hvor hele skolen bliver immersed/nedsænket for at opleve en anden

(del af) verden – som opstår via en såkaldt interaktiv og kunstnerisk ’samskabelsesproces’

mellem performere, lærere og elever. Ordet proces er ligeledes essentielt for projektet, da

målet ikke er et decideret produkt/kunstnerisk artefakt. I stedet vægtes den kreative leg,

hvortil performativitet, kropslighed og social interaktion er nøgleordene. Men som Søstrene

(alias Gry og Anna) gør opmærksom på, varer legen ikke evigt. Efter de to uger melder

hverdagen nemlig atter sin ankomst. Dette er dog ikke så skidt igen, eftersom Søstrene har en

ambition om at intervenere det bestående samfund og et håb om at inspirere elever og lærere

til at undervise med den æstetiske dimension in mente. Altså er dette kunstprojekt på mange

måder et socialt eksperiment, der ønsker at gøre det poetiske, sanselige og dermed kropslige

til omdrejningspunkt for al (ud)dannelse.

Her ses de to ’søstre’. De er (vist nok) i færd med at inspirere nogle matematikelever til at

give pi et både kropsligt og poetisk udtryk. Eller måske leger de bare… Gæt selv!

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2 Gry Worre Hallberg og Anna Lawaetz: ”Sisters Academy”, http://sistersacademy.dk (18.06.2014)

	
 6

Vægge lavet af poesi
For nu at påbegynde min analyse vil jeg starte i et rum kaldet The Archive. Arkivet befinder

sig i skolens kælder, hvor den fiktive figur The Protector of the Archive holder til. Denne

figur udgøres af to performere forbundet via en navlestreng lavet af blondestof. Eftersom

denne figur er besat af litteratur, er hele rummet overfyldt med tusindevis af digte, små

historier og romanuddrag i papirform. Alt lige fra gulvet til væggene er bogstavligt talt lavet

af poesi. Og dette forstærkes ikke mindst af de mange bøger, der på sporadisk vis fylder

rummet samt en gammel skrivemaskine, der står fremme til fri afbenyttelse. Som recipient af

denne lille ruminstallation er det altså først og fremmest et overvældende synsindtryk, der

møder én i døråbningen. Bevæger man sig længere ind i rummets univers bliver følesansen

dog straks aktiveret, idet følelsen af det bløde papir under fødderne mærkes som en summen

op igennem hele kroppen. Hertil høres ligeledes lyden af det knitrende papir, når man går

rundt i rummet samt den genkendelige tastelyd af gammeldags skrivemaskine, hvis man altså

fristes til at afprøve denne.

Der er altså ingen tvivl om, at dette rum appellerer til kroppen og dens sanseorganer.

Dette skyldes ikke mindst, at rummet som værk er ’levende’ på en anden måde end de

traditionelle, statiske værker såsom maleri og skulptur – og derfor fordrer en større grad af

kropslig tilstedeværelse. Denne pointe er forskeren Falk Heinrich ligeledes inde på i sin ph.d.-

afhandling om interaktiv digital installationskunst. Heri påpeger han ydermere kroppens

relevans inden for denne kunstart, idet han skriver: ”Det specielle ved den interaktive

installationskunst er, at handling og oplevelse er centreret i deltagerens krop. Deltageren skal

ganske enkelt være til stede.”3 Når man oplever et rum kræves altså en tilstedeværelse i form

af kropslige handlinger, hvilket Heinrich også beskriver ganske præcist, når han fastlår at

”Alle interaktive værker iscenesætter kropshandlinger. Disse handlinger er interaktionens

materialitet.”4 Det interaktive gør altså her kroppen til et materielt værende i et konkret rum.

Et rum der må siges at kalde på intentionel kropshandling, hvilket netop er, hvad arkivrummet

ynder at gøre. Som en sansende krop i The Archive bliver man nemlig opfordret til både at gå

på opdagelse i og agere med rummet som installation. Dette ses ligeledes på billedet nedenfor,

hvor en elev har sat sig til rette i arkivets behagelige lænestol for at mærke, hvilken

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

3 Heinrich, Falk: Interaktiv digital installationskunst – teori og analyse, Multivers, 2008, s. 135
4 ibid.

	
 7

multisensorisk oplevelse det kan være at læse lektier under de poetiske og stemningsfulde

omgivelser, Sisters Academy har etableret på skolens mange rum.

Musikalske (over)gange og sanserum til fødderne
Et andet bemærkelsesværdigt rum er selve gangene. Det pudsige er her, at gangen netop

bliver et rum i sig selv og ikke bare en overgang fra et rum til et andet – hvilket jo ellers plejer

at være de fleste ganges funktion. Men på Sisters Academy inviteres man altså på opdagelse i

diverse gange. F.eks. er det ofte her performeren The Chain Hands Pianist holder til. Hun er

oprindeligt uddannet koncertpianist og har derfor medbragt et klaver. Det første der fanger

ens opmærksomhed, når man bevæger sig rundt i gangene, er derfor lyden af klaverspil. Man

kan her vælge ’blot’ at lade sig betage af pianistens musikalske evner eller man kan vove sig

til at gøre hende selskab – som det ligeledes ses på billedet næste side, hvor en musikelev på

interaktiv vis har valgt at få sig lidt ’musikundervisning’. Som det ligeledes fremgår af

billedet er der også leget med lyset i rummet, idet gangen er badet i et neongrønt skær, der

appellerer kraftigt til synssansen. Herudover er der selvfølgelig også kælet for følesansen,

eftersom nogle af gangene er blevet belagt med sand, hvilket muligvis kan give associationer

til at slentre rundt i strandkanten, nok særligt hvis man går rundt i bare tæer.

	
 8

Har man først taget skoene af, kan man oplagt bevæge sig videre til matematiktimen,

hvor alle elever bliver opfordret til at øve sig i matematiske ligninger, mens de sidder med

fødderne nede i et såkaldt sandbad. Dette skulle gerne give en følelse af at være ude i naturen.

Denne følelse styrkes yderligere gennem de mange trækroner samt kugler lavet af grønne

planter, der hænger ned fra loftet. Og ikke nok med det, så er bordene dækket med rød- og

hvidternede duge samt porcelænskopper til te. Der skabes altså en næsten biedermeiersk

stemning, hvor det at løse matematikopgaver pludselig kan gøres på en idyllisk skovtur i det

fri og deraf også under langt mere sanselige rammer, end hvad den gængse matematiktime

plejer at lægge op til.

Denne sanselige stimulering er ligeledes et af Elleströms fire modaliteter, nemlig den

sensoriske modalitet. Denne dækker over den fysiske og mentale opfattelse af mediers

grænseflade gennem sanserne og har derfor de fem sanser som vigtigste modi5. Til dette

tilføjer Elleström dog den interessante pointe, at der nærmere er tale om de fem sanseorganer:

øjne, ører, lugteorgan, smagsorgan og hud6. Således kan de nævnte ruminstallationer ligeledes

siges at appellere til særligt øjne og ører, men bestemt også til huden som sanseorgan,

eftersom især fodpuderne stimuleres af sandbadet, der her bliver et sanserum til ære kun for

fødderne og derfor også – vil jeg mene – skaber et form for rum i rummet. Man kan derfor

sige, at Sisters Academy leger med og ikke mindst udfordrer den klassiske rumforståelse –

hvilket jeg ligeledes vil se nærmere på i det følgende afsnit.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

5 Elleström, Lars: Mediernes modaliteter: En model til forståelse af intermediale relationer, in Birgitte
Stougaard Pedersen og Mette-Marie Zacher Sørensen (red.): Medialitet, intermedialitet og analyse,
Akademiet for Æstetikfaglig forskeruddannelse, Aarhus Universitet, 2012, s. 38
6 ibid., s. 20

	
 9

Kropsligt nærvær i rummet
En anden måde at forstå rum på kan nemlig også være som mentale størrelser. Ellström

bruger selv udtrykket virtuelt rum som et modus tilhørende den spatiotemporale modalitet.

Denne dækker over den sensoriske perceptions strukturering af den materielle grænseflade til

oplevelser og opfattelser af tid og rum. En væsentlig pointe er dog, at der ikke kun er tale om

opfattelser af tid og rum, men også opfattelser i tid og rum (jf. Kant), eftersom den

menneskelige hjerne rent kognitivt er indrettet til at tænke både tidsligt og rumligt7. Essentielt

er det derfor også, at den mentale rumforståelse kun lader sig gøre i kraft af kroppens

materielle tilstedeværelse i et konkret rum. Medmindre man er hardcore tilhænger af

solipsismen, kan man derfor sige, at kroppen og dens sanseorganer er nødvendige for

overhovedet at kunne tale om menneskelig erkendelse. Kroppen er nemlig, som jeg ligeledes

skrev i indledningen, både værende som materialitet, sanseapparat, udtryks- og

erkendelsesmiddel. Derfor vil jeg også vove at påstå, at kropsligt nærvær er helt centralt for

enhver oplevelse af et givent rum.

Dette erkendelsesteoretiske standpunkt synes også at være gældende på Sisters

Academy, hvor kropsfokuseret meditation bl.a. fylder en del. F.eks. starter de fleste

psykologitimer på skolen med nogle mindfulness-opvarmningsøvelser ’instrueret’ af endnu en

performer, nemlig The S (silent seeker), der egentlig mest ynder at gå tavse ture i naturen for

at søge efter en større mening i tilværelsen. Men nogle gange gæster han altså

psykologitimerne medbringende beroligende musik, stearinlys og røgelse. Alt sammen for at

skabe en meditativ stemning i rummet, der her forvandles til en lille hule af velvære. Denne

stemning skabes særligt i kraft af den atmosfære som The S, læreren og eleverne sammen er

med til at etablere. Som Tygstrup ville udtrykke det, er der tale om affekt og det at lade sig

afficere af ens omkringliggende miljø8. Dette affektive miljø udgøres nemlig ikke blot af en

selv, men nærmere i et samspil mellem en selv og ens medmennesker i et konkret rum. Derfor

mener Tygstrup også, at affekt ikke som sådan handler om individuelle sindsstemninger, men

mere om kollektive situationer. Han understreger dog, at den fælles atmosfære naturligvis

udspringer af enkelte individers følelser og derfor ikke kan adskilles fra det kollektivt

affektive. Når det er sagt, er hans vigtigste pointe i relation til denne rumanalyse, at affekt og

rum hænger uløseligt sammen. Modsat den oprindelige forståelse af følelser som indre

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

7 ibid., s. 22
8 Tygstrup, Frederik: Affekt og rum, in Kultur & Klasse, 41. årg., nr. 116, 2013, s. 21

	
 10

størrelser, tænkes affekten mere som et kropsligt ydre. Eller egentlig som en blanding af de

to, eftersom kroppen og sindet ikke kan adskilles – i hvert fald ikke ifølge

kropsfænomenologen Merleau-Ponty, der ser kroppen som et slags medium mellem indre og

ydre verdener9. Dette understøtter ligeledes, at den kropslige tilstedeværelse i rummet er

essentiel for at kunne suge rummets affektive kvaliteter til sig. Så egentlig handler det jo i

bund og grund om at kunne lade sig afficere – eller som Søstrene ville sige det, handler det

om at blive nedsænket (jf. immersion) i et andet univers.

Og dette andet univers er netop, hvad dette rum samt de førnævnte alle er med til at

skabe på skolen som helhed. Jeg vil derfor mene, at skolen kan ses som ét stort rum, hvor den

atmosfæriske luft har ændret karakter. Skolen emmer så at sige af en allestedsnærværende

affekt, der (bl.a.) lugter af røgelse, smager af te og andre søde sager, føles som papir og

sandkorn mellem tæerne, lyder som klassisk musik eller meditativ ro og ser ud som et

farvespektret parallelunivers i konstant transformation fra rum til rum. Ud fra dette tør jeg

derfor godt at konkludere, at der er tale om nogle yderst intermediale og særligt multimodale

ruminstallationer, idet kroppens samtlige sanseorganer må siges at stimuleres (bogstavligt

talt) fra top til tå.

Dans et digt
Som jeg nævnte i indledningen, skabes det fiktive univers på Sisters Academy ikke kun

gennem affektive ruminstallationer. De mange interaktive performances udgør ligeledes en

stor del af fiktionen. Og selvom jeg allerede har berørt det performative via nogle af

performerenes gøren og laden på skolen, vil jeg nu se endnu nærmere på, hvorledes elever og

lærere inddrages. En del af at blive nedsænket i universet handler nemlig om deltagelsen og

den sociale interaktion. For det første blev alle eleverne bedt om at bære ens uniformer i

udelukkende sort og hvidt. Samtidig kunne de vælge at navngive sig selv på ny, for at

udforske deres eget ’poetic self’ – dette f.eks. ved at tilføje små detaljer til deres udseende

såsom blodrøde læber eller en tung parfume. Men da karakterskabelse (heldigvis) ikke kun

handler om det ydre, skulle eleverne også prøve at udtrykke sig gennem indre og kropslige

tilstande. F.eks. kunne en dansktime indeholde en ’digtanalyse’ i form af dans. Heraf ses atter

akademiets kropslige fokus, idet der er tale om en slags remediering fra tekst til dans. For de

elever der ikke måtte føle sig inspireret af dansens udtryksmuligheder, måtte de dog også
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

9 ibid., s. 22

	
 11

udtrykke digtet f.eks. ved at spille det på klaver eller lave en ret, hvis smag afspejlede digtets

stemning. I alle tilfælde er det essentielle stadig den kropslige/sanselige transformering af det

litterære medie, der her forvandles til en langt mere materiel størrelse i kraft af

performancekunsten og teatrets medialitet. Dennes materielle væremåde er nemlig yderst

sigende for teatrets måde at mediere på. For at bruge Elleströms udtryk kan den materielle

modalitet nævnes, hvortil menneskekroppen må siges at være den nok mest essentielle

modus. Ja, faktisk spiller kroppen så stor en rolle, at den næsten kan ses som et medie i sig

selv. Kroppen er nemlig meget mere end blot materielt værende. Den er som vist i

rumanalyserne også et sanse- og erkendelsesapparat. Og så kan den samtidig ’bruges’ som

udtryksmiddel, hvilket særligt er, hvad performancekunsten bruger kroppen til – som det

f.eks. ses via den kropslige fortolkning af digte.

Dette sanselige fokus er ligeledes, hvad Fischer-Lichte understreger i sin teori om det

performatives æstetik. Hertil påpeger hun performancekunstens manglende værk, da der ikke

som sådan er tale om et kunstnerisk artefakt, men nærmere om kulturelle begivenheder10.

Disse begivenheder er også, hvad Jalving i forlængelse af Fischer-Lichte betegner som

kropslige handlinger i performancekunsten. Hertil trækker hun tråde til performancekunstens

begyndelse både som den historiske avantgarde og neoavantgarden i 1960’erne og 70’erne,

hvor kroppen og dens mange udtryk blev omdrejningspunkt for megen kunst11. Sidenhen har

denne tendens kun vokset sig større og smukkere, hvortil Sisters Academy må siges at være et

glimrende eksempel.

Rejs til bords
Den anden performancesituation, jeg har valgt at kigge nærmere på, stemmer særligt godt

overens med Fischer-Lichtes teori om kunst som kulturelle begivenheder, eftersom denne

performance netop tager sig ud som en afsluttende festmiddag til ære for alle medvirkende i

projektet. Inden selve middagen modtager alle lærere og elever en velduftende invitation med

posten. I denne står der, at de er inviteret til Silent Dinner, hvortil de bedes iføre sig deres

fineste puds samt medbringe en åbensindet indstilling. Til sidst i brevet står der: ”Enjoy your

journey!” – hvilket jeg tænker er meget sigende for Sisters Academy i sin helhed, idet hele

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

10 Fischer-Lichte, Erika: Begrundelse for det performatives æstetik, in Peripiti, nr. 6, 2006, s. 5
11 Jalving, Camilla: Værk som handling: Performativitet, kunst og metode, Museum Tusculanums
Forlag, 2011, s. 32

	
 12

projektet netop er én stor rejse, hvis destination er en sanselig og poetisk proces frem for et

konkret endemål. I dette tilfælde er rejsen dog lidt mere konkret, da den har middagsbordet

som destination. Det er ligeledes ved dette bord, der sker en sansekulmination uden lige. Først

og fremmest er der synet af den overdådige flerretters festmiddag, der desuden er svøbt i et

blåviolet lys samt stearinlysets milde skær. Hele middagen igennem skal deltagerne forholde

sig tavse og spise uden bestik. Således skabes en yderst intens middagssituation uden den

ellers så typiske og i mange tilfælde meningsløse smalltalk, der synes at præge hverdagen

som vi kender den.

 Det at lærere og elever deltager i begivenheden er ligeledes et essentielt aspekt i

performancekunsten, hvilket Fischer-Lichte også er inde på, idet hun pointerer modtagerens

dobbeltrolle som henholdsvis voyeur og aktør 12 . I denne interaktive performance er

modtagerne aktører i den forstand, at de (til trods for at de ikke må sige noget) er medspillere

i situationen. Samtidig er de alle voyeur til begivenheden, idet flere af de professionelle

performere optræder med diverse kunstneriske indslag såsom klaverspil, sang og

digtoplæsning under middagen (se billeder på siden nedenfor). Heraf ses desuden ’værkets’

intermediale relationer. Det er dog, som forsøgt vist, særligt de mange multimodale

kombinationer, der iscenesættes gennem Sisters Academy. Foruden de tre modaliteter, jeg

allerede har berørt, er Elleströms fjerde modalitet nemlig også yderst nærværende. Jeg tænker

her på den semiotiske modalitet, der dækker over selve betydningsdannelsen. Her trækker

Elleström (ligesom så mange andre analytikere) særligt på tegnfortolkning af værker. Men

dette tegnfokus er netop, hvad Fischer-Lichte anfægter og (delvis) erstatter med et kropsligt

nærvær i situationen. Hun taler her om en væsentlig forskel mellem på den ene side den

kropslige virkning en performance kan have og på den anden den betydning denne virkning

får for recipienten og kunstværket i det hele taget13. For Fischer-Lichte er fortolkning derfor

nærmere en fortolkning af det skete og af den respektive begivenheds virke. Altså som

refleksion eller en slags evaluering over begivenheden. Denne refleksion leder mig ligeledes

til dette projekts samt denne opgaves sidste del – nemlig en række perspektiverende

strøtanker over projektets visionære virke.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

12 Fischer-Lichte, Erika: op.cit., s. 10
13 ibid., s. 13

	
 13

Til venstre ses middagsbordet i al sin pragt og til højre synger performeren The Cousin ”Blue

Velvet” for resten af selskabet.

Performative utopier og nærhedsrelationer
Når det kommer til Søstrenes kunstpædagogiske vision for det danske uddannelsessystem og

samfundet i det hele taget, ses det tydeligt hvor omfattende en intervention, de lægger for

dagen. Selv udtaler de: ”Vi kødeliggør et fremtidsscenarie, der ellers ’blot’ ville leve i

deltagernes imaginære verden.”14 Denne kødeliggørelse understøtter ligeledes deres vision

som en performativ utopi, idet denne (ifølge Jalving) er kendetegnet ved – i forlængelse af

den performative ytring – at den ”gør hvad den siger”15. Og det må de to ’søstre’ så sandelig

siges at gøre via deres skabelse af den interaktive performanceinstallation Sisters Academy,

der jo netop er meget mere end ’bare’ en performanceinstallation, idet der er tale om en

kombination af performancekunst, grundforskning, pædagogik og aktivisme (jf. logoet på

forsiden). De skaber altså på utopisk vis verden i selve fremsigelsen og særligt via de

konkrete handlinger, der udspiller sig gennem de mange interaktive performance-

installationer.

Disse konkrete handlinger er (som påpeget betydeligt mange gange i løbet af denne

opgave) kropslige. Kropsligheden synes altså at være uundgåelig for denne utopi, der foruden

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

14 Gry Worre Hallberg, Anna Lawaetz og Ida Krøgholt: Sisters Academy: Et uddannelsessystem
neddyppet i sanselighed, Peripiti 2013, s. 97
15 Jalving, Camilla og Laurberg, Marie: Performative utopier i samtidskunsten, in Kultur & Klasse, 40.
årg., nr. 114, 2012, s. 115

	
 14

at fordre en æstetisk sensibilitet hos befolkningen samtidig udfordrer de mellemmenneskelige

nærhedsrelationer. Disse nærhedsrelationer formuleres også af Butler som værende uønskede

i den forstand, at de er ude af ens kontrol, eftersom den kropslige tilstedeværelse indebærer en

konstant ”støden på” verden og dens beboere16. Det bliver altså heraf klart, at mennesket ikke

blot eksisterer som selvstændig krop, men som en krop blandt andre kroppe, som et menneske

blandt andre mennesker. Dette kræver ligeledes, at en utopi af denne kaliber realiseres som en

kollektiv drøm og et fælles projekt. Sisters Hope bliver derfor nødt til at ’sælge’ deres håb til

deltagerne og inspirere dem til at realisere drømmen i fællesskab.

Om dette vil lykkes kan svært svares fyldestgørende på i denne opgave, eftersom en

intermedial analyse var påkrævet. Men der er dog ingen tvivl om, at Sisters Academy har

skabt nogle både affektive og interaktive læringsrum vha. æstetiske og pædagogiske

virkemidler. Spørgsmålet er jo så bare, hvordan disse helt præcis har virket for den enkelte

deltager og altså ikke kun, hvorledes jeg som såkaldt akademisk analytiker kan redegøre for

andre akademiske analytikeres teorier herom. For at kunne tale kvalificeret om dette

kunstpædagogiske projekts såkaldte funktion, ville det nemlig kræve en langt større

fordybelse både empirisk og teoretisk, hvilket denne opgaves omfang desværre ikke tillader

og derfor må vente til en anden god gang.

Konklusion
Afslutningsvis kan det konkluderes, at Sisters Academy er et både intermedialt og

multimodalt kunstprojekt, der særligt appellerer til den sensoriske modalitet, hvortil kroppens

fem sanseorganer alle bliver stimuleret i form af samtlige enkeltmediale udtryk. Deltagerens

krop kan derfor siges både at blive afficeret og stimuleret af de mange affektive

ruminstallationer på akademiet. Herudover bliver kroppen også omdannet til et kunstnerisk

udtryksmiddel i kraft af de interaktive performances, som ligeledes gør modtageren til

deltager i ’værket’, der nok nærmere bør betegnes som kulturelle begivenheder. Denne

deltagelse samt det manglende kunstartefakt gør tilmed kroppen til et materielt medie i sig

selv. Og sidst men ikke mindst fungerer kroppen ligeledes som erkendelsesapparat, hvortil

den sanselige erfaring af begivenheders kropslige virke så at sige overtager den klassiske

tegnfortolkning af et værks betydning.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

16 Tygstrup, Fredrik: op.cit., s. 22

	
 15

Herudover må Søstrenes kunstpædagogiske vision ikke glemmes. Denne kan nemlig ses

som en performativ utopi, der i kraft af sine kropslige handlinger gør hvad den siger. Den

etablerer nemlig et sanseligt og poetisk univers, hvori lærere og elever kan lade sig nedsænke

på interaktiv og legende vis. Men når legen er forbi, skal de som sagt vende tilbage til den

såkaldte virkelighed. Håbet er dog, at de alle vender tilbage med kroppen fuld af inspiration

og livsglæde – og der er her ingen tvivl om, at det helt sikkert har virket sådan for mange af

projektets deltagere. Men spørgsmålet er stadig, om det kan fungere som alternativ til den

gængse undervisning, da elever som bekendt ikke lærer ens. Og desuden er det også

forskelligt, hvor nemt mennesker har ved at modtage og lade sig omfavne af andres drømme.

Om projektet derfor kan resultere i decideret funktionel kunst og fremme den æstetiske

dimension i hele samfundet er derfor ikke umiddelbart til at svare entydigt på. Og heldigvis

for det..! Selvom det dog ville være smukt, om vi en dag alle kunne formå at dele en drøm og

rent faktisk realisere denne i fællesskab.

	

	

	

	

	

	

	
 16

Litteraturliste
Empiri:

• Birgitte Kjær: ”Gymnasie-skole i Odense går med i ekstremt eksperiment”, Politiken

2014, http://politiken.dk/kultur/ECE2207627/gymnasie-skole-i-odense-gaar-med-i-

ekstremt-eksperiment/ (18.06.2014)

• Birgitte Kjær: ”Lærerhjerte danser af glæde over eksperiment i Odense”, Politiken

2014, http://politiken.dk/kultur/ECE2225203/laererhjerte-danser-af-glaede-over-

eksperiment-i-odense/ (18.06.2014)

• Birgitte Kjær: ”Elever skriver takkebreve til skole-performere”, Politiken 2014,

http://politiken.dk/kultur/ECE2230946/elever-skriver-takkebreve-til-skole-performere/

(18.06.2014)

• Gry Worre Hallberg og Anna Lawaetz: ”Sisters Academy”, http://sistersacademy.dk

(18.06.2014)

• Gry Worre Hallberg, Anna Lawaetz og Ida Krøgholt: Sisters Academy: Et

uddannelsessystem neddyppet i sanselighed, Peripiti 2013, http://sensuous.dk/wp-

content/uploads/2013/10/Sisters-Academy-Et-uddannelsessystem-neddyppet-i-

sanselighed.pdf

• Samtale/telefoninterview med HF-eleven Ida Clausen den. 30. maj 2014

• Billederne er alle taget af Sisters Academys tre husfotografer Diana Lindhardt, Stine

Skøtt Olesen og Julie Johansen og kan findes via følgende links:

o http://sistersacademy.dk/about/

o http://www.erikomakimura.com/2014/03/photo-gallery-～sisters-academy～-

vol-1-photos-by-diana-lindhardt/

o http://www.erikomakimura.com/2014/05/photo-gallery-dinner-at-inkonst-

malmo-photos-by-diana-lindhardt/

Teori:

• Elleström, Lars: Mediernes modaliteter: En model til forståelse af intermediale

relationer, in Birgitte Stougaard Pedersen og Mette-Marie Zacher Sørensen (red.):

Medialitet, intermedialitet og analyse, Akademiet for Æstetikfaglig

forskeruddannelse, Aarhus Universitet, 2012

	
 17

• Fischer-Lichte, Erika: Begrundelse for det performatives æstetik, in Peripiti, nr. 6,

2006

• Heinrich, Falk: Interaktiv digital installationskunst – teori og analyse, Multivers, 2008

• Jalving, Camilla og Laurberg, Marie: Performative utopier i samtidskunsten, in Kultur

& Klasse, 40. årg., nr. 114, 2012

• Jalving, Camilla: Værk som handling: Performativitet, kunst og metode, Museum

Tusculanums Forlag, 2011

• Tygstrup, Frederik: Affekt og rum, in Kultur & Klasse, 41. årg., nr. 116, 2013

E.E.

