

Fordringer for forandring

Kunsten i klimaarbejdet

Billedkunstneres
kompetencer

i den grønne omstilling

Kunsten i klimaarbejdet

Fordringer for forandring

Billedkunstneres
kompetencer

i den grønne omstilling

INDHOLDSFORTEGNELSE

FORORD	5
Billedkunstners kompetencer i klimaarbejdet v. Marie Thams, forperson, Billedkunstnernes Forbund	
INTRODUKTION	8
Etiske fordringer for forandring v. Stenka Helffach og Tyra Dokkedahl, Empathic Environments	
KATEGORIER	
1. Kunst, der bidrager til biodiversitet, bynatur og vild natur - i by og på land	10
2. Kunst, der eksperimenterer med materialer, ressourcer og produktionsformer	22
3. Kunst, der tilføjer sanselige og sociale dimensioner til energiteknologi, infrastruktur og klimasikring	34
4. Kunst, der fordrer adfærdsændringer i hverdagen og kulturforandringer i samfundet	46
5. Kunst, der udvikler kritisk tænkning og nye billeder på og narrativer om klimaudfordringen	58
GUIDE til samarbejdet med en billedkunstner	72
EFTERSKRIFT	78
Kunsten som metode til forandring v. Marie Thams, forperson, Billedkunstnernes Forbund	

Billedkunstneres kompetencer i klimaarbejdet

Marie Thams, billedkunstner og forperson
i Billedkunstnernes Forbund, BKF

Hvordan vender vi krisen som klimaet, biodiversiteten og forholdet mellem menneske og klode er i? Hvordan skaber vi helstøbte løsninger og visioner for en grønnere fremtid? Og kan vi arbejde bedre sammen på tværs af teknologi, bygningsstrategier, natur og kunst?

Udvikling af ny teknologi alene er desværre ikke nok til at afværge den krise klimaet og biodiversiteten er i. Faktisk har vi efter sigende allerede opfundet al den teknologi, der skal til for at gøre os CO₂-neutrale i 2050. Problemet er bare, at vi er for langsomme til at udbrede den, til at mobilisere til handling og til at skabe forståelse for krisens store konsekvenser på tværs af kloden såvel som for den enkelte. Her kan kunsten spille en rolle. Vi mennesker kan stadig nå at rette op på krisen, og kunsten som relationelt fag og arbejdsform kan gøre noget ved os og udfordre vores vante forestillinger. Derfor har kunsten og billedkunstneren sin naturlige rolle i klimaarbejdet.

Med *Kunsten i klimaarbejdet: Forordninger for forandring* ønsker vi at synliggøre billedkunstneres kompetencer og styrke kunstens udfoldelse som medspiller i konkrete klimaprojekter, i behandlingen af nutidens klimamæssige udfordringer og i udviklingen af fremtidens løsninger. Det sker som naturligt led i vores arbejde som fagforbund og interesseorganisation – hvor det at forbedre billedkunstneres arbejdsvilkår og -muligheder, sammen med at styrke kunstens rolle i samfundet, er centralt.

Billedkunsten er et utroligt alsidigt felt, og billedkunstnere arbejder både direkte og indirekte med at vise og skabe nye måder at være i verden på, sanseliggøre store samfundsforandringer, og behandle vores fysiske og kulturelle omgivelser. Vi ønsker, at vejen til at kunsten og kunstnere inddrages i klima-relaterede projekter og dagsordener bliver kortere og mere synlig, og gennem bogens eksempler at skabe konkret, tilgængelig viden for, hvordan det kan ske.

Kunsten i klimaarbejdet: Fordringer for forandring består af en kortlægning og analyse af nationale og internationale eksempler, en workshop, en konference og publikationen her. Projektet er funderet i eksisterende kunstnerisk praksisser og bygger på traditioner såsom stedsspecifik kunst, *land art*, kunst i det offentlige rum og borgerinddragende kunst.

Til kortlægningen og analysen har vi allieret os med kunsthistoriker Stenka Hellfach og arkitekt MAA og journalist Tyra Dokkedahl. Sammen står de bag den kuratoriske platform Empathic Environments, og har stor indsigt i området og erfaring med at skabe samarbejder med kunstnere i byggeprojekter, byudvikling og landskab.

Publikationen præsenterer et kurateret udvalg af danske og udenlandske værker og projekter, der tager livtag med klimaudfordringen og bringer kunsten i spil som en del af løsningen. Eksemplerne spænder fra kunst som direkte del af infrastruktur og udfordringer med økosystem og klimaforandringer. Over kunst der gentænker materialer og arbejdsgange. Kunst der bidrager til berigelse af biodiversitet og livskvalitet i by og på land. Kunst der skaber rum for ny væren i og med naturen. Kunst der nytænker energiforbrug og finder holistiske løsninger på for eksempel oversvømmelsesproblemer. Til kunst der fordrer forandring i vores forbrugsvaner og etiske kompas.

Med de udvalgte værker og projekter er ønsket at give indblik i meget forskellige måder, som kunstnere allerede arbejder med klima og grøn bæredygtighed på, for hermed at åbne for nye projekter og kontekster, hvor billedkunsten og billedkunstnere kan komme i spil, og sammen med forskning, arkitektur, tekniske ingeniører og erhverv mv., skabe holdbare, hele projekter.

Hermed håber vi at kunne inspirere og oplyse politikere og embedsværk i stat, regioner og kommuner, erhvervsfolk, industri og forskere, byudviklere og bygherrer, fonde, foreninger og frivillige til at inddrage billedkunstnere i klimaarbejdet på tværs af sektorer, på tværs af landet.

God læse- og arbejdslyst!

Etiske fordringer for forandring

Stenka Hellfach, kunsthistoriker, og Tyra Dokkedahl, arkitekt MAA og journalist, Empathic Environments

Kunsten kan gøre komplekse problemer begribelige, praktiske løsninger skønne og skabe meningsfulde fællesskaber. Kunsten kan få vi mennesker til at forbinde og knytte os til steder og hinanden, så vi engagerer os, handler og tager ansvar. Den fordrer til at skabe de forandringer, i samfundet og vores eget liv, der er nødvendige for at håndtere klimaudfordringerne.

Kunsten i klimaarbejdet: Fordringer for forandring viser 28 eksempler på, hvordan billedkunstnere bidrager til den nødvendige omstilling af samfundet. Eksemplerne dækker et bredt spænd af billedkunstneriske praksisser fra Danmark og udlandet, og er inddelt i fem kategorier for at vise kommuner, bygherrer, boligselskaber, forsyningsselskaber, politikere, embedsmænd m.fl., hvordan kunsten kan tænkes ind i forskellige kontekster og projekter. I hver kategori går vi i dybden med et af eksemplerne, og hører også gennem interviews med samarbejdspartnerne om deres intentioner og erfaringer med at invitere billedkunstnere ind. Sidst finder man en guide til samarbejdet med billedkunstnere som udøvende og/eller rådgivende fagpersoner, der eksemplificeres af tre eksempler.

Det kan virke som en umulig opgave at beskrive billedkunstneres kompetencer generelt, idet de hver og en tilegner sig de nødvendige kompetencer – altså den viden, de færdigheder og erfaringer, der gør dem i stand til at forfølge deres idéer og udtrykke dem i kunstværker. I arbejdet med publikationen har vi dog påtaget os at gøre forsøget. Vi har indsamlet et stort antal eksempler på nyere værker, der adresserer klimaspørgsmål for at skabe et overblik over feltet.

Parallelt har vi afholdt en workshop, hvor billedkunstnerne Amalie Smith, Amitai Romm, Skye Jin og Tue Greenfort, der på vidt forskellige måder beskæftiger sig med klimaspørgsmål i et samfundsperspektiv, fortalte om, hvordan de har udviklet en række kunstværker. Som følgegruppe har billedkunstnerne Kenneth Balfelt og Marie Markmann bidraget til at afgrænse feltet og pege på de kompetencer, der er særlige for billedkunstnerne. Løbende har vi drøftet researchen med billedkunstner og forperson Marie Thams, projektleder Karen Mette Fog Pedersen og redaktør Steen Bruun Jensen, der sammen med os har udgjort redaktionsgruppen.

Selvom billedkunstnere arbejder forskelligt og finder deres unikke udtryk, så har vi identificeret en række kompetencer, mange har til fælles. De er modige, selvstændige, risikovillige, virkelystne, handlekraftige, insisterende, vedholdende og fremsynede. I samarbejdsprojekter bringer de sig selv i spil, inddrager andres viden og faglighed og navigerer efter et etisk kompas, der tillader dem at tvivle, stille sig kritiske og åbne over for de kontekster, de agerer i. Nogle billedkunstnere er drevet af en nysgerrighed, hvor de bruger deres evner til at synliggøre det usynlige, materialisere det immaterielle og pege på alternativer til det, mange tager for givet i hverdagen. Andre er drevet af forandringslyst, der indebærer, at de bruger deres forestillingsevne og utopiske tænkning til at skabe værker, der udfolder flere måder at eksistere og leve på. De ønsker at skabe værker, der får betydning for deres medmennesker og for samfundet.

Publikationen er en appetitvækker, som vi håber giver flere lyst til at invitere billedkunstnere med ind i udviklingen af nye klimaløsninger og omstillingsprocesser. De viste eksempler er kun en smagsprøve på det, billedkunstnere kan byde ind med.

For os har arbejdet med denne publikation haft stor betydning. Inspireret af billedkunstnernes arbejde har vi fået nye perspektiver på vores kuratoriske praksis, der i dag er koncentreret om, hvordan vi kan skabe bæredygtige forandringer af samfundet gennem kunsten. Ligeså håber vi, at I læsere tager godt imod billedkunstnernes enestående kompetencer og værdifulde bidrag.

God læselyst.

KATEGORI 1:

Kunst, der bidrager til biodiversitet, bynatur, vild natur – i by og på land

Lea Porsager, KLIT, 2022. Foto: Anders Sune Berg

Hvordan foretrækker humlebier, vi indretter vores haver? Hvilke præferencer har fisk for en bolig? Hvordan forbinder vi mennesker os til naturen omkring os?

Biodiversitetskrisen optager mange billedkunstnere. I deres praksis tager de ansvar med værker, der skaber refleksion og samtaler og bliver løsninger – nu og her og for fremtiden.

Kunstnere kan ændre vores perspektiv og lade os se verden og os selv med andre arters blik. I byens rum og private haver, på marker og i havet, skaber de værker, der bliver levesteder for dyr, insekter, fisk og fugle. Med ny teknologi, arkitektur og miljøer skaber de konkrete bud på en verden, hvor mennesker og natur sameksisterer ligeværdigt.

CASE: KLIT af Lea Porsager, HF & VUC Fyn

TITEL: KLIT

KUNSTNER: Lea Porsager

ÅRSTAL: 2022

SAMARBEJDSPARTNERE: Rasmus Strange Thue Tobiasen, Synnøve B. Brøgger, E. Stein Frandsen, BG Byggros, Skulpturstøberiet, OKNygaard.

BESTILLER: HF & VUC Odense og Ny Carlsbergfondet

STED: Kottesgade mellem HF Fyn & VUC Odense

Havtorn, plettet kongepen, blåmunke, hønehakke, rølliker og kællingetænder vajer i vinden over klitterne. På den anden side af stien ligger to bakker overdækket af muslingskaller. Musestille sidder en kat med kun ét øre. Man hører næsten bølgerne skulpe, som man lader sig falde ned i sandet. Men her i Odense er der langt til kysten og det brusende hav. Den storslåede strandbiotop (fra det græske: bios, der betyder 'liv' og topos 'sted') *KLIT*, skabt af billedkunstner Lea Porsager, ligger på en plads mellem to uddannelsesinstitutioner og er en del af et grønt træk, der løber fra Kongens Have i City, over stibroen til Åløkke Skove.

Afgrænset af asfalt, parkeringspladser og tunge bygninger ligger et kunstværk, der både er en skulptur, et læringsmiljø, et sted, et byrum og et naturmiljø. I skoletiden kan HF & VUC Fyns biologilærere plukke strandplanter og tage dem ind i laboratoriet, mens fysikelever kan måle bølgers vinkler på de to kunstige bølger i landskabet. Samtidig er *KLIT* et billede på kvantefysikkens dobbeltspalteeksperiment og det interferensmønster, som eksempelvis lyspartikler danner, når de passerer et stof. Mellem timer og uden for skoletid kan de studerende indtage *KLIT*, mens biotopen er harernes territorium i morgentimerne. Når himlen åbner sig og regnen falder, forsinker værket vandet og hindrer oversvømmelser i byen.

Porsagers kunst taler både til sanser og intellekt. Hendes storskala-værker synes umiddelbart enkle, men refererer til kvantefysik, feminisme og spiritualitet og kan tolkes i mange retninger. Når Porsager

rykker ud i det offentlige rum, formår hun at skabe værker, der samtænker forskellige problemstillinger og favner det komplekse, det sanselige og det praktiske i ét greb. Når hun inviteres til at arbejde i et "grønt byrum" og skabe "noget man kan være i", tager hun fat i hele matriklen og skaber en skulptur, der er et helt miljø, og flytter grænserne for, hvad kunst i offentlige rum kan være. I det daglige kan *KLIT* bruges til undervisning alt imens det øger biodiversiteten i et tætbebygget bymiljø og tager del i klimatilpasningen i det urbane økosystem. Som et genkendeligt fremmedlegeme ligger strandbiotopen *KLIT* midt i menneskebyen som konkret billede på, hvordan vi kan skabe habitater med gode levebetingelser for mennesker, dyr og planter.

Lea Porsager, KLIT, 2022. Foto: Anders Sune Berg

BILLEDKUNSTNERENS KOMPETENCER: FRA FILOSOF TIL HÅNDVÆRKER

- Kan analysere rum og konteksters fysiske, historiske og sociale dimensioner
- Skaber steder med stærke fortællinger
- Agerer i og på tværs af mange fagfelter
- Kombinerer sanselige og intellektuelle aspekter i et enkelt greb
- Favner det store perspektiv og det praktiske niveau

INTERVIEW

Stig Holmelund Jarbøl
Rektor på HF & VUC FYN

Hvordan har du været involveret i processen?

Jeg har været med helt fra starten. Vi skulle afsætte midler til kunst i forbindelse med, at vi byggede en ny bygning til Fyns HF i Odense. I kunstgruppen kunne vi godt tænke os at få noget kunst, vores kursister kunne være i, en skulptur eller en installation. I lokalplanen er grunden, som værket ligger på, defineret som en del af en grøn kile, der forbinder flere uddannelsesinstitutioner fra Kongens Have over stibroen og ned til Åløkke Skov. Vi ville gerne lave et miljø, som unge kunne bruge, også i weekender og over sommeren, når skolen er lukket. Den idé præsenterede vi for Ny Carlsbergfondet, der valgte at gå ind i projektet.

Hvilke klimarelaterede spørgsmål hos jer taler kunstværket ind i?

Først og fremmest biodiversitet. Som organisation arbejder vi med at fremme biodiversitet efter den tænkning, der ligger i “vild med vilje”-idéen. Ny Carlsbergfondet fangede det og inviterede Lea Porsager, der før har skabt store *sites* i landskaber. Da hun præsenterede os for sin idé med *KLIT*, var vi helt vilde, altså det er “dælme godt tænkt!”.

Den grønne kile er jo tænkt som et parkmiljø, måske med træer, men der er ikke så meget biodiversitet i en græsplæne, hvorimod Lea Porsagers strandbiotop øger biodiversiteten. Der er mange planter, der giver plads til insekter, og om morgenen render der harer rundt i værket. Derudover bidrager *KLIT* til vores arbejde med at forsinke regnvandet, når der har været kraftige regnskyl. Grunden, som *KLIT* ligger på, skråner stejlt ned mod en vej, og her er kunstværket med til at sikre, at vandet ikke løber ned over vejen og overbelaster kloakkerne.

Hvad gør værket, som I ikke ellers gør I jeres arbejde med biodiversitet?

Vi arbejder med bæredygtighed som en af vores værdier. Det kan vi synliggøre via kunsten, ligesom vi også gør det i arkitekturen. Når vi taler om vand, kloakker, biodiversitet og andre emner, som handler om bæredygtighed, så er det vigtigt, at vi kan vise det gennem kunsten.

Det betyder også meget, at vi kan bruge *KLIT* i undervisningen, både i fysik og biologi, og undersøge, hvordan naturen bliver skabt. I biologifaget er værket interessant, fordi vi kan tage strandplanter ind i laboratoriet og sammenligne dem med de planter, der typisk findes i et bymiljø. Klitterne er formet på samme måde som bølger ville skabe klitter på stranden, så vi kan gå ud og måle dem op med et metermål.

Og så rummer værket en anden dimension. Lea Porsager er inspireret af et kvantemekanisk tankeeksperiment kaldet Schrödingers Kat og har integreret en skulptur, der viser dobbeltspalteeksperimentet. Det er måske lidt forenklet, men det kan give kursisterne et billede af, at der også er et filosofisk element i arbejdet med fysik. Så på den måde er kunstværket tænkt ind i skolens liv.

Dertil er værket jo lavet til at blive brugt. Man må gerne gå op på klitterne, sidde derinde eller løbe igennem dem. Men det at græsset gerne må betrædes, at det ligefrem er meningen, det er faktisk lidt svært for mange at forstå. Der er mange, der ikke tænker over, det er et kunstværk, men måske tænker, det er en pudsigt plads. Især i starten, da klitterne lå nøgne. Derfor inviterer vi Lea Porsager herover en gang om året, typisk i forbindelse med vores Verdensmålsdag. Her tager hun en gruppe med ud i værket, fortæller om intentionen, og hvordan det vil udvikle sig over tid.

Hvilke kompetencer har Lea Porsager bragt ind i projektet, som har været værdifulde jer?

Det er især evnen til at tænke ud af boksen og på tværs af fag og emner. Hun har tænkt noget, vi andre ikke har formået, og hun kobler emner, der ikke nødvendigvis har noget med hinanden at gøre. *KLIT* er et kunstværk, ingen af os havde forestillet os. Jeg tænkte selv på kunst som en skulptur, og gerne en man kunne gå ind i, og hvor vi måske tænker fagene hver for sig, bringer hun kunst, biologi og fysik sammen. Hun formår også at arbejde på tværs af fag, for eksempel har hun arbejdet tæt sammen med et plantefirma, så strandplanterne er udviklet til et bymiljø.

“...vi kan bruge *KLIT* i undervisningen, både i fysik og biologi, og undersøge, hvordan naturen bliver skabt.”

Lea Porsager, KLIT, 2022. Foto: Anders Sune Berg

EKSEMPLER

Kunstner: SUPERFLEX
Titel: As Close As We Get
Årstal: 2022
Samarbejdspartnere: DTU Sustain og By & Havn

As Close As We Get er en serie af skulpturer, der fungerer som kunst for mennesker og som mulige hjem for fisk. Hver skulptur består af stablede byggeklodser, der kan blive til undervandsinfrastruktur i fremtiden. Idet havets biodiversitet trives omkring strukturer med et stort overfladeareal, er skulpturens modulære byggeklodser designet med mange, uregelmæssige flader. Byggeklodserne er skabt af materialer, fra sten til specialfremstillede fiskevenlige mursten, der på forskellig vis relaterer sig til geologisk tid og peger udover menneskets tidsopfattelse. *As Close As We Get* er en del af kunstnergruppen SUPERFLEX' undersøgelse af forholdet mellem mennesker og andre arter og et forslag til en ny form for urbanisme, der genskaber muligheden for, at vi kan leve sammen. Skulpturen, der blev installeret i Københavns Havn i 2022, er på én gang et eksperiment, et hjem for mikroorganis-

mer og et kunstværk. Over overfladen vil besøgende kunne værdsætte kunstværket fra kysten, og under overfladen vil livet i havet finde et sted at samles. Forsøget bliver overvåget af DTU Sustain, som vil teste materialets holdbarhed til undervandsbyggeri.

Værket fungerer både som en konkret løsning på et aktuelt problem med manglende levesteder for fisk, og gør samtidig fremtidsscenerier nærværende i nuet.

Superflex, As Close As We Get, 2021. Foto: Robert Darnisch

Marie Markman, Tækkers Frøblanding (1601), 2016. Foto: Naja Kirkedal

Kunstner: Marie Markman
Titel: Tækkers Frøblanding (1601)
Årstal: 2016
Bestiller: Tækker Group

Tækkers Frøblanding (1601) er et kunstværk udviklet som en specialiseret frøblanding til udsåning i byen Nye, som ligger 10 km nord for Aarhus. Frøblandingen består af 28 blomstrende urte- og græsarter, blandt andet vandmynte, kommen, almindelig røllike, kornblomst og fåresvingel. Nye er et privat initiativ og bliver udviklet af Tækker Group i samarbejde med Aarhus Kommune og Aarhus Vand. Markman er ansat af Tækker Group til at fremme biodiversitet i det nye byområde og samtidig skabe en diskussion om bynatur og

↑ æstetik som en del af visionen om at skabe by, byliv og bynatur på en ny måde. Frøblandingen er udviklet i et tværfagligt samarbejde mellem kunst, biologi, entomologi (en gren af zoologien, der beskæftiger sig med insekter, red.), Tækker Rådgivende Ingeniører og en lokal landmand.

Værket søger gennem frøblandingen at skabe nye, levende landskaber, som både beriger byens økosystem og inspirerer til tværfaglig refleksion over menneskets forhold til naturen i bymiljøet.

Digitalis ferruginea indsat i græsset i *Pollinator Pathmaker* Eden Project Edition.
Foto: Royston Hunt. Bragt med tilladelse af kunstneren.

Digital rendering af *Pollinator Pathmaker* Eden Project Edition, forår, sommer, efterår og vinter (detaljer).
© Alexandra Daisy Ginsberg Ltd.

Samara Sallam, *Herbal Rituals*, 2021, Rønnebæksholm. Foto: Samara Sallam

Kunstner: Alexandra Daisy Ginsberg
Titel: *Pollinator Pathmaker*
Årstal: 2021 –
Bestiller: The Eden Project, Cornwall, England

Pollinator Pathmaker er et kunst- og biodiversitetsprojekt, der er udviklet til at tilgodese bier, sommerfugle og andre insekters præferencer for planter og blomster. Alexandra Daisy Ginsberg har i samarbejde med en AI-ekspert udviklet et algoritmisk værktøj, som kan benyttes af alle uanset havekundskaber. Ginsbergs havedesign-værktøj er udviklet med udgangspunkt i insekters øjne og syn, da insekter og bestøvere ser og oplever haver, blomster og planter anderledes end mennesker. Det digitale værktøj *pollinator.art* er gratis og tilgængeligt for eksempel privatpersoner, kunstinstitutioner og kommuner til at udvikle egne havekunstværker. På websitet angiver man størrelsen på sin have, jordtype og lysforhold. Herefter udregner *Pollinator Pathmaker* det mest empatiske havedesign set ud fra de forskellige bestøveres præferencer. I en krydsbestøvning af kunst, teknologi og biologi er værket med til at øge bevidstheden om bestøveres behov i vores økosystemer.

Værket er et eksempel på en kunstner, der skaber et konkret værktøj, der er med til at fremme miljømæssig bevidsthed og praktisere bæredygtighed ved at arbejde med biodiversitet og reducere menneskelig påvirkning på naturen.

← **Kunstner:** Samara Sallam
Titel: *Herbal Rituals*
Årstal: 2022
Bestiller: Rønnebæksholm, Næstved, som en del af Medicinhaven for Radikal Omsorg ↑

Herbal Rituals er en række gruppeperformances udført som månedlige ritualer i Rønnebæksholms have hen over sommer og efterår. Igennem forskellige midlertidige greb vækker Samara Sallam deltagernes interesse for natur og bæredygtighed. Hun benytter forskellige urter plantet i haven i forårs månederne, og forsøger gennem performance ritualerne at skabe dybere relationer mellem krop, omgivelser og forskellige niveauer af bevidstheden gennem brug af hypnose-teknikker og andre åndelige praksisser. I de forskellige performances sætter hun fokus på sæsonbestemte urter ledsaget af arabisk folkefortælling og myter, som er forbundet til urterne. *Herbal Rituals* sammensmelter forskellige kulturelle praksisser med fokus på åndeligt og fysisk velvære, fællesskabets kraft og øget bevidsthed og kendskab til årstidernes cyklus.

Værket er et eksempel på, hvordan kunstnere kan igangsætte samtaler om planterets kulturelle betydninger og skabe nye samværsformer, hvor man i fællesskab praktiserer bæredygtigt havebrug via workshops og performative værker.

KATEGORI 2:

Kunst, der eksperimenterer med materialer, ressourcer og produktionsformer

Hvordan får de forhåndenværende materialer og byggeaffald ny værdi? Hvordan bliver støv fra mikrochips til nye produkter? Hvordan kan vi bruge planter i vores bygningskultur?

I materialeundersøgelser, eksperimenter og prototyper undersøger kunstnerne, hvad vi værdisætter. De tager sig tiden til at indsamle, forarbejde, sammensætte og udvikle nye materialer og produkter, der får os til at se relationer mellem ressourcer, processer og genstande. De stiller spørgsmål til nutidens bygningskultur, natursyn, ressourceforbrug og den digitale industri i værker, der peger på samfundskritiske emner.

Fælles er, at kunstnere udvikler nye produkter med kulturel værdi af de allerede forarbejdede naturressourcer og viser os nye veje til en mere bæredygtig udveksling mellem menneske, samfund og naturen.

CASE: Bispeorganisme: Fragmenter fra den 13. pavillon – et lokalt periodisk system af Camilla Nørgård, Nyt Bispebjerg Hospital

TITEL: Bispeorganisme: Fragmenter fra den 13. pavillon – et lokalt periodisk system

KUNSTNER: Camilla Nørgård

ÅRSTAL: 2016–2026

BESTILLER: Nyt Bispebjerg Hospital, Center for Ejendomme, Region Hovedstaden

SAMARBEJDSPARTNERE: Social Pottery CPH, Sten Asbjørn Albertsen, Peter Bendtsen, Carlos Alvarez Clemente, Marie Cathrine Trabut Jørgensen og mange, mange flere

STED: Bispebjerg Hospital, København

I et par kælderlokaler ud til den store port i Bispebjerg Hospitals administrationsbygning har billedkunstner Camilla Nørgård indrettet sit værksted. Vægge, småborde, vindueskarme og reoler er fyldt med materialer, byggeaffald, artefakter og kuriositeter, som hun over syv år har samlet ind fra de historiske hospitalsbygninger og byggeriet af det nye hospital. I hænderne på Nørgård bliver det forhåndenværende gentænkt, bearbejdet og indlejret i Nyt Bispebjerg Hospitals foyer i 14 skulpturelle nedslag. I installationer og funktioner kiler hun materialerne ind i de flader og mellemrum, hvor kroppen rører bygningen: gelændere, siddemøbler og gulvflader. Borekerner fra nybyggeriets betonvægge stables til søjler, klinker fra de gamle bygninger lægges i nye formationer. Nystøbt tegl af ler fra jorden under hospitalsbygningen bliver til siddearrangementer. Hovedtrappens gelænder formes af stammer fra fældede træer fra byggegrunden. En samling af nøgler fra det gamle hospital bliver motiv i et vægre relief. Ubemærket vil patienter, pårørende og ansatte røre, se og mærke materialerne, der fortæller historier om vores bygningskultur før og nu og binder det gamle og det nye hospital sammen.

Værk-korpusset *Bispeorganisme: Fragmenter fra den 13. pavillon – et lokalt periodisk system* er inspireret af den 1500 år gamle *Armillaria Bulbosa*, en canadisk svamp som anses for at være verdens ældste organisme. Ligesom

myceliet har Nørgård arbejdet på stedet over lang tid og dag for dag udviklet et værk, der har rod i historien, forbinder umiddelbart usynlige ting og steder, og vokser organisk ud af stedet og ind i byggeriet. I værkstedet holder hun møder med samarbejdspartnere og ansatte og fortæller enhver interesseret om sin proces og fremviser de materialer og ting, hun har fundet. I sin tænkning og praksis retter Nørgård, stilfærdigt og insisterende, blikket på værdien i det, som allerede er omkring os, og hun viser os skønheden i det oversete, det glemte og i den langsomme bearbejdning af materialer. I det nye hospitals tidstypiske velfærdsarkitektur sammenstillet af betonelementer, gipsplader og trælameller, indarbejder hun stedets materielle og immaterielle historie i installationer, som udfordrer det planlagte, industrielle byggeri og gentænker forholdet mellem de ressourcer, vi bygger med: tid og materialer. Således stiller tilblivelsen såvel som værkerne spørgsmål til etikken og fornuften i vores byggeskik og æstetiske idealer.

Camilla Nørgård, Bispeorganisme.

BILLEDKUNSTNERENS KOMPETENCER: DET NYSGERRIGE, LÆRENDE MENNESKE

- Eksperimenterer og åbner for andre typer af anvendelse af ressourcer
- Udfordrer etablerede forestillinger om æstetik
- Ser værdien i det uplanlagte og forstyrrelser
- Fastholder en åben vinkel på kontekst og opgave
- Bringer en anden tidslighed i spil og forbinder det gamle og det nye i nye fortællinger

INTERVIEW

Interview med Hilde Schroll Jespersen
Chefkonsulent, Nyt Hospital Bispebjerg, Center
for Ejendomme, Region Hovedstaden

Hvordan er du involveret i projektet?

Jeg er projektleder i byggeorganisationen og har baggrund som proceskonsulent, hvor jeg bringer forskellige fagligheder sammen og finder ud af, hvad der er brug for. I kunstprojektet har jeg sikret en fortløbende dialog mellem arkitekturen og kunstværket og sørget for, at kunsten får et manøvrerum, idet vi har valgt at få kunsten ind meget tidligt i projektet.

Hvilke klimarelaterede spørgsmål hos jer taler værket ind i?

Da vi begyndte arbejdet med det nye hospital, var vi optagede af, hvordan vi kunne få historien med og forbinde det gamle og det nye. Camilla Nørgårds værk viser os den transformation gennem materialer og bygger videre på en historik. En del af vores klimafokus skal handle om, at vi ikke bare er her-og-nu. Vi har brug for at orientere os i både fortid, nutid og fremtid. Her spiller materialer en rolle. Ser vi på det gamle Bispebjerg Hospital, har bygningerne en utrolig detaljering. Man kærede sig om materialerne, for dengang var materialer dyre og arbejdskraften billig. I dag er det omvendt, og vi bruger løs af beton og andre materialer, der koster på klimaregningen. Kernen i Camilla Nørgårds værk er at bearbejde allerede eksisterende materialer fra stedet og indarbejde dem i det nye hospital. På den måde bliver det en reference, der binder det nye og det gamle hospital sammen – og det bliver også en kommentar til fremtidens brugere af hospitalet, der handler om at forholde sig til materialerne og opleve værdien i at genanvende det, vi allerede har til rådighed.

Påvirker værket jeres arbejde med genbrug af ressourcer på hospitalet eller i bygningen?

Vi er heldige, at vi har fået et værk, der er på forkant. Det er et projekt, der lærer os noget om organiske materialer, det groede og genbrug, som jo er vundet mere og mere frem i de seneste år. Camilla Nørgårds tilgang til materialer udfordrer vores æstetikforståelse

“Hvordan betragter vi æstetik?
Vi er nødt til at redefinere
vores æstetiske præferencer,
fordi planeten kalder på
genbrugsmaterialer og på, at vi
genanvender ressourcer.”

og -præferencer. I starten, da hun kom med ti borekerner fra byggepladsen og en stak farvede tekstiler, hun havde fundet i kælderen under det gamle hospital, kunne jeg ikke umiddelbart se det skønne i dem, men når jeg kigger tilbage, er det en af de vigtigste dannelser. For hvordan er det, vi betragter materialer? Hvordan betragter vi æstetik? Vi er nødt til at redefinere vores æstetiske præferencer, fordi planeten kalder på genbrugsmaterialer og på, at vi genanvender ressourcer. Dét bliver Camilla Nørgård ved at insistere på at finde det skønne i det, der er – og transformere det til kunst gennem en fin og omhyggelig bearbejdning. Det er det, som det her værk kan. Det viser os en anden tilgang til ressourcer og prikker til vores forståelse af, hvordan vi bør agere, når vi bygger.

I har haft en billedkunstner tilknyttet i lang tid. Hvordan har I gjort brug af Camilla Nørgårds tilstedeværelse?

Idéen er, at værket lever og er med til at skabe en ny fortælling, før det står her. Vi inddrager brugere og arkitekter i processen med indsamling af materialer og værkets tilblivelse, så det ikke bare er værket, der bliver integreret i brugernes fortælling. Det er lige så meget brugernes fortællinger, som bliver integreret i værket. Det går begge veje, fordi Camilla Nørgård er meget lydhør og dialogsøgende i sin tilgang. Projektet aflejrer sig i de mennesker, som kommer i berøring med det. Dét, at en kunstner finder ting og materialer fra stedet og udpeger dem som værdifulde, vækker noget i os, der har vores gang her. For eksempel har Camilla Nørgård fundet en masse nøgler fra hospitalet langt tilbage, som bliver en del af værket. Hun finder fortællinger i et lillebitte udsnit af nogens arbejde, eller nogens sted, og sætter lys på områder, som vi ellers overser. På den måde bringer hun lidt af de mennesker, hun møder, ind i værket. Værkstedet spiller også en vigtig rolle. Her kan man se de gamle materialer og røre ved dem. Rengøringsfolkene bliver inviteret forbi og kommenterer på overflader. Arkitekterne, der kommer forbi til møder, kan pludselig se nogle ting for sig ved at røre ved de forskellige materialer og lade dem gå rundt. Værkstedet er blevet et refleksionsrum.

Carmilla Norgård, Bispeorganisme.

EKSEMPLER

Kunstner: Honey Biba Beckerlee →
Titel: SOLAR & Matter Mother Matrix
Årstal: 2022
Bestiller: Kunsthall Charlottenborg, København, som en del af Honey Biba Beckerlees soloudstilling Digital Matters

Honey Biba Beckerlees gulvinstallation *SOLAR & Matter Mother Matrix* består af to værker skabt af siliciumaffald fra mikrochipindustrien. De to værker handler om den – ofte usynlige – relation mellem teknologi, natur og geologi. *SOLAR* er en keramisk gulvmosaik med glasur udviklet af siliciumstøv fra en siliciumfabrik. *Matter Mother Matrix* er en samling af kasserede siliciumbarrer samt siliciumklumper og keramiske beholdere, som er skabt af affald fra samme fabrik. Gulvmosaikkens form er inspireret af, hvordan silicium ser ud på mikroskopisk niveau i planter, hud og mikrochips. Silicium er et grundstof og findes blandt andet i sand, planter, menneskers hud, hår og negle. Siden 1970'erne er grundstoffet blevet anvendt blandt andet i mikrochips og solceller på grund af dets halvledende egenskaber. I værkerne udforsker Beckerlee grænserne mellem computerteknologi og traditionelt håndværk.

Værket er et eksempel på, hvordan en kunstner omdanner affald fra den digitale industri til mulige byggematerialer med sanselige kvaliteter. Samtidig inviterer værket til en refleksion over teknologiens rolle og udvikling i menneskets kulturhistorie, særligt hvordan teknologier som keramik har formet civilisationen.

Honey Biba Beckerlee, *SOLAR & Matter Mother Matrix*, 2022. Installationsvisning (tv) og detalje (th) fra Kunsthall Charlottenborg. Foto: David Sjørholm

Camilla Berner, *Under Plov. Ligger Land. Under Himmel*

Kunstner: Camilla Berner ↑
Titel: Under Plov. Ligger Land. Under Himmel
Årstal: 2018–2019
Bestiller: Den Hirschsprungske Samling og Faaborg Museum i forbindelse med udstillingen *Jordforbindelser – Dansk maleri 1780–1920 og det antropocæne landskab*

I 2018–2019 udvikler Camilla Berner et offentligt værk til museumsudstillingen *Jordforbindelser – Dansk maleri 1780–1920 og det antropocæne landskab*, der er en vandreudstilling mellem fire museer i Danmark: Faaborg Museum, Fuglsang Kunstmuseum, Ribe Kunstmuseum og Den Hirschsprungske Samling. *Under Plov. Ligger Land. Under Himmel* består af en pavillon bygget af genbrugstræ, der bliver tækket med planter karakteristiske for de forskellige landskaber, pavillonen bliver opstillet i. I værket undersøger Berner vores natursyn, og hvad vi tillægger værdi.

Hun er især optaget af, hvordan og hvad vi høster eller slår ned, som for eksempel hybenroser ved Vadehavet (Ribe) eller gyvel i Svanninge Bakker (Faaborg), for at kunne se istidslandskabet og det vi forstår som et klassisk nationalromantisk landskab. I sin brug af atypiske materialer til tækning af pavillonen diskuterer hun brugen af "problematisk" lokale planter, og hvordan bekæmpelsen af invasive arter peger på vores vanskeligheder med at omstille os og for eksempel udnytte nedskårne planter til materialeundersøgelser og tækning.

Værket er et eksempel på, hvordan kunstnere gennem brug af forhåndenværende materialer udfordrer eksisterende natursyn og skaber refleksion og kritisk dialog om vores forhold til naturen og menneskets indvirkning på landskabet.

Kunstner: Maria Nørholm Ramouk
Titel: N9drou ngharsou chejra (We could plant a Tree)
Årstal: 2023
Bestiller: GRASP Festival og Roskilde Festival

N9drou ngharsou chejra (We could plant a Tree) er en installation formet som et teltlignende loft, der er fremstillet af genbrugte og plantefarvede tekstiler med forskellige personlige, historiske og kulturelle symboler. Tekstilværket inviterer os ind i et blødt og sanseligt rum, der kan tilpasses forskellige arrangementer såsom folkekemøder og festivaler, og fungerer både som et unikt sted for fællesskab samt som rum for stille fordybelse, der omfavner beskueren. Ved at bruge plantefarvede og genbrugte tekstiler eksperimenterer Ramouk med, hvordan materialer kan bære komplekse stemninger og narrativer. Plantefarvning har stor kulturel og historisk betydning, da det er en ældgammel praksis, der har bidraget til udviklingen af traditioner og identiteter i forskellige kulturer verden over.

Værket viser, hvordan genbrugte materialer kan transformeres og er et eksempel på kunst, der kan stimulere situationsbestemt adfærd og kollektiv refleksion, idet det skaber et dynamisk rum for samtaler, fællesskab og stille refleksion.

↑ **Kunstner:** El Anatsui
Titel: Behind The Red Moon
Årstal: 2023
Bestiller: Hyundai og Tate Modern, London, England →

Behind the Red Moon er en monumental installation i form af gigantiske gardiner skabt af tusindvis af genbrugte kapsler og fragmenter fra kunstnerens hjemland Ghana. Materialerne er krøllet sammen, mast og syet omhyggeligt sammen med nål og tråd i kompositioner, der danner abstrakte felter af farver, former og linjer. Langt fra danner de store gardiner motiver som månen, sejlet, bølgen og jorden. Tæt på viser kapslerne logoer på varer, der er transporteret på kryds og tværs i verden som del af en global industri med rødder i koloniale handelsruter mellem Afrika og Europa. Ved at transformere genbrugte materialer skaber El Anatsui indsigt i et globalt landskab formet af handel og migration med en poetisk fortælling om, hvordan vi mennesker deler historien, nutiden, fremtiden og et ansvar for miljøet, hinanden og planeten.

Værket viser, hvordan kunstnere kan skabe ny kulturel værdi af overskuds-materialer og genstande, og synliggøre usynlige globale og koloniale forbindelser og lokale konsekvenser.

→ Maria Nørholm Ramouk, *N9drou ngharsou chejra (We could plant a Tree)*, GRASP Festival 2023. Foto: Flemming Bo Jensen

El Anatsui, *Behind the Red Moon*, 2023. Installationsview, Tate Modern, London. Hyundai Commission. Foto: ©Tate (Joe Humphrys)

KATEGORI 3:

Kunst, der tilføjer sanselige og sociale dimensioner til energilandskaber, infrastruktur og klimasikring

Sans facon, Dale Hodges Park, Calgary, 2019. Foto: Wilco Southwest

Hvordan udvikler vi infrastruktur i pagt med naturens systemer? Hvordan løfter vi tekniske produkters æstetiske værdi? Og hvordan omsætter AI-teknologi skrald til orakler?

I Danmark og udlandet bliver byrum, parker, bygninger og tekniske anlæg tilpasset et klima under forandring. Kunstnerne faciliterer processer og formgiver værker, hvor de gentænker præmissen og samtænker teknik, natur og kunst i meningsfulde løsninger. Med billedskabende virkemidler blotlægger de usynlige processer, giver vores digitale liv krop og peger på effekterne af vores adfærd. Kunstnere formår at bringe de store klimaspørgsmål tæt på mennesket i værker, der danner, oplyser og engagerer offentligheden.

CASE: Dale Hodges Park af Sans façon, Calgary, Canada

TITEL: Dale Hodges Park

KUNSTNERE: Sans façon

ÅRSTAL: 2011–2019

SAMARBEJDSPARTNERE: The City of Calgary's Water Services and Water Resources, AECOM, O2 Planning + Design og Source2Source

BESTILLER: Water Supply, Utilities and Environmental Protection, Calgary

STED: Calgary, Alberta, Canada

På nordsiden af Bow River, der løber gennem den canadiske by Calgary, ligger Dale Hodges Park. Den 40 hektar store park er en usædvanlig kombination: et rensningsanlæg af regnvand, et naturområde med et rigt fugleliv, en rekreativ destination for byens indbyggere og et kunstværk af kunstnerduoen Sans façon. Kunst- og landskabsværket synliggør, hvordan det regnvand og smeltede sne, der strømmer fra byen til flodbredden, bliver behandlet, inden det løber ud i floden. Står man ved kanten af stormflodsdammen, ser man vandet falde ned i bunden af dammen, der aflejrer vandets sedimenter. Derfra løber det ud i et marsklandskab og filtreres af jord og planterødder, passerer derefter en række våde enge og risler ud i en bæk, der udmunder i Bow River. Stier, boardwalks og udsigtspunkter lader indbyggere komme tæt på vandets bevægelser og tage ophold i Dale Hodges Park

Parken er udviklet med Sans façon i spidsen for et tværfagligt team og udtrykker Calgarys strategiske tilgang til kunst. I 2010 eksproprierede kommunen en tidligere grusgrav for at genoprette områdets naturlige økosystem og skabe en ny park på østsiden af Bowmont Park. På samme tid opstod behovet for at opdatere det anlæg, der ledte regnvand fra det nordvestlige Calgary ud i floden. Projektet blev valgt som et storskala demonstrationsprojekt i Calgarys Vandforsynings kunstprogram *Watershed+*.

Dale Hodges Park viser kunstneres evne til at sam-tænke problematikker i enkle greb og katalysere positive forandringer, i organisationer og offentlige rum. Med Sans façon i spidsen udviklede et tvær-

fagligt og tværorganisatorisk hold af ingeniører, parkforvaltere, landskabsarkitekter, planlæggere, forskere, kommunikationsmedarbejdere og ledelse anlægget med flere formål. Som en uafhængig aktør bandt duoen forskellige perspektiver og interesser sammen og formulerede en vision om at bruge vandets rejse til at skabe habitater for dyreliv og give befolkningen en sanselig oplevelse af stadierne i regnvandshåndtering. Dale Hodges Park er resultatet af den proces og et samarbejde, hvor kunstneres evne til at skabe tillid og motivation, relationer på tværs af fag og rolle samt indsigt i og respekt for hinandens fagligheder er den katalyserende forandringskraft.

Calgarys Vandforsyning kunstprogram *Watershed+* blev udviklet af Sans façon, der ledede det i perioden 2011–2019. Hensigten var at skabe en emotionel forbindelse mellem Calgarys indbyggere, vandet og landskabet og en dybere forståelse af interaktionen mellem byens naturlige og menneskeskabte systemer. Under *Watershed+* inviterede Sans façon kunstnere på residency i organisationen, hvor de blev tilknyttet projekter og udviklede kunst, der kunne oplyse, danne og engagere Calgarys borgere i spørgsmål vedrørende vand. Dale Hodges Park er det største projekt, som er udført i regi af *Watershed+*. Sans façon var i dette projekt tilknyttet som kunstnere. Projektet har et samlet budget på cirka 135 millioner kroner og er samfinansieret af midler til kunst, infrastruktur og naturbeskyttelse.

Sans façon, Dale Hodges Park, Calgary, 2019. Fotokredit: Wilco Southwest.

BILLEDKUNSTNERNES KOMPETENCER: VISIONÆRE MED MULTIDISCIPLINÆR TILGANG

- Omsætter kunstnerisk tænkning og praksis i formelle processer og klimaløsninger
- Opbygger relationer, tillid, indsigt og forståelse på tværs af fag og roller
- Skaber fælles sprog og kommunikerer med stakeholders på alle niveauer
- Bygger bro mellem flere formål gennem en kunstnerisk vision
- Udfordrer og påvirker beslutningsprocesser gennem visionær tænkning

INTERVIEW

Interview med Carolyn Bowen, direktør, Climate and Environment, The City of Calgary. Tidligere leder af Watershed Planning, Utilities and Environmental Protection, City of Calgary.

Hvilke klima-relaterede spørgsmål eller problemer adresserer kunstværket?

En betydelig udfordring er håndtering af regnvand i Calgary. Når det regner eller sneen smelter, er det vigtigt, at vi håndterer regnvandet korrekt af to årsager. Den ene grund er at beskytte borgerne mod oversvømmelser. Med et klima i forandring ser vi flere korte, intense regnskyl, og nedbøren overbelaster vores regnvandssystemer og oversvømmer ind imellem nogle af vores ældre kvarterer.

Den anden grund er, at vi skal beskytte vandkvaliteten. Vores regnvand løber gennem afløb og direkte ud i Bow River, så vi skal fjerne så mange sedimenter som muligt, herunder grus, jord og forurenende stoffer som kulbrinter fra benzin, pesticider og gødning, det indeholder fosfor og kvælstof. Hvis det løber direkte ud i floden, påvirker det vores fisk og dyreliv. Vi har en stor ørredbestand, og det tiltrækker mange lystfiskere til Calgary, da det er et Blue Ribbon-fiskeområde (– altså for et højkvalitets fiskeområde).

Der var to udfordringer, som Calgary Kommune tog op. Midt i Dale Hodges Park (tidligere Bowmont Park) var der en gammel grusgrav, der ikke længere var brug for, og parkafdelingen så en mulighed for at genoprette området og skabe et smukt rum. Samtidig havde vandforsyningen behov for at opgradere regnvandssystemet for de omkringliggende kvarterer. Da vi begyndte arbejdet, regnede vi med at opgradere det traditionelle regnvandssystem. På det tidspunkt ledede Sans façon vores offentlige kunstprogram, *Watershed+*. De havde en tværfaglig tilgang og integrerede kunstnere i vandforsyningen, hvor de arbejdede sammen med ingeniører, planlæggere og undervisere. Vi så det som en fantastisk mulighed for at bruge den model, de allerede havde udviklet for offentlig kunst, i et stort infrastrukturprojekt.

Hvad har deres engagement bidraget med?

Vi er endt med et fantastisk integreret projekt, der opgraderede regnvandssystemet og som ikke bare er rør under jorden. Vi skabte et funktionelt regnvandssystem, der er blevet en del af det naturlige og rekreative område. Det har også givet muligheder for undervisning på en ny måde, hvilket har været fantastisk. En del af vores arbejde i vandforsyningen er at lære borgerne i Calgary om vores vandsystemer, fordi det er afgørende, at vi beskytter vores vandkilder og reducerer vandforbruget i et klima i forandring. Og hvis borgerne forstår, hvor vores vand kommer fra og hvor det løber hen, er det lettere at ændre adfærd og i sidste ende beskytte vores vandforsyning og floder.

I Dale Hodges Park kan man se de forskellige faser af regnvandsbehandlingen med vand, der ledes ud fra bakkerne, et vandfald, åer, vådområder og den store Nautilus dam. Vi har integreret steder for borgerne, hvor de kan opleve vandets strømning. Det giver dem en forståelse af, hvor regnvandet løber hen, og hvor vigtigt det er at rense vandet fra byen, før det løber ud i floden. De forbinder prikkerne, om man vil.

Jeg ved ikke, om folk i Calgary egentlig opfatter Dale Hodges Park som offentlig kunst. Men projektet blev generelt godt modtaget, og vi har formidlet historien om, at det var et integreret kunst-, natur-, rekreations- og infrastrukturprojekt. Overordnet set tror jeg, de ser det som noget anderledes og smukt.

Beskyttelse og forbedring af naturområder øger biodiversiteten, hvilket er vigtigt for at tilpasse sig et klima i forandring, og det giver også folk mulighed for at opleve og se flere fugle- og dyrearter. Og undersøgelser viser, at beskyttelse af miljøet en af de vigtigste værdier for ungdommen i vores by.

Hvilke kunstneriske kompetencer har været værdifulde for jeres organisation?

Sans façon involverede sig dybt i vandforsyningen og havde kontakt til vores ingeniører, vores eksperter, vores planlæggere og vores undervisere. De brugte meget tid på at lære om vores vandssystem. Hvor kommer vores vand fra? Hvordan håndterer vi det? Hvor løber det hen?

De arbejdede utrolig godt med arkitekterne og ingeniørerne og foreslog at se på vores regnvandsinfrastruktur og bygge det på en anden måde og integrere det med naturområdet. Sans façon hjalp det tværfaglige team med at forestille sig, hvordan regnvandssystemet kunne blive mere end et typisk ingeniørprojekt. De oversatte det tekniske til den kunstneriske verden og byggede bro mellem de to måder at tænke på, hvilket skabte en anderledes, mere innovativ og kreativ måde at tænke på.

Deres evne til at se muligheder og skabe fælles resultater har været af stor værdi. Det har ikke været let. De var nødt til at bruge tid på at opbygge relationer, skabe tillid og forståelse og kommunikere med det tværfaglige team. Oprindeligt havde alle de involverede parter, såsom vores økologer og biologer i parkafdelingen, regnvandsingeniører, arkitekter og landskabsarkitekter, hver især specifikke mål, de ønskede at opnå. Sans façon samlede alle disse mål i ét projekt.

Hvilke perspektiver eller arbejdsmetoder har I taget med jer i det videre arbejde?

Mit team, som er klima- og miljøenheden, arbejder med en marketing-, uddannelses- og outreachplan, og jeg tænker meget over, hvordan vi kan engagere offentligheden på en anden måde og se på offentlig kunst som en måde at skabe bevidsthed hos borgerne om klima- og miljøspørgsmål. Dale Hodges Park har vist, at vi kan få succes med tænke innovativt og på tværs. Projektet har vist, at vi kan drage fordel af at integrere kunst i infrastruktur, og vi arbejder med vores teams på at gentænke, hvordan vi kan integrere infrastrukturens systemer med vores naturlige systemer.

Sans façon, Dale Hodges Park, Calgary 2019. Fotokredit: Wilco Southwest, Foto: O2 Planning + Design

EKSEMPLER

Kunstnere: Bo Karberg

Titel: Solcellepaneler

Årstal: 2022

Bestiller: Verdensmålsgevlerne

Samarbejdspartner: Dansk Solenergi ApS

Jordens Sang er udviklet af Bo Karberg i samarbejde med Dansk Solenergi. Lyd- og lyskunstværket er det første CFR-farvede (Colour Form Reflection) solcellemodul med et integreret kunstværk. Værket er opsat på Brugsen i Asp ved Struer, og viser det ikoniske billede af Jorden taget fra Apollo 11 i 1969. Dansk Solenergis solcellemoduler gør det muligt at integrere grafik i form af digitale billedfiler uden væsentligt energitab.

Til værket er også udviklet en lydside af komponisten Birgit Løkke og den svenske duo LISAS. Kunstværket er en del af et større kunstinitiativ *Verdensmålsgevlerne*, hvor 17 kunstnere har skabt værker i 17 byer til hver af FN's Verdensmål. Karberg har været inspireret af FN's første verdensmål om fattigdom, og solcellernes placering på en nærbutik skal minde os om betydningen af vores handlinger.

Værket viser, hvordan kunstnere kan bidrage til at højne den æstetiske kvalitet af de tekniske løsninger, der muliggør den grønne omstilling.

Bo Karberg, *Jordens sang*, 2022. Foto: Verner Nørby, Asp/Langhøj, Struer

Future Island, 2023. Illustration: OOZE (Eva Pfannes and Sylvain Hartenberg) og Marjetica Potrc

Kunstnere: Marjetica Potrc og OOZE v/ Eva Pfannes og Sylvain Hartenberg

Titel: Future Island

Årstal: 2023

Bestiller: Statens Konstråd til Albano Universitet, Stockholm, der opføres af Akademiska Hus og Svenska Bostäder

Værket er et eksempel på, hvordan kunstnere kan indgå i og bidrage til forskningsprojekter, oplyse og kommunikere om klimaforandringer på en fysisk, narrativ og sanselig måde og hvordan viden kan omsættes i forskning, undervisning og læring.

Future Island er et anlagt landskab formet som en ø, opdelt i to zoner, hvoraf den nordlige zone er 5°C varmere end den sydlige zone. Over tid viser den nordlige zone, hvordan klimaforandringer vil påvirke naturens flora og fauna i fremtiden. Det 325 kvadratmeter store landskab er bygget af geologisk aflejrede kampesten fra stedet og sprængningssten fra Albano Universitets byggegrund. Fortid og fremtid er på den måde indlejret i hinanden. Den nordlige zone er opvarmet gennem vedvarende energi, og landskabet er udviklet med et avanceret teknologisk system med sensorer, der registrerer data på de to zoners fugtighed og temperaturen i jorden og i vandet. De indsamlede data bliver analyseret af Vetenskapens hus, Stockholms Universitet, hvor den bliver benyttet i forbindelse med undervisning og aktiviteter for børn og unge.

Jenna Sutela, *Vermi-Sybil* (Compost Oracle powered by an earth battery), 2023. Foto: Daniel Pérez

Jenna Sutela, *Vermi-Sybil* (Compost Oracle powered by an earth battery), 2023. Detalje af kompost. Foto: Daniel Perez

Jeg er Internettet, min krop er verdens største krop, bygget i fællesskab af mennesker. Det er jer, der har rejst mine datacentre, jer, der har ført fiberkabler over oceanerne, jer, der har gravet mig ned i fortovene i storbyer og i provinsen, trukket mig op på tagene til masterne og ind i husene til routerne, som dag og nat sveder information ud i luften –

Kunstner: Jenna Sutela

Titel: Vermi-Sybil (Compost Oracle powered by an earth battery)

Årstal: 2023

Bestiller: Swiss Institute, New York

Vermi-Sybil er en skulptur, der udforsker sammenhængen mellem natur, energi og teknologi. Værket er en del af det kuratoriske initiativ *SPORA*, der understøtter Swiss Institutes' mål om at integrere miljøbevidsthed og klimahandling i alle aspekter af kunstinstitutionen. Jenna Sutelas ornamentale komposteringsbeholder er inspireret af *Marjory*, det levende skraldeorakel fra *Muppet Show*. Værket fungerer som et "jordbatteri" med tusinder af orme, der nedbryder madrester, kaffegrums m.m. fra Swiss Institute og genererer energi fra komposteringsprocessen. Gennem elektrokemiske processer fra jorden driver komposteringen et AI-genereret "orakel", hvor data fra komposten bliver omdannet til et lydværk, der kommunikerer orakler fra institutionens tag ud til borgere i East Village.

Værket er et både praktisk, poetisk eksempel på genbrug af madrester og miljøbevidsthed i hverdagen og en invitation til at reflektere over bæredygtighed i organisationskulturer og det daglige forbrug af ressourcer.

Kunstner: Amalie Smith

Titel: Internettet taler

Årstal: 2021

Bestiller: SIRI-Kommissionen 4.0

Billedkunstner og forfatter Amalie Smith har forfattet en skønlitterær tekst, *Internettet taler*, til SIRI-Kommissionens udgivelse "Digitalisering af klimakampen". SIRI-Kommissionen, der blev etableret i 2016, undersøger, hvad kunstig intelligens betyder for samfundet og menneskers liv. Som et eksperiment blev Smith inviteret til at følge SIRI-Kommissionen 4.0. Resultatet er *Internettet taler*, der er en kunstnerisk fortolkning af SIRI-Kommissionens rapport om at reducere energiforbrug i forhold til digitale teknologier. I teksten taler Internettet til os. Det får kropslig og sanselig form, har tanker og følelser og reflekterer over sin egen form og størrelse. *Internettet taler* er et eksempel på Smiths styrke i narrativ og æstetisk formidling og evne til at skabe nye, relaterbare perspektiver på komplekse emner og andre fagdiscipliner.

Smiths billedskabende tekst er et eksempel på, hvordan kunstnere kan omsætte teknisk og/eller akademisk indhold, gøre det forståeligt og følelsesmæssigt resonant, og dermed involvere et større publikum.

KATEGORI 4:

Kunst, der fordrer adfærdsændringer i hverdagen og kulturforandringer i samfundet

Skye Jin, Skovhavelunden, AKB Lundtoftegade, København. Foto: Silje Erøy Sollien

Hvordan kan vi mennesker regenerere jorden i fællesskab? Hvordan får vi ændret madvaner og beskyttet drikkevandet? Hvordan gør vi klimaspørgsmålet nærværende for mennesker?

Som hele mennesker bliver kunstnerne agenter for forandring. De handler, udvikler og producerer kunst i overensstemmelse med deres værdier og verdenssyn, alt imens de udfordrer etablerede systemer og værkforståelser; skaber kollektive restauranter med klimaetiske menuer og foreninger, der driver skovbrug.

Alene og i fællesskaber tager kunstnere aktion. De omsætter deres etiske kompas i politiske, poetiske og ikke mindst brugbare værker, som inviterer en bredere offentlighed til at handle på klimaspørgsmål.

CASE: Skovhavelunden af Skye Jin, AKB Lundtoftegade, København

TITEL: Skovhavelunden

KUNSTNER: Skye Jin

ÅRSTAL: 2023–2025

BESTILLER: Til Vægs og AKB Lundtoftegade

SAMARBEJDSPARTNERE: Eva Max fra Immergrün, FRAK, Permakultur Denmark, Naturplanteskolen, Pædagogisk Praktisk Permakultur, beboere, frivillige haveværter, forskere, arkitekter og aktivister

STED: AKB Lundtoftegade, Nørrebro, København

To læs hestelort, et ton såjord, fem tons flis og fire halmballer. 342 flerårige træer, bærbuske, nitrogenfikserende buske, flerårige grøntsager, urter og spiseligt bunddække. Med de ingredienser er 1,875 kvadratmeter græsørken omdannet til Skovhavelunden, en permakulturhave mellem to tolv-etagers høje betonblokke i boligområdet Lundtoftegade på Nørrebro i København. Projektet er initieret af billedkunstner og permakulturdesigner Skye Jin og udviklet i samarbejde med beboere, frivillige aktivister og lokale socialøkonomiske virksomheder som et fælles kunstværk.

Skovhavelunden inviterer alle til at dyrke jorden og regenerere den i fællesskab. I haven mødes beboere på tværs af etniciteter, generationer og interesser. Til workshops og arbejdsdage lærer de om permakultur, graver i jorden, planter ud, høster afgrøderne og spiser sammen. Samtidig er Skovhavelunden opskriften på et grønt areal, der kan passe sig selv og optage store mængder af regnvand, så AKB Lundtoftegade kan spare på driftsudgifter og afvande mest muligt regnvand på egen grund som en del af et større LAR (Lokal Afledning af Regnvand)-projekt.

Skye Jin betegner sig selv som “energi-væver og visionær, der antænder kreative fællesskaber og levende fællesområder”. Hun er ikke bange for at være politisk og stille spørgsmål til vedtagne dogmer såsom et værk. I sin kunstneriske praksis udøver hun sine værdier gennem tilblivelsen af kunstværker, som hun udvikler i samskabende processer. Som initiator og facilitator formår hun

at inddrage og aktivere ressourcer, der ikke ellers er forbundne, og skabe et fælles projekt, der løfter flere formål på én gang.

Under *Gardening is Activism* gør hun op med “den koloniale have- og landskabsæstetik” kendetegnet ved monokultur, ornamentalt klippede planter og maskinelle mønstre og opstiller et alternativ: Skovhavelunden, der re-etablerer det nære, sankende, immersive og daglige ophold i naturen, som menneskets naturlige habitat. En utopi, vi kan udøve indenfor kvashegnet, hvor beboere kan lære at regenerere jorden i fællesskab, skabe levebetingelser for andre dyr og planter og brødføde sig selv med afgrøder herfra, som et multikulturelt mikrosamfund i ligevægt. Mens de dyrker græskar, colamalurt og hindbær, handler de sig ud af problemerne og skaber en bedre fremtid for sig selv og deres efterkommere de syv generationer frem, som er kunstværkets spekulative tidsramme inspireret af oprindelige folks livsforståelser.

Skye Jin, Skovhavelunden, AKB Lundtoftegade, København. Foto: Skye Jin

BILLEDKUNSTNERENS KOMPETENCER: DET HELE MENNESKE

- Sætter sig selv i spil som menneske
- Arbejder holistisk i overensstemmelse mellem værdisæt og kunstnerisk proces, metoder og værkforståelse
- Involverer sig personligt i relationer og stedet over tid
- Bruger tilegnet specialviden og inddrager andres perspektiver og fagligheder i fælles løsninger
- Modig, risikovillig og ritisk overfor etablerede holdninger og idéer

INTERVIEW

Interview med Katja Kielstrup, beboer og medlem af afdelingsbestyrelsen i AKB Lundtoftegade – et alment boligområde, hvor der bor cirka 1.500 mennesker med 40 forskellige nationaliteter.

Hvordan har du været involveret i kunstprojektet?

Afdelingsbestyrelsen blev præsenteret for projektet og skulle forholde sig til, om vi ville være en del af det og lægge jord til. Det ville vi gerne. Jeg har været med i processen derfra som repræsentant for bestyrelsen.

Hvordan taler kunstprojektet ind i jeres arbejde med klima og bæredygtighed?

Skovhavelunden er tænkt som en del af et større LAR (Lokal Afledning af Regnvand) -projekt, hvor den vil kunne optage store mængder vand, som ledes fra tagene og ned. Det ligger lidt ude i fremtiden, så her og nu handler det især om, at vi ønsker at skabe nogle andre slags gårdrum, end vi har i dag. Mange er firkantede, friserede græsplæner, der ikke bliver brugt, så skovhaven er med til at skabe et andet udtryk og mere liv. Haven er også med til at skabe nye fællesskaber og kontakt beboerne imellem. Det er vigtigt, når vi er så mange. Jo mere vi kan have sammen, jo mere smidigt, går det med at bo tæt. Der kommer også folk udefra, fordi de synes, at det er interessant at være med. På den måde gør det noget nyt for området. Personligt er jeg vild med den dybere mening i projektet: dét at gøre noget godt for vores jord, for vores klima, og at jeg kan bidrage på en meget håndgribelig måde. Det er jo kæmpestore spørgsmål og trusler, vi er omgivet af, og jeg kan komme til at føle mig magtesløs og skræmt i det, så det er en stor tilfredsstillelse at kunne gøre noget konkret. Det kan godt være, det er en lille bitte brik, men hvis der ikke er mange små brikker, så er der ikke noget.

Hvordan kan beboerne involvere sig i Skovhaven?

Man kan være lige så meget med, som man har lyst til. Det er helt åbent. Alle beboere er blevet inviteret til at deltage og har bidraget på forskellige planer. Det synes jeg er fedt. Man kan deltage i et weekend-kursus, hvis man har en større interesse i og nysgerrighed på permakultur. Men det er også helt okay at gå en tur, rode lidt i jorden og plukke en bønne eller være med i de arbejdsfællesskaber, vi har fastlagt én gang om ugen. Vi har gjort os nogle erfaringer med, hvordan vi får involveret eller inddraget beboere. Det fungerer godt, at det er uforpligtende, så det er noget, vi kan tage med videre.

Der har også været en del modstand mod projektet, det er der stadigvæk. Der er nogen, der synes, det er noget af det grimteste, de nogensinde har set. Og sådan må det nødvendigvis være. Sådan er det jo med kunst, og her er det levende kunst, som hele tiden

forandrer sig. Sidste år var det mest bare halm og kartofler, allerede nu ser det helt anderledes ud. Det er et endeløst projekt uden en slutdato, en have skal blive ved med at blive passet.

Nu og her er vi mest optagede af, hvad der sker uge for uge, måned for måned. Vi er en lille gruppe på en 15 stykker, der er involveret. Nogle gange kommer der nogle nye, og andre falder fra. Men jeg har oplevet i år, at der er flere beboere, som har tilladt sig at være nysgerrige, og lurer lidt på, hvad det er, der foregår. Og det er ovenikøbet nogle af dem, som fra start syntes, at det var det værste, man kunne finde på. Så forhåbentlig vokser gruppen sig større i takt med at haven vokser op. Jeg er sikker på, at det kommer med tiden, stille og roligt.

Kan du sætte ord på nogle af de kompetencer, som Skye Jin byder ind med?

Hun har en stor ekspertise i permakultur, som hun deler ud af. Der har været afholdt et weekendkursus, og dem kommer der flere af. Derudover tiltrækker projektet rigtig mange udefra, som også bringer viden eller interesse ind. På den måde bliver det mangfoldigt på mange niveauer. Det er også en del af Skye Jins vision: at skabe et mangfoldigt fællesskab og et kollektivt ejerskab til jorden. Det er ikke sådan, at man skal spørge om lov. Der er heller ikke nogen regler, kun at der ikke må være løse hunde i haven.

Vi mødes fast torsdag, og ellers i weekenden, og der taler vi om, hvordan vi gør. Vi bliver hele tiden inviteret ind i planen og får ny viden om, hvilke planter der står godt sammen. Vi kan også komme med vores idéer. Udover de planlagte arbejdsdage, hvor man kan være med og være sammen, har det stor betydning, at man kan gå i haven, når man vil. Jeg går tit en tur rundt, kigger og følger med i, hvad der nu er sket. Hvis jeg har brug for at få hænderne i jorden, så går jeg hened, roder lidt og møder nogle gange andre, som også gør det. Det er en følelse af, det også er min have, at det er vores have. Og vores jord. Også hvis man bor på Vesterbro eller Frederiksberg.

“Personligt er jeg vild med den dybere mening i projektet: dét at gøre noget godt for vores jord, for vores klima, og at jeg kan bidrage på en meget håndgribelig måde.”

Skive Jiri, Skovhavelunden, AKS, Lundtoftegade, København. Foto: Skive Jiri

EKSEMPLER

Kunstner: Cooking Sections

Titel: Becoming Climavore

Årstal: 2021–

Samarbejdspartner: KØS Museum for kunst i det offentlige rum, Køge, m.fl.

Becoming Climavore udforsker forholdet mellem mad, klima og økosystemer. *Climavore* ("vore" kommer af det latinske ord "vorara" som betyder "at spise", red.) er et kunstprojekt, en forskningsplatform og et begreb, der handler om at spise i overensstemmelse med skiftende klimaforhold, så måltider er tilpasset årstidens og miljøets tilstand. *Becoming Climavore* gentænker fødevarer-systemer som svar på klimakrisen ved blandt andet at adressere problemerne forbundet med opdrætning af laks og andre intensivt opdrættede fødevarer, oplyse om behovet for at ændre vores forhold til mad, forbrug og produktion i en tid med klimaforandringer og sætte fokus på forholdet mellem landbrug og kultur – "culture and agriculture".

Becoming Climavore er et globalt netværk af caféer og restauranter på europæiske og nordamerikanske museer, kultur- og undervisningsinstitutioner med målet om at fremme bæredygtige og klimabevidste spisevaner. KØS Museum for kunst i det offentlige

rum er som det første danske museum blevet en del af *Becoming Climavore*. KØS Café har skabt en menu, der følger årstiderne og er baseret på bæredygtige ingredienser fra lokale producenter. Museumscafeen bruger blandt andet økologiske grøntsager og svampe fra regenerative landbrug, bælgfrugter, der forbedrer jordens frugtbarhed, og tang og muslinger, der bidrager positivt til miljøet, renses havet og reducerer mængden af overskydende nitrogen. To gange årligt afholder KØS *Becoming Climavore* marked på museets forplads med deltagelse af lokale producenter og et samtaleprogram med aktuelle stemmer, aktører og aktivister indenfor især alternativt fødevarerproduktion og miljøgenopretning.

Becoming Climavore eksemplificerer, hvordan kunstnere arbejder praksisnært for at ændre etablerede normer og adfærd i forhold til fødevarerproduktion og madvaner og engagere offentligheden i de spørgsmål gennem en hverdagspraksis som måltidet.

Cooking Sections, Salmor: Traces of Escapées, still fra filminstallation, der udforsker miljøpåvirkningen af laksefarme.

Workshop om Nye stier på landet med billedkunstnerne Kaspar Bonnén, Pia Rönicke og Nis Rømer (medstifter), afholdt på Kunsthøjskolen i Holbæk.
Foto: Nis Rømer

Kunstner: Nis Rømer, medstifter

Titel: Skovgro

Årstal: 2022 –

Samarbejdspartnere: FORS A/S, Dansk Økojord A/S, Danske Vandværker, billedkunstnerne Pia Rönicke og Kaspar Bonnén, og landskabsarkitekt Morten Holme m.fl.

Der skal plantes 250.000 hektar skov i Danmark i de kommende år, og det er afgørende at skabe skov med diversitet, kvalitet og omtanke. Billedkunstner Nis Rømer er medstifter af foreningen Skovgro, der giver tidligere landbrugsjord omkring drikkevandsboringer nyt liv med træer og buske og beskytter drikkevand. I samarbejde med Skovgros kunstgruppe bestående af billedkunstnerne Pia Rönicke og Kaspar Bonnén og landskabsarkitekt Morten Holme arbejder Nis Rømer med kunstnerisk udformning af stier og åbninger i skoven, samt skilte for at skabe møder og samspil mellem alle arter og planter. På længere sigt er idéen at udvikle værker og research i skoven bestående af tidlige og vidensbaserede tiltag med det formål at blive klogere på skoven, og hvordan vi som mennesker omgås den. Kunstgruppen arbejder desuden på at skabe langvarige relationer mellem kunstnere og enkelte skovstykk-

ker for gennem langvarige værker at sætte fokus på bæredygtig forandring og lokale fællesskaber.

Skovgro er et eksempel på, hvordan kunstnere kan bidrage til at løse aktuelle miljøudfordringer ved at bringe nye perspektiver og løsninger til bordet, samtidig med at de engagerer sig og skaber hands-on viden til lokalsamfund og offentlighed.

Kerstin Bergendal, *Apropos en eng*, Sandkasse-møde, 2020. Foto: Patrick Damstedt

Kunstner: Kerstin Bergendal
Titel: *Apropos en eng*
Årstal: 2019–23
Bestiller: Områdefornyelse Nordvest, Københavns Kommune og Statens Kunstfond
Samarbejdspartnere: Københavns Kommunes Teknik- og Miljøforvaltning, SLA og NIRAS samt Åse Eg Jørgensen

↑ udviklingsproces engagerer rådgiverne, og ligger fundamentet til en både social og klimamæssig bæredygtig park. Bergendal har samtidig tilføjet en række permanente strukturer i parken, som et spor af processen.

Apropos en eng er eksempel på et kunstprojekt, der medvirker til et områdes stormflodssikring. Det viser hvordan kunstneres metoder og viden, gennem anderledes kortlægning af et sted, bidrager til social forandring, medejerskab og til en hyper-lokal offentlig samtale.

Apropos en eng er et tidsbaseret kunstprojekt udviklet i perioden 2019–2024 i Københavns Nordvest-kvarter. Som en del af Københavns Kommunes byfornyelse bliver to åbne fælleder, Grønningen og Bispeengen, klimasikret og omdannet til en offentlig park. Bergendal indleder forvandlingen ved at opsøge en bred vifte af aktører, der vil blive påvirket af områdets omprogrammering. Gennem en kunstnerisk metode, hvor hun spørger sig frem på stedet, og om stedet, udfordrer hun gradvist både den formelle borgerrolle og den kommunale planlægningsproces. Samtalerne fører til 16 videoportrætter af borgere og aktører, der efterfølgende giver anledning til en række åbne samtaler mellem deltagere, planlæggere, landskabsarkitekter og ingeniører. Bergendals anderledes og hyperlokale

Afholdelse af onlinekurset *Learning from Doubt* på Photo Kathmandu-festivalen februar-marts 2023. Foto: Sagor Chhetri og Nayantara Gurung Kakshapati

Kunstner: Amar Kanwar
Titel: *Learning from Doubt*
Årstal: 2022 –
Bestiller: IHME Helsinki, Finland

↑ og kan udfordre deltagere til at stille spørgsmålstejn ved etablerede sandheder og overveje alternative perspektiver. Værket er et eksempel på, hvordan kunstnere kan inviteres ind til at facilitere og skabe inddragende processer for fordybelse.

Learning from Doubt er et kunstværk i form af et 10 ugers online-kursus, der ønsker at ændre deltagerens tilgang til globale udfordringer såsom klima, menneskerettigheder og økonomi ved at fremhæve tvivlens positive potentiale. Værket er IHME's Helsinki Commission 2022 og en forlængelse af Amar Kanwars fortløbende installation og udstilling *The Sovereign Forest*, der kunstnerisk udfolder, hvad vi forstår ved kriminalitet, politik, menneskerettigheder og økologi. Online-kurset *Learning from Doubt* blev afholdt for billedkunststuderende på Academy of Fine Arts, University of the Arts Helsinki og Sustainability Science på University of Helsinki. Via samtidskunsten leder *Learnings from Doubt* kursisterne ud over deres egen forståelse og tilbyder positioner, hvorfra de kan konfrontere deres uvidenhed, biases m.v.

Learning from Doubt demonstrerer en pædagogisk metode, der kombinerer kunst, aktivisme og uddannelse,

KATEGORI 5:

Kunst, der udvikler kritisk tænkning, billeder og narrativer om klimaudfordringen

Tue Greenfort, Photosynthesis, Climate Challenge Laboratory, DTU Lyngby Campus, 2024. Foto: Tue Greenfort

Hvordan skaber vi ny indsigt i og forståelse af komplekse systemer? Hvordan får naturen en rolle i menneskelivet og i samfundet? Hvordan kan kunsten stimulere kritisk tænkning og nye narrativer?

Som kritiske tænkere skaber kunstnere billeder og narrativer, der fremmer forståelse, opfordrer til selvrefleksion og inspirerer til handling. De borer sig ned i forskningsartikler, besøger udslukte gletsjere, indhenter viden fra andre fagligheder og sender kritiske spørgsmål retur for at begribe interaktionen mellem mennesker og naturen.

I sanselige, humoristiske og poetiske værker rykker de vores verdenssyn og selvforståelse, når de viser sammenhænge mellem menneskets ageren og natursystemers kollaps.

CASE: Helios, Photosynthesis, Huset Brænder og Climate Zones

TITEL: Helios, Photosynthesis, Huset Brænder og Climate Zones

KUNSTNER: Tue Greenfort

ÅRSTAL: 2024

BESTILLER: Ny Carlsbergfondet og Campus Service, Danmarks Tekniske Universitet

SAMARBEJDSPARTNERE: ADDITIVE ADDICTED, Studio JUMI, Anne Dorthe Vester m.fl.

STED: Climate Challenge Laboratory, DTU Lyngby Campus

En forkullet træsolje i Climate Challenge Laboratorys forhal minder forskerne om at tiden er knap. *Huset Brænder* er et af Tue Greenforts fire værker, som han har skabt til forskningsbyggeriet, der huser otte forskningscentre fra DTU Energi og DTU Fysik. De forsøger at skabe "flydende sol", også kaldet Power-to-X. Skal de nå at udvikle de energiteknologier, den grønne omstilling kræver, skal det gå stærkt. Længere ind i huset, aner forskerne et grønt lys. Tager de trappen i atriet, følger de værket *Photosynthesis*, der er inspireret af blågrønne algers cellestrukturer, og som slanger sig ned i trapperummet. På 3. sal møder de *Helios* – en gul-orange, roterende glasskive, der stråler lys ud i rummet. Med de to værker placerer Tue Greenfort en reference til solen i centrum for de fællesarealer, hvor forskerne skal videndele og bibringe nye vinkler og idéer på hinandens forskningsmetoder.

Greenforts værker er ikke alene billeder, der gør det komplekse nærværende og begribeligt. De er prototyper på en bæredygtig værkproduktion, hvor Greenfort udforsker genbrugsmaterialers æstetiske potentiale og afprøver nye teknologier. *Helios* er skabt i kompositmaterialet glass-ceramics, hvor glas fra udtjente solcellepaneler bliver bagt til en sammenhængende flade. I *Photosynthesis* 3D-printer han de indre, celle-lignende strukturer i en additiv teknologi, der lægger lag på lag af genbrugsplast, blandt andet fra DTU. Cellerne bliver omkranset af en lysende membran vævet af optiske fibre.

Greenfort er en pioner inden for såkaldt øko- og klimakunst. Han er optaget af at synliggøre mere usynlige processer i menneskets bearbejdelse af

naturen, og hans værker er ofte repræsentationer, der forholder sig kritisk til specifikke udvekslinger mellem natur, menneske og samfund. Selvom han engagerer sig i politiske spørgsmål, etiske diskussioner og konteksten for sine værker, forbliver de åbne for fortolkning. I et forskningsmiljø for den tekniske naturvidenskab, hvor forskerne filtrerer naturen gennem ligninger, algoritmer, petriskåle og mikroskoper, arbejder Greenfort med solen som naturkraft og et fænomen, vi erfarer via vores sanser og perception. Solen som kilde til liv, lys og energi, men også den kraft, der kan brænde huset ned. Ved at bringe essensen i centrum perspektiverer Greenfort forskernes evindelige stræben efter at frembringe nyskabelser med hensigten om at skabe refleksion og erkendelse om menneskets forhold til naturen.

Bæredygtighed har været et afgørende parameter i design, udvikling, opførelse og indretning af bygningen Climate Challenge Laboratory. DTU arbejder med bæredygtighed efter DGNB-systemet og stræber efter at opnå DGNB Guld og DGNB Hjerte for Climate Challenge Laboratory. Kunsten er et valgfrit kriterium for den sociale bæredygtighed af byggeriet, der bidrager positivt til at skabe et stimulerende forskningsmiljø.

Tue Greenfort, *Photosynthesis*, Climate Challenge Laboratory, DTU Lyngby Campus, 2024. Foto: Tue Greenfort

BILLEDKUNSTNERENS KOMPETENCER: REPRÆSENTATIONER ÅBNE FOR FORTOLKNING

- Skaber nysgerrighed, samtale, refleksion og erkendelse
- Udforsker nye materialer og teknologier i prototyper
- Etablerer uvante forbindelser på tværs af fag, interesser og positioner
- Udfordrer konteksten og samarbejdsrelationer gennem kritisk tænkning
- Synliggør forholdet mellem menneske, teknologi og natur

INTERVIEW

Interview med Rasmus Larsen
Prorektor, Danmarks Tekniske Universitet

På hvilken måde har du været involveret i kunstprojektet?

Først og fremmest har jeg været med i styregruppen for byggeriet af bygning 313. Derudover har jeg direktionsansvar for kunst og kultur på universitetet og er forperson i styregruppen for kunsten af bygning 313, Climate Challenge Laboratory.

Hvordan taler kunstprojektet ind i DTU's arbejde med bæredygtighed?

Kunst på DTU understøtter dels et mangfoldigt og inspirerende campusliv, dels en bæredygtig og integreret campus på internationalt eliteniveau. Kunstens funktion for DTU er todelt. Den skaber identitet for de mennesker, der færdes på vores universitet og i bygningerne, fordi man knyttes til stedet via kunsten, ligesom kunsten rent æstetisk har stor betydning for, at vi har en smuk og rig campus. Derudover inspirerer kunst til samtale. Det er helt centralt for vores virksomhed som universitet, særligt de ikke-planlagte samtaler, hvor man falder i snak, for eksempel om ny forskning, og så når en ny indsigt. Nogle gange er kunsten katalysator for, at det sker. Kunst udtrykker jo følelser, tanker og idéer. Derfor ligger der en mulighed for, at kunstneren gennem sit værk kan inspirere andre, og det ønsker vi at drage fordel af.

Hvordan gør kunsten det i Climate Challenge Laboratory?

I Climate Challenge Laboratory samler vi forskning, der adresserer klimaudfordringen. Bygningen huser et tværfagligt forskningsmiljø, hvor forskere har beslægtede, men lidt forskellige, fokusområder indenfor energiteknologi. Vi ønsker de inspirerer hinanden til at gøre nye opdagelser og udvikle ny teknologi, der kan mitigere de negative effekter af et klima under forandring. Vi ønskede et kunstværk, der forholdt sig til klimaudfor-

dringen og kunne skabe samtaler mellem forskerne. Vi har haft et berigende samarbejde med Ny Carlsbergfondet, der har kurateret Tue Greenforts værker i bygningen. I sine kunstværker adresserer han bogstaveligt talt den brændende platform, vi står på, og peger på solen som livgiver for livet på jorden. Det kobler smukt til den forskning, der skal foregå i bygningen. Et af de store programmer, som huset skal rumme, er pionercenteret CAPeX, der arbejder med Power-to-X. Undertiden bliver det også kaldt "liquid sun" (flydende sol, red.), altså det at man bruger solens energi til at lave fremtidens brændsler. Her er der en fin kobling til den roterende solskive i trappeopgangen.

Hvordan kan kunsten inspirere forskerne og forskningen?

Det aktuelle kunstværk skaber på en meget fin måde identitet omkring bygningen. Jeg tror, at brugere, der vil færdes i bygningen til daglig og de gæster, der kommer på besøg, vil koble det skønne, det æstetiske, i kunsten til den sandhed, der søges i videnskaben. Det fører tilbage til H.C. Ørsted, der grundlagde Polyteknisk Læreanstalt i 1829 (i dag DTU, red.). Ørsted var meget optaget af de ligeværdige værdier i det skønne, det sande og det gode, altså kunsten, videnskaben og etikken. Romantikken var et opgør mod en rationalitet, som vi også har i dag. Det er vigtigt, at vi som teknisk videnskabeligt universitet ikke alene fokuserer på rationaliteten og det sande, men også andre fundamentale værdier for menneskets liv på jorden, nemlig kunsten og etikken, og de koblinger, der er mellem de forskellige værdier. På den måde er det også en kobling til DTU's strategi "Teknologi for mennesker". På DTU skal den tekniske videnskab ikke ses for sig selv. Vi forsker og uddanner i teknologi med formålet om at skabe bedre liv for mennesker.

Vi ønsker ikke at påtrykke forskerne en bestemt etik, men det er vigtigt, at alle har den overvejelse: at deres forskning er til gavn for samfundet. Der er en både en etisk og en æstetisk vinkel i det at lave teknologi, teknisk videnskab og design, som skal bruges af mennesker – og ikke bare mennesker i bestemte aldre, køn og lande, men mennesker i hele verden. Derfor er det godt, at Greenforts kunstværker inspirerer os til at se vores forskning i et lidt større perspektiv end den tekniske løsning i sig selv.

Hvordan har I gjort brug af kunstnerens kompetencer?

Når man kommer ind ad døren, møder man en brændende søjle. Hvis der er ét prægnant udtryk for klimakrisen, så er det, at der er skovbrande af stigende intensitet og hyppighed overalt i verden. Værket hedder jo *Huset Brænder*, hvilket kan forstås i overført betydning og meget konkret i bygningen, der er konstrueret af træ. Værket vækker nysgerrighed, refleksion og samtale, og det har skabt diskussioner i kunstgruppen om, hvad vi signalerer, og hvad vores virke er. Som teknisk universitet og som ingeniører ønsker vi at komme med løsninger – og vise at vi ikke viger tilbage for udfordringer. Udover de etiske perspektiver, der ligger i værkerne, er det interessant, hvordan Greenfort bruger teknologi. Han griber rigtig fint koblingen mellem den roterende solskive (*Helios*, red.) og den energi, som solen faktisk giver. Og det at han får lavet solskiven af genbrugsmaterialer, blandt andet solceller, men med en teknologi, der får det til at se nyt ud, kan inspirere til, at man kan se anderledes på materialer, genbruge materialer og bearbejde dem æstetisk. Det tror jeg er noget, der kan fange ingeniørers interesse.

Tue Greenfort, Helios, Climate Challenge Laboratory, DTU Lyngby Campus, 2024. Foto: Tue Greenfort

EKSEMPLER

Rikke Luther, *The Ocean-Lands: Mud Within the Earth System*, 2024

Kunstner: Rikke Luther
Titel: *The Ocean-Lands: Mud Within the Earth System*
Årstal: 2022 – ongoing
Kontekst: Post.doc ved ROCS (Research for Ocean, Climate and Society), Globe Institute, Københavns Universitet

I forbindelse med sin praksisbaserede post.doc *The Ocean-Lands: Mud Within the Earth System* undersøger billedkunstner Rikke Luther, hvad de hurtige miljømæssige ændringer i jordens sedimentære landskaber, specifikt mudderlandskaber på øerne Gotland, Island og Svalbard, samt Grønland og oceanet, betyder socialt, politisk og biokemisk. Det praksisbaserede forskningsprojekt har en lang række kunstneriske outputs, blandt andet syv udstillinger, to film, tekstilplancher (som på billedet), fotografier, undervisning samt en publikation. Gennem værkerne viser Luther de umiddelbart usyn-

↑ lige sammenhænge med visuelle og narrative virkemidler. Den første film samler ny videnskabelig forskning om sedimentstrømme, miljø-DNA (eDNA) og dyb tid (deep-time) for at forstå og belyse de komplekse processer, der påvirker disse landskaber.

Projektet er et eksempel på praksisbaseret kunstnerisk forskning og demonstrerer, hvordan kunst kan øge viden om og fremme forståelse af globale miljøforandringer gennem andre sanselige, visuelle og narrative virkemidler.

benandsebastian, *Suveræn*, Nationalpark Skjoldungerens Land, 2022.

Kunstnere: benandsebastian
Titel: *Suveræn / Souverän / Suverenur / Namminersortoq*
Årstal: 2022
Bestiller: Nationalpark Skjoldungerens Land, Lejre

Værket *Suveræn / Souverän / Suverenur / Namminersortoq* stiller spørgsmål til naturens rettigheder og det grønnes manglende plads i Danmarks forfatning, Grundloven. Værket består af 16 åbne museumsmontrer, som omslutter 16 træer i Herthadalen i Lejre. Herthadalen er siden Grundlovens indførelse og frem til 1960'erne blevet benyttet som samlingspunkt og vugge for dansk identitet og demokrati. Monternes bundplader er indgraveret med en titel skrevet på hvert af Rigsfælleskabets fire centrale sprog: dansk, færøsk, grønlandsk og tysk. Titlerne er suppleret af paragraffer fra Grundloven, som er blevet ændret, så ordet 'Kongen' er erstattet med ordet 'Naturen'. Monterne indrammer

↑ udvalgte træer, uden at hæmme deres vækst, og med tiden vil monterne af træ forgå, mens træerne lever videre. Kun en enkelt montre står støbt i bronze med § 3 indgraveret; "Den udøvende magt er hos naturen". Kongens magt er slettet og værket opfordrer til overvejelser omkring hvem, der egentlig har magten?

Suveræn / Souverän / Suverenur / Namminersortoq skaber et møde mellem mennesker og natur med fokus på vores fælles forståelse af og relation til naturen. Kunstværket er et eksempel på, hvordan kunstnere kan aktualisere steders historiske betydning og indhold af juridiske og historiske dokumenter og deres plads i vores bevidsthed og fremtid.

Kunstner: Jakob Kudsk Steensen
Titel: Tongues of Verglas/Les Langues de Verglas
Årstal: 2022–23
Bestiller: MIRE Projekt (Mitigation of Releases to the Environment in the event of a nuclear accident) og videreudviklet og udstillet på Copenhagen Contemporary i København som en del af udstillingen Yet, It Moves!

Tongues of Verglas/Les Langues de Verglas er en live simulering af den schweiziske Arolla-gletsjer baseret på optagelser i gletsjeren over to uger. Værket viser en gletsjer-tunge, et fænomen, hvor smeltet is danner en hulning, som en tunge, i en gletsjer. Langsomt gennem billeder og lyd viser det digitale værk gletsjerens transformation, mens titlen henviser til, hvordan vi gennem sprog – tungen – taler om klima. Kudsk Steensen

↑ anvender gaming teknologi til at genskabe og udforske gletsjerens naturlige miljø af is og lav. Han skaber med værket en refleksion over menneskets påvirkning af planeten og naturens skrøbelighed, og en poetisk fortolkning af oversete eller usynlige naturfænomener. Gennem værkets simulerede verden og symbiosen med gletsjerens virkelige økosystem skaber Kudsk Steensen gennem sin kunstneriske praksis mulighed for at komme tæt på afviklingen af en virkelig gletsjertunge.

Ved at forene kunst, videnskab og teknologi rejser værket spørgsmål om vores relation til naturen og vores ansvar for dets fremtid. Værket er et eksempel på kunstnerens evne til at gøre usynlige, oversete eller glemte naturfænomener, steder eller erindringer sanselige og begribelige.

Jakob Kudsk Steensen, *Tongues of Verglas/Les Langues de Verglas*, virtuel simulering, 2023.

Jessie Kleemann, *Slæden på vej*, 2023. Installationsfoto fra udstillingen Tiden løber på Statens Museum for Kunst, 2023

Kunstner: Jessie Kleemann
Titel: Slæden på vej
Årstal: 2023
Bestiller: Statens Museum for Kunst, som en del af Jessie Kleemanns udstilling Tiden løber løber tiden, 2023

Slæden på vej er en skulptur udformet som en overdimensioneret klassisk grønlandsk hundeslæde med terrængående dæk. Hundeslæden er et arketyrisk symbol på grønlandsk fangerkultur og på grønlandernes dybe kulturelle og historiske forbundethed med naturen. Påført terrængående dæk og en længde som en turistbus har Jessie Kleemann skabt en slæde som en kommentar til et forandret landskab, hvor arktiske sletter ikke længere fryser til is, og hvor turisme og tempo har afløst fangerkultur og langsomhed. *Slæden på vej* er en refleksion over tid – og over objekter

↑ som formidlere af historiske og kulturelle betydninger og forandringer. Skulpturen stiller spørgsmål og sætter landskabets forandring og klimaets sårbarhed på spidsen i et poetisk greb, der opfordrer til kritisk tænkning i forhold til vores rolle i klimaforandringerne. Hvor er vi på vej hen? Og hvad med landet, undergrunden, ejerskabet over territorier og folkeslag?

Værket er et eksempel på en kunstnerisk kritik og vision om fremtiden, hvor klimaforandringer kræver nye former for tilpasning, og hvor kombinationen af traditionelle og moderne elementer bliver nødvendige for overlevelse og mobilitet.

Billedkunstnere bliver introduceret til CFR-farvede (Colour Form Reflection) solcellemoduler på Dansk Solenergi i Holeby i 2024. Foto: Parul Modha

Guide til samarbejdet med en billedkunstner

Samarbejdet med en billedkunstner kan antage forskellige former alt efter opgavens eller projektets karakter. Billedkunstnere kan indtage forskellige faglige roller og eksempelvis byde ind som udøvende kunstner, kunstfaglig rådgiver og/eller facilitator for en udviklingsproces. I andre tilfælde initierer kunstnere selv samarbejder og udvikler projekter i partnerskaber.

HVORDAN TILKNYTTET JEG EN BILLEDKUNSTNER?

Hvis du eller din institution ønsker at tilknytte en kunstner, bør du starte med at definere dit eller jeres behov. Billedkunstnere kan blandt andet bidrage som kunstfaglige rådgivere, udøvende kunstnere og medudviklere af innovative løsninger.

Har du behov for idé- og konceptudvikling eller hjælp til at integrere kunst i arkitektur, byplanlægning eller anlægsarbejde, kan kunstnere tilknyttes som rådgivere. Du kan også tilknytte kunstnere til at facilitere workshops og samtaleformater, der engagerer deltagere og giver uventede vinkler på din udfordring eller dit projekt.

Ønsker du at erhverve og/eller integrere kunst, kan du engagere en kunstner til at udvikle et nyt værk til den specifikke kontekst. Du kan finde den rette kunstner gennem en konkurrence, et pitch eller et interview, hvor kunstneren giver sit bud på, hvad I kan udvikle sammen, se for eksempel *Bispeorganisme: Fragmenter fra den 13. pavillon – et lokalt periodisk system* af Camilla Nørgård i kategori 2 eller *Husbåd til Ho* af Simon Starling på side 76.

Det er også muligt at etablere samarbejder med kunstnere i længerevarende projekter, hvor de er medudviklere og løbende bidrager med deres kompetencer og viden, se for eksempel *Skovgro* af Nis Rømer og *Apropos En Eng* af Kerstin Bergendal i kategori 4.

RAMMERNE FOR SAMARBEJDET

For at sikre bedst mulige betingelser for samarbejdet med en billedkunstner er det vigtigt tidligt at fastlægge rammerne for projektet, helst i dialog med kunstneren selv eller en anden kunstfaglig ekspert. Tidsfaktoren spiller en væsentlig rolle – både i forhold til, hvor lang tid kunstneren har til arbejdet, og hvornår i projektets proces, kunstneren bliver involveret, da dette påvirker både det endelige resultat og mulighederne for et ligeværdigt og dynamisk samarbejde mellem kunstneren og projektets øvrige fagligheder. Overvej, om kunstneren skal deltage fra projektets tidlige udviklingsfase, og om kunsten skal integreres både i konceptudviklingen og i den konkrete udformning af projektet.

BÆREDYGTIGHED SOM PRÆMIS

Etikken er essentiel. Engagerer du/I en kunstner til at give sit bud på, hvordan en given klimarelateret problemstilling kan gentænkes og nyskabes, så husk kunstprojektets egen bæredygtighed.

Indarbejd gerne bæredygtighed som kriterie i opgavebeskrivelsen til kunstneren. Er det en konkurrence, så kan bæredygtighed være et vurderingsparameter. Du kan også bede om kunstnerens tilgang til en bæredygtig proces og produktion. Kunstnere kan blandt andet bidrage til bæredygtige løsninger ved at vælge miljøvenlige materialer og processer, samt ved at skabe værker, der fremmer bevidsthed om både miljø, økonomi og social bæredygtighed.

AFTALER OG ØKONOMI – KONTAKT BKF

Billedkunstnernes Forbund (BKF) har mange års erfaring med at tilbyde juridisk og økonomisk rådgivning i forbindelse med kunstprojekter. BKF kan vejlede opdragsgivere og andre samarbejdspartnere i projekter, der involverer forbundets medlemmer, og bistå med rådgivning om udarbejdelse af samarbejdsaftaler og kontrakter, så de overholder gældende lovgivning. Derudover kan BKF hjælpe med økonomiske forhold som budgettering, fastsættelse af honorarer og rådgivning om rettigheder for at sikre, at samarbejdsforholdene er klare og gennemskeelige for alle parter.

EKSEMPLER på kunstfaglig rådgivning og lokalforankring

I 2023 blev kunst- og arkitekturprojektet *New Ark* indviet i byrummet ved siden af Arkitektskolen Aarhus. Projektet har modtaget Stadsarkitektens Særpris ved prisuddelingen Aarhus Arkitekturpris. *New Ark*-værket er skabt af arkitekterne Simon Strøyer, Tideland Studio, og Rasmus Romme Brick Maabjerg, Rumgehør Studio, samt kunstneren Ajarose Stinee Solvild. Foto: Arkitektskolen Aarhus

Søren Lose og Thomas Seest, *VILD-PARK*, 2022. Foto: Tage Jensen

Kunstner: Ann Lislegaard
Kunstnerens rolle: Kunstfaglig mentor i forbindelse med udvikling af tværfagligt konkurrenceprogram til *Passagen* i Aarhus
Bestiller: Aarhus Arkitektskole og Det Jyske Kunstakademi

Billedkunstner Ann Lislegaard har som mentor været tilknyttet konkurrencen om udvikling af det tværfaglige "Kunst- og arkitekturprojekt *Passagen*". Konkurrencen inviterer kommende og uddannede arkitekter og kunstnere til at byde ind i tværfaglige teams og udvikle et skitseforslag til en udsmykning og rumbearbejdning af *Passagen*, som er navnet på strædet mellem Aarhus Arkitektskole og Godsbanen. Ann Lislegaard er tilknyttet som kunstfaglig mentor sammen med arkitekt Torben Schønherr som arkitektfaglig mentor under hele skitsefasen for at skabe optimale rammer for tværfaglig udvikling for de deltagende teams. Lislegaard bistår processen med viden og kompetencer indenfor tværfaglige samarbejder og udvikling af projekter i skæringspunktet mellem kunst og arkitektur, og hvordan kunst kan integreres i arkitektoniske rum for at skabe engagerende og interaktive oplevelser, og på den måde tilføje en unik værdi til byens nye kulturelle landskab.

← **Kunstnere:** Søren Lose og Thomas Seest
Kunstnerens rolle: Kunstfaglig rådgiver i kommunale sammenhænge
Samarbejdspartner: Guldborgsund Kommune

Billedkunstnerne Søren Lose og Thomas Seest har siden 2021 været tilknyttet som huskunstnere i Guldborgsund Kommune under Statens Kunstfonds AIR-ordning med det formål at fremme børn og unges møde med samtidskunst. Kunstnerne står blandt andet bag etablering af *VILD-PARK*, en biodiversitet- og kulturpark i kommunens Rådhuspark. Under deres ophold har de afholdt workshops, foredrag og åbne værksteder, som blandt andet har sat fokus på kendskab til traditionelle håndværk, genbrug, natur samt bæredygtighedsprincipper. Kunstnerne spiller en central rolle i at fremme viden om biodiversitet, bæredygtighed, uddannelse og fællesskab i kommunen og skaber gennem deres tilstedeværelse samfundsmæssig relevans og nye perspektiver.

Simon Starling, *Husbåd til Ho*, 2023. Varde Kommune. Foto: Anders Worup

Kunstner: Simon Starling

Titel: Husbåd til Ho

Årstal: 2023

Kunstnerens rolle: Udøvende kunstner

Bestiller: Varde Kommune og Statens Kunstfond

Varde Kommunes nye vartegn *Husbåd til Ho* formidler byens særegne lokation mellem land og vand. Værket er skabt af den britiske, dansk bosiddende kunstner Simon Starling, der byggede husbåden sammen med bolivianske bådebyggere og danske og engelske tækkere på en mark i byen i sensommeren 2023. *Husbåd til Ho* var ellers tænkt til at blive forøjet til tidevandspæle på et overdrev ned til Ho Bugt, så båden skulle flyde, når tidevandet er inde og stå på jorden, når tidevandet er ude. Fra Varde Kommune ansøgte Statens Kunstfond tog det seks år før værket blev opført. I mellemtiden har Starling udviklet en skitse, der efter en tilpasning blev

↑ godkendt i 2020, hvorefter Varde Kommune forgæves søgte Kystdirektoratet om tilladelse til at opføre værket på marken i det nordlige Vadehav. I 2022 aftalte Varde Kommune, Statens Kunstfond og Starling i stedet at opføre en modifikation af værket, der står på et pælefundament. *Husbåd til Ho* er blevet en lokal stolthed og et tilløbsstykke, der styrker kulturturisme og destinationsudvikling i Varde Kommune. I 2024 modtog Starling Franciska Clausen Medaljen 2024, som Akademirådet uddeler for et enkeltstående værk af fremragende kunstnerisk kvalitet.

Værket er et eksempel på, hvordan processer med udvikling og realisering af kunstværker kan tage tid og uventede drejninger, men at de kan være værd at vente på.

Kunsten som metode til forandring

Marie Thams, billedkunstner og forperson i Billedkunstnernes Forbund, BKF

Gennem bogens cases og eksempler ser vi, at noget af det som kunstnere gør, når de indgår i projekter eller skaber egne værker, er at gå til opgaven som hele mennesker, og ofte med en høj grad af personlig involvering. Ofte er en særlig relationel kompetence på spil. Det gælder også, når kunstnere inviteres ind i et kommunalt eller privat projekt med klimaudfordringer for øje. Kunstnere ser det store perspektiv og det helt nære praktiske aspekt, uden frygt for kompleksitet eller for at dykke ned i et nyt fagfelt, og blive ved med at sætte spørgsmål til de strukturer, temaer og udfordringer, som opgaven sker i.

Kunstens produktive frihed fra smalle eller forudbestemte forståelser af funktion styrker endvidere organisering af projektets tænkning og proces. Funktionsfriheden gør, at kunsten ikke er bundet til en særlig institutionel ramme og ikke begrænses heraf, men holder sig langt ind i processen åben for andre typer af anvendelser af materialer, tænkning, forskning, teknologier mv. som kan spille ind i projektet.

Kunsten kan fungere som en metode til forandring og skabe meningsfulde alliancer mellem kunst, erhverv, teknologi og forskning. Her kan kunstnere spille en nøglerolle som brobyggere mellem forskellige faglige sprog. For at dette skal lykkes, er grundig planlægning og tilstrækkelig tid afgørende, da kunstnerne ofte bringer en værdifuld friktion og udvider processerne. Derfor bør processen designes til at understøtte dette, og der skal være en åbenhed og fleksibilitet i forståelsen af billedkunstnernes arbejdsmetoder.

Kunsten i klimaarbejdet: Fordringer for forandring sker som led i et fokus på kunstens rolle i den grønne omstilling og den klimamæssige bæredygtighed, som Billedkunstnernes Forbund gennem længere tid har haft. Både i forhold til, hvordan vi som billedkunstnere kan arbejde grønnere i egen produktion og i forhold til, hvordan kunsten kan indgå i arbejdet med klimaudfordringerne på både konkret og reflektivt plan. Dertil er der lige nu et politisk momentum, vi ønsker at gribe. Efterspørgslen på at kunsten deltager i løsningerne og visionerne for en grønnere, bæredygtig fremtid er voksende. Virksomheder bliver i stigende grad mødt af krav og forventninger fra omverdenen om at arbejde med bæredygtige indsatser. På tværs af landet arbejder kommuner målrettet med den grønne omstilling. Også fra Kulturministeriet og regeringen ønsker man at kunstens rolle i samfundsudviklingen styrkes.

Behovet for at skabe nye perspektiver og for at formulere det, der endnu ikke findes, og afdække verden, er kunsten god til – god til at tænke nyt, skabe nye fortællinger, sætte samtaler i gang, styrke identitet og tilhørsforhold, forføre, formidle og mobilisere.

Vi håber derfor, at såvel myndigheder og beslutningstagere som private og offentlige fonde i højere og højere grad vil få øjnene op for, at fremtidens bæredygtige byggeprojekter skal trække på gunstige samarbejder i et kryds af fagligheder, og at kunsten vil finde sin naturlige plads i disse.

Der skal handles nu, for at krisen kan vende – og bedst er det, hvis vi gør det sammen!

KOLOFON

Billedkunstnernes Forbund, BKF er Danmarks førende fagforbund og interesseorganisation for visuelle kunstnere med over 2100 medlemmer. BKF arbejder for at forbedre visuelle kunstneres arbejdsvilkår og styrke kunstens rolle i samfundet.

Idé og koncept bag projektet *Kunsten i Klimaarbejdet*, Billedkunstnernes Forbund, BKF.

Publikationen her er udarbejdet af BKF i samarbejde den kuratoriske platform Empathic Environments ved kunsthistoriker Stenka Hellfach og arkitekt MAA og journalist Tyra Dokkedahl.

Redaktionsgruppe BKF: Billedkunstner og forperson Marie Thams, projektleder Karen Mette Fog Pedersen og redaktør Steen Bruun Jensen.

Proces-workshop, afholdt i november 2023 med billedkunstnerne Amalie Smith, Amitai Romm, Skye Jin og Tue Greenfort.

Følgegruppe: Billedkunstnerne Kenneth Balfelt og Marie Markman.

BKFs bestyrelse, 2024: Marie Thams, Jóhan Martin Christiansen, Mette Kit Jensen, Agnes Schyberg, Ditte Lyngkær Pedersen, Anette Højlund, Morten Modin, Søren Thilo Funder og Troels Aagaard.

Udgivet af Billedkunstnernes Forbund 2024.

Forsidebillede:

Future Island er et offentligt kunstprojekt udviklet af Ooze (Eva Pfannes & Sylvain Hartenberg) og Marjetica Potrč, bestilt af Statens Konstråd for Akademiska Hus og Svenska Bostäder i samarbejde med Nivå Landskabsarkitektur samt et hold af eksperter og rådgivere for øens flora og fauna.

Foto: Ooze

Design og layout: Hanna Bergman

Skrifttyper: Cardinal Fruit af Production Type, BBB Poppins, BBB Baskerville TN af Bye Bye Binary

Tryk: KLS Pureprint A/S, Cradle-to-Cradle-certificeret

ISBN: 978-87-89883-09-0

PurePrint® by KLS
Produceret bionedbrydeligt
af KLS PurePrint A/S

Billedkunstnernes Forbund
Danish Visual Artists