

Forord

AF PREBEN WINTHER

Naturligvis begyndte det hele endnu tidligere, hvilket vil fremgå senere. Men lad os nøjes med at konstatere, at der i begyndelsen hverken var ord eller bog, men skulptur. En fysisk gestalt, som en kunstner havde skabt. Skulpturen var ikke alene, men var et enkelt medlem af en meget stor familie, og ophavsmanden til denne slægt af vanskabninger, underdogs og fascistoide kloner i panser og plade er Frank Fenriz.

Han er ikke billedhugger. Han er billedflæns, billedskærer og billedklipper. Hans skulpturer ligner ikke rigtig noget andet på samtidens danske kunsts scene.

I bogstaveligforstand er det ham, der har leveret råmaterialet til denne udgivelse. Han har både stået for scenografi, kulisser, casting og den endelige rollebesætning, men manglede de fortællinger, de agerende optræder i. Det er dem, han har bedt mig om at skrive. Nogle af dem er lange som en endnu længere dags rejse mod nat. Andre er ganske korte. I nogle af dem venter vi på Godot, i andre har han været her altid.

Nogle er myter – eller kunne være det. Parabler. Prædikener. Monologer. Dramaer. Andre er som eventyr, hvor skæbner og stjernesked drysser fra ordene som sne i december.

Vi har valgt at kalde alle fortællingerne for fabler. De handler om billedflænsers skulpturer, og om det, der kan aflæses i dem og det, man ikke tør aflæse i dem. De handler også om mulige inspirationskilder. Jeg har plukket fra kunst- og litteraturhistorien for at belyse og gøre vejen til det egentlige endnu bredere, hvad enten jeg nu har vækket Rodin, Reinhoud, Germaine Richier eller en helt fjerde op af evigheden for at medvirke

Jeg citerer og skamrider. Jeg betoner vigtigheden af noget, som nogen ville finde uvæsentligt. Jeg overser måske, hvad andre måtte finde interessant. Men fortællingerne handler indirekte også om Frank Fenriz. Om det han skaber. Om vejen til det. Om det styrede, målrettede inferno, han tryller ud af materialets ligegyldighed.

Jeg har bedt kunstneren berette. Det har han gjort. Noget har jeg brugt, andet ikke. Processen har været med buler og bakker og spidse udskæringer, ligesom Frank Fenriz' værker. Forhåbentlig stritter mine beretninger ud til lige så mange spændende hjørner af kunsten og menneskelivet, som hans skulpturer gør.


Den store forvirring

Øjnene kan ikke lade være med at følge den lille blå mand i skulpturen THE GREAT BEWILDERMENT.

Frank Fenriz har skabt ham i en fysisk meget krævende og anspændt position, fastfrosset -

selvfølgelig - i jernets hårde materiale. Alligevel oplever vi næsten, at han bevæger sig. At han kæmper. Kæmper for livet. Hans underlag er et uordentligt grid af sammen-svejsede smalle jernbånd, rejst på højkant. Hullerne er skæve og uens, og et forkert skridt, et ukoncentreret øjeblikks vaklen, vil få ham til at sruhle og falde, måske i døden.


Men ikke nok med det. Både foran og bag ved ham er det, som om selve hans destabiliserede basis er ved at antage eget liv. Nogle aggressive pseudopodier bøjer sig op imod ham; de minder om en kæmpeøgles hornkæber eller en

gigantisk slanges tænder, parate til hug. Men alligevel klammer han sig fast med sin venstre arm, mens han strækker sin højre anrøbende i vejret. Fødderne bøjer sig om de smalle, rå jernkanter i et forsøg på ikke at træde forkert.

Måske bevæger hans gennemhullede ståsted sig også, gynger som en interimistisk sammenflicket flåde på et frådende hav. Hans krop og lemmer er lavet af råt udklippede, tynde styk-

ker jernplade. Vi ser igennem ham. Vi oplever hvordan hans muskler spændes, vi ser en abrupt anatomi, der er som sammensat af rædselssyner fra fortidens dissektioner i lighusene, hvor

kunstnerne fik forevist, hvordan det menneskelige legeme tager sig ud, når det skæres op. Når det senderdeles. Når huden skrælles af. Også i dag bruger vi udtrykket 'hudløs'. Vi kan aflæse


kunstnerens ekspressive skulptur på uendelig mange måder. Men smerten er uomgængeligt til stede. Smerten ved ikke at vide hverken ud eller ind, i den aktuelle situation, eller endnu værre: i livet. De store, grundlæggende spørgsmål:

Hvordan kommer jeg videre?

Hvad skal jeg gøre?

Og det helt voldsomme, gæsehudsfræmkaldende:

Hvor er jeg?

I sandhed den store forvirring.

Frank Fenriz' skulptur udsiger noget væsentligt om de ubærligt sorte sekunder i livet, der lægger basgangen under de lyse stunders melodiske trylleri. Og selv de sindssønderrivende øjeblikke vil engang være glemt, påstår et gammelt visdomsord.


Midt i livet blev Jernmand grebet af en stor uvished. Når han så sig tilbage, kunne han, så langt øjet rakte, se den endeløse mængde af dage, uger og år, han havde tilbagelagt, og de forekom ham pludselig tomme og intetsigende. Foran sig havde han fremtiden. Men han kunne kun se det første lille stykke af den klart. Jo længere ud, han forsøgte at skelne enkelthederne, desto tættere syntes tågen at lægge sig. Han havde haft store planer engang, men nu syntes han, at alt var smuldret imellem fingrene på ham. Han havde ikke rigtig nået noget. Ikke gjort en forskel. Hvordan skulle han komme videre? Han søgte hjælp hos forskellige, men ingen kunne rigtigt gøre noget. Derefter er det helt op til ham selv

Flå-et fra hin-an-den

Frank Fenriz har med Torn-A-Part skabt et værk, hvor man som beskuer er vidne til et oprin, der i gru kan måle sig med den spanske kunstner Francisco Goya's grafiske blade fra serien Krigens rædsler. Men skulpturen udruller ikke en krigshandling. Dens iboende fortælling skildrer dog en fuldt ud så skrækindjagende scene, og den udstråler en desperation, der er næsten ubærlig i sit omfang.

Henrettelse

Centralt står en menneskelig figur, og man kunne tilføje: står endnu. For fire små glubske gestalter med skarpe blikkæber er fra hver deres position i gang med at fortære ham, ligesom store katterovdyr fuldstændig indifferente kan gnave løs på en nedlagt antilope, endnu før den er død. Bliver det sådan ved, kan der næppe være tvivl om, at hovedpersonen snart må bukke under. For at holde balancen indtager han en ekstrem bredstilling. Han bøjer sig bagover, prøver at undvige. Frygt og anstrengelse udspænder hans brystkasse af jernblik til bristepunktet, ja længere endnu; den er allerede begyndt at revne. Ribbenene og mellemgulvet træder uhyggeligt tydelige frem, det ene tilbageblevne kraftige lår kan hvert øjeblik miste sit spinkle fæste på kroppen.

Ansigtet er hærgnet af smerte og svejseklatrer, munden er en skarp spalte i materialet, øjnene skuer ind i det tilstundende mørke, blikket er brustent og viljeløst. Set nedefra fremkalder den tragiske figur minder om fortidens fortolkninger af den smertemartrede Kristus på korset. Mandens holdning, hans kantede hårkrans, ansigtet, de udstrakte arme, der fortvivlet forsøger at holde de små bæster på afstand - alt peger i retning af, at der også her er tale om en henrettelse, om end


af en ganske anden og ikke helt så mindeværdig karakter. Og pelotonen er ikke just sammensat efter de traditionelle forskrifter.


En grotesk festfortæring

De huldsaligt smilende smådjævle hager sig fast med deres klumpede, vansirede poter eller hænder. Stirrer med kolde, tomme øjne på deres offer, overvejer kynisk, hvor det nu kan være mest hensigtsmæssigt at sætte ind; gå til biddet, så at sige! De repræsenterer åbenlyst ikke et sammenrend af voldelige typer og gement udskud. Gemene er de nok, men de er klædt pænt på til lejligheden med slips; den ene endda med høj hat.

En af de fire har – ligesom lidt servilt – lagt sig på knæ ved siden af manden. Den (eller han!?) har løftet sin ene arm og hjælper vor ven en smule med at holde sig oprejst, ligesom den har anbragt et flot svunget bordben til støtte for mandens krop, der hvor hans venstre ben – der formodentlig allerede er fortæret – indtil for kort tid siden har siddet. Så man kan betvivle, hvor megen hjælp, der reelt er tale om.


På mandens højre flanke ligger en anden af de små djævle helt afslappet og piller ved hans tæer, måske kilder den ham, så han har endnu vanskeligere ved at finde fodfæste.

Et af bæsterne har placeret sig på ofrets venstre overarm og skulder. Det gnaver vildt i hans ansigt, samtidig med at det er travlt beskæftiget med at løfte en flig af hans brystkasse, så det kan få adgang hans hjerte, endnu ikke for at sætte nådestødet ind, men for blotlægge dette hans mest sårbare organ, symbolet på hans inderste, til spot og spe for alverden, inden den endelige fortæring.

Den fjerde djævel hager sig, uafrystelig som en burre, fast til mandens højt opstrakte højre hånd. Den vifter overgivent med sin hat – halloj, hvor det går! – og forlener hele sceneriet med et skær af grotesk humor.

Det er bare noget, vi leger!

Parabel-fortælling

Måske har den stående figur i skulpturen slet ikke begået nogen forbrydelse, men har udelukkende gjort sig skyldig i ikke at have gebærdet sig i overensstemmelse med det træske overlæg, som samtiden kræver. Han har måske været for åbenmundet, han har sagt de forkerte ting på de


rigtige tidspunkter og vice versa, han har været for naiv, for blæsjet.

Anskuet humanistisk kan hovedfiguren ses som en repræsentant for det sundt menneskelige, retskaffenhedens princip, det sande. Han har ikke i tide haft paraderne oppe, og forsvarsværkerne har ikke været intakte. Han har med åbne øjne lukket udefra kommende, ondsindede kræfter ind i sin verden, og nu senderflår de ham som en indre, parasitær sygdom. Tilintetgør ham.

Den dramatiske handling i skulpturen Torn-A-Part kan således aflæses som en parabelfortælling, en lignelse. Man kan anlægge en eksistentiel

tolkning, hvor der måske er tale om *en hvin* *Enkeltets* kamp for overlevelse i en verden, i et samfund, hvor enhver er blevet sig selv nærmest, og hvor savannens lov vinder mere og mere frem: Æd, eller bliv ædt! Skulle det være tilfældet, ville det såmænd ikke være så a-part-e endda. Men skulpturen kan også ses som et værk, der billedliggør og går i rette med de rævekager, beslutninger og aftaler, der finder sted på de politiske niveauer, inden for finansverdenen, i de multinationale selskaber, i de globale hjælpeorganisationer etc..

Under alle omstændigheder griber Torn-A-Part i sin udsigelse fat om noget fundamentalt etisk. Den stiller spørgsmålene, om dumhed, afstumpethed og dehumanisering virkelig er omnipotente størrelser?

Om alt, man kan gøre inden for lovens rammer, nu også er rigtigt at gøre?

Om vi ikke burde have højere idealer at stræbe efter end den laveste fællesnævner?


Mindeord for Preben Winther

Bogen ændrer nødvendigvis karakter efter disse foregående sider af Preben Winther, da der i november 2016 skete det tragiske, at Preben gik bort efter længere tids sygdom.

Dette var en specielt grim hjernesvulst, der i lang tid Preben forhindrede i at udtrykke det han gjorde bedst, nemlig sin store indsigt i og kærlighed til kunsten. Både hans mange anmeldelser til Kunstavisen, samt dette bogprojekt, og andre projekter gik kun langsomt fremad.

Preben var et varmt og indsigtsfuldt menneske, og en god ven. Skriveprocessen til bogen havde bestået i Prebens oplæg der indeholdt mange krydsreferencer til litteratur og kunsthistorie, som blev efterredigeret organisk sammen, gennem vores samtaler om skulpturerne.

Ved Prebens bisættelse kom der mange af de kunstnere, hvis liv han havde berørt gennem årene, og det var meget smukt og stemningsfuldt. Prebens død betød en afslutning på bogen i denne form.

Intermezzo

Efter forskellige forsøg, kom jeg frem til, at fortsætte på en anderledes måde.

Jeg lod en gruppe mennesker jeg sætter meget stor pris på, få frie hænder med at udtrykke deres oplevelser af mine skulpturer. Flere af dem er folk der forstår at udtrykke sig markant og rammende eller meget originalt.

Jeg har ladet dem få frie hænder, med at udtrykke deres oplevelser af mine skulpturer, -med det lille forbehold, at kunne foretage en mindre korrektion sammen, hvis der var en direkte forståelsesfejl. Dette forbehold kom kun meget sjældent i brug, og alt er skrevet i deres eget sprog.

Herefter bliver bogen en kaleidoskop over disse menneskers subjektive oplevelser af mig og mine skulpturer, hvilket både er meget broget, men også farverigt og kraftfuldt.

Ved hvert skulpturkapitel, har jeg også lavet en lille beskrivelse, af personen og vores relation.

Til yderligere hjælp, for at få denne bog realiseret, skylder jeg også Faber Fonden stor tak, samt Prebens enke, der også har været en stor hjælp til at skabe bogen.

En stor tak også til Ole Lejbach, for det smukke og opfindsomme layout.


LIBERALISMENS ILLUMINEREDE ENGEL TRODSER TYNGDEKRAFTEN

MATERIALE: JERN

MÅL: 76 CM HØJ 4 MM TYK

Liberalismens illuminerede engel trodser tyngdekraften

AF JØRGEN MINOR


Jørgen Minor er en knarvorn god gammel ven gennem en menneskealder. Ordsmed og kunstskeber af spændende finurligheder, og stor inspirationskilde ud i alternative teknikker og krøllede tanker.

Fenris er ikke til dekorativt nips. Holder man af stille friktionsløs kunstnrydelse, er hans skulptur »Liberalismens illuminerede engel trodser tyngdekraften« nok ikke lige sagen. Allerede titlen lægger op til ballade, og værre bliver det. I materialevalg, form og motiv er der en dualisme, der skurrer, stiller spørgsmål og kræver svar, og gradvist aner man, at kunstneren nok ikke står parat med en facitliste. Altså må man gøre sig sine egne tanker, av!

Højt på en sokkel balancerer en atletisk skikkelse næsten vægtløs på ét ben. Man genkender Merkur, den romerske gud for handel og transport og med et godt øje til tyveknægtene, rap på fødderne og med fjer i hatten, hej hvor det går! I højre hånd holder han et eller andet. Er det en hotdog? Eller en håndgranat? Og hvad er farligst? Klassisk afbildes han altid anatomisk perfekt i mondænt marmor eller nysseligt patineret bronze.

Ergo vælger Fenris anarkistisk at skabe sin Merkur af skitseagtigt sammensvejsede rå jernstumper, der livagtigt gengiver originalens swing og dynamik, men er helt uden dens heroiserende hensigt og langt fra det anatomiske ideal. Hvorfor nu det?


Fra Merkurs hoved blæses en anakronistisk taleboble, den er tom. Er det bare varm luft? Åh, så må den arme beskuer igen på arbejde. Er Merkur så optaget af sin helterolle, at der ikke er plads til andre tanker end sine ord? Eller vil kunstneren have beskueren med på en kreativ leg, hvor man efter lyst og evne selv sætter ordene ind? Svaret blæser i vinden, blæs med!

Vi er opdraget som læsere, og også skulpturer skanner vi ovenfra og nedefter. Ved den illuminerede engels rappe fod tror vi, at være nået til skulpturens sokkel, smukt ciseleret som et ornament i jern. Men hov, her begynder historien og dobbeltheden først, rigtigt, for ornamentet er ikke dekoration, men menneskekroppe i kamp, og kunstneren fortæller os - tro mod sit væsen - ikke, om de solidarisk kæmper mod den dominerende merkantile Merkur eller om de kæmper mod hinanden for ikke at være den næste, der bliver trådt under føde. Rutinemæssigt holder vi med de undertrykte, men vi ved


jo ikke hvad der skal stå i heltens taleboble, og efter kunstnerens serielle drillerier ved vi ikke engang hvad der er op og ned, og om de todimensionelle plattfødder måske prøver at holde den himmelstræbende luftbetvinger nede i prosaisk jordhøjde eller hjælper ham med at overvinde tyngdekraften.

Som en balletdanser hviler helten hele sin vægt på storetåen, ja, storetåen bliver centrum og omdrejningspunkt i skulpturen, både kompositorisk og tematisk. Som Fenriz udfordrer beskueren med sine dobbelte tolkningsmuligheder og sit

hvad-nu-hvis, kunne beskueren udfordre ham og bogstaveligt vende skulpturens klump på hovedet og se den guldglinsende engel som taberen, der af folkeviljen, godt hjulpet af tyngdekraften, styrtes mod fortabelse. Tag den, Fenris! Det står en

hver frit at identificere de kæmpende med egne kulturelle og politiske helte og skurke, spørg blot ikke kunstneren om en tolkningsnøgle, han har travlt med at udfordre beskueren andetsteds.

MINOR -. MARTS 2018


NORMALITETSPATRULJEN

MATERIALE: JERN

MÅL: 64 CM HØJ IMM TYK

Normalitetspatruljen

AF IVALOU LEVEAU JENSEN

DEN NIDKERE KORREKTØR

Med en gigantisk lup skuer han ud over verden. Manden står stolt og skuer ud over verden gennem hans yndlingsobjekt, en gigantisk lup. Med den kan han se verden, der er fyldt med små ubetydelige mennesker, som bare venter på at få at vide, hvor ubetydelige de er. Det er et svært job og ikke mange kan gøre det kun en er vigtig nok til at kunne udføre jobbet. De fleste er for svage eller for bange. Men han kan gøre det og han elsker det.

Gorillaen der holder hans elskede lup begynder at ryste af spænding. Gorillaen elsker når han bliver sluppet løs, og får lov til at mærke frygten fra disse ubetydelige mennesker. Det virker næsten som om han lever på deres frygt, han kan ikke leve uden. Men nogle gange tager han for meget at scenelyset. Så bliver manden nødt til at huske gorillaen på, at han selv - gorillaen er en af disse ubetydelige mennesker. Den eneste grund til at han er højere oppe i hierarkiet, er på grund af ham - Manden. Gorillaen er ingenting uden manden. Men det er

Ivalou Leveau Jensen, min dygtige og flittige datter, der har trodset advarsler om, at begive sig ud på Kunstens vej, ved at arbejde med Stop-Motion Clay film, - Hvilket gør mig meget bekymret- og stolt.


en del af jobbet, og manden elsker også denne del af jobbet.

Den sidste person som hjælper manden med hans vigtige job, er minimanden. Han skal løfte og bære manden, han er en forlængelse af manden magt og lov, men uden at tage mandens plads eller true hans autoritet. Skulle det mislykkes manden at finde nogle ubetydelige mennesker, bruger manden minimanden til at gøre sit job. Minimanden er mindre værd end gorillaen, men han tror han er mere værd, hvilket er vigtig for manden, ellers er det svært for manden at kontrollere minimanden.

Det virker underligt for manden, at disse ubetydelige mennesker ikke kan se hvor stor og betydningsfuld han er. Hver dag står han og ser ud over disse små ubetydelige mennesker og fordi de ser så små ud, må manden selv være stor. Han er lig Gud. Disse tanker BEVISER at han er Gud, og han må altid stoppe op og overgive sig til de dejligste følelser. De er så rigtige, så sande. Det gør manden rasende, hvis de ubetydelige mennesker ikke kan se hvor meget han ligner Gud, og at de ikke tilbeder ham, ligesom gorillaen og minimanden. Hvis de kunne se hvor meget manden lignede Gud, ville de forstå.

Hvad der er en hemmelighed for manden er, at disse "ubetydelige" mennesker faktisk nemt kan ødelægge ham, bare ved at vise hvor lille manden og hans magt er. Manden er i virkeligheden bange for de "ubetydelige" mennesker, men hvis den tanke nogensinde skulle forme sig i hans hoved, ville han miste det job han elsker så meget. Manden ville miste sin lup, den dumme gorilla og den bange lille mand.

Verden er kun så stor og så lille, som du tør lad den være. Hvis du ikke kan klare en stor verden, så laver du den lille. Er den bedste måde at lave en verden lille på, ikke ved at se den gennem en lup? Verden er ikke større end til kanten af luppen, og når du ikke tør se gennem luppen mere, fordi den bliver ved med at vise nye skræmmende steder, mennesker og ting - kan du gå fra luppen og gemme dig bag de illusioner af magt du har tilbage.


SANDHEDEN ER SVÆR AT SLUGE

MATERIALE: JERN

MÅL: 70 CM HØJ, 4 MM TYK

Sandheden er svær at sluge

AF BETH LEHNER

Skulpturen er 70 cm høj og svejset op i jern. Materialet bruges utraditionelt og lethed vinder over jernets tyngde, når skulpturens volumen formes af udskårne skaller af 4 mm tykke jemplader, bygget op som et korthus. Overfladen er bemalt i lettere bronzeret og patineret brun.

Intet er for stort og intet for småt, når Frank Fenriz skaber sine skulpturer. De står som ren energiudladning i skabelsesprocessen og man er ikke i tvivl om, at hver svejsning er lavet intuitivt. Mand, idé og materiale i skøn forening – og han er på! Skulle der være "skønhedsfejl" i overfladen, bliver de ikke rettet, for de er skulpturens historik. Ingen udglatning i pænhedens navn.

En befriende teknik – især når temaet har samme fandenivoldske energi. Den lette frie sjæl, der forsvarer sig overfor det tunge, farlige, fysisk overlegne og magtfulde dyr. Han vil ikke tilintetgøre sin overmand, men kæmper og forsvarer sig med

Beth Lehner: God ven, med sine meningers mod, engageret Kunst og Kulturskaber i Svendborg og opland. Læser også kunsthistorie og kunstfilosofi.


FRANK FENRIZ ER EN DANSK BILLEDHUGGER (F. 1960), der igennem sin opvækst i København har udviklet en stærk social bevidsthed og fortolker verden omkring ham gennem hans skulpturer i jern, bronze, ler og træ. Der er mange referencer i Franks skulpturer, som vi ser hvis vi studerer dem indgående.

Franks værker kredser om de forskellige livsvigtige valg vi står overfor som mennesker. Det er store emner, som kærlighed, magtesløshed, katastrofer, mod, smålig emsighed og politik. Der er ofte en særlig symbolik i Franks værker. Forskellen på Franks skulpturer og andre samtidskunstnere, er det man kan betragte i selve udtrykket, og de emner Frank tager op er uden den almindelige distance som samtidskunsten lægger til de vigtige emner.

Vi er alle potentielle modtagere til Frank fenriz tanker, hvis vi er åbne overfor andres holdninger, vil vi kunne anskue komplekse problematikker gennem de visuelle skulpturer.

Frank benytter sig af en enkel men virkningsfuld teknik ; det at lade en flade vende en vej og en anden flade en anden vej, og derved skabe en illusion af en volumen.

Det er en meget intuitiv og direkte skæring og formning, hvor alle delene er lavet direkte, og

ændringer og justeringer er blevet lavet i processen.

Det er en meget handlingsorienteret metode, hvor der skæres, opstilles, justeres og tilskæres det indtil resultatet er tilfredsstillende. Der betyder at man ikke behøver gå på kompromis med formen, men altid kan få formen lige præcis som den skal være. Denne proces skaber nogle "ar", som nogle æstetikere finder skæmmende. Men for Frank har disse ar ingen betydning, - det giver en vis patina, som gør skulpturen unik.

Materialets tynde karakter giver et endnu mere levende udtryk, men også æstetisk sårbarhed, som det er væsener der blot er lavet af papir. Værker i det kraftigere jern (4mm) bliver mere elegant og solidt, og når 4 mm og 10 mm jern kombineres i en skulptur, bliver det solidt og lidt stilistisk, hvor det kan opleves som tegninger i luften eller store 3 D figurer.

Franks jernskulpturer går imod den mest almindelige udformning af jernskulpturer, ofte leger Frank med en virkelighed i jernets styrke til at lave en elegant lethed, samtidig med han arbejder med en illusion af streger. På overfladen arbejder Frank med en farveillusion, der passer sammen med den fortælling og følelse der er i skulpturen. Jern er i modsætning til sten og

bronze et helt "tomt" eller neutralt materiale, som kun kommer æstetisk til live i udformningen af skulpturen.

De antydede former giver et ekspressivt udtryk, som giver en helt anden energi og levende udformning, der både kan være stærk og elegant. Jernets styrke og almindelighed giver et kæmpe univers af muligheder, hvor Frank med Brancusi's ord kan "skabe som en gud, regere som en konge, - men også må arbejde som en slave".


"FLEX - NO - SECURITY - NU ER DU MOTIVERET OG KAN TAGE BENENE PÅ NAKKEN"

MATERIALE: JERN

MÅL: 65 CM HØJ 4 MM TYK

"Flex - No - Security - nu er du motiveret og kan tage benene på nakken"

AF ALBERT HYTTEBALLE

Vi lever nu i De Fede Kattes tid, den globale Fede-Kat-Isme har sejret. På verdens bedste restauranter fortærer disse korpulente pelsdyr det nye nordiske køkken: Flamberet universitet, indtørret posthus, røget lufthavn, syltet kunst, brændt sygehus, kandiseret fagforening, aromatisk militær, karamelliseret skole, henkogte arbejdspladser, chokoladekage medier og gennemstegt demokrati. Mest skræmmende er det, at De Fede Katte også kaster sig over vores hjerner. Næsten alle tænker nu kun på kattermad.

Vi lever i et katte univers, hvor alle underdanigt spørger: Er det her godt for De Fede Katte? Hvad siger De Fede Katte til det her? Vil De Fede Katte tillade at vi gør sådan?

Kantinerne i alle vores fagforeninger serverer nu kun kattermad. Fagforeningsfolk klæder sig som katte og kører i samme bilmærker som De Fede Katte.

Albert Hyttballe Pedersen: Kunstner, debattør, provokatør der befinder sig yderst på den balancerende aktivistfront, Førstesekretær i partiet ØF, der med sine ord forsøger at sige det jeg forsøger med skulpturer. Albert har også en tekst med i mit projekt "Kunsten at navigere med hovedet oppe i R."

*Mus lad våbnene ligge
Kæmpe det gider vi ikke
Den Fede Kat er venlig og mild
Mus var ikke oprørsk og wild.*


Den kreative klasse spinder nu næsten alle som kælnе huskattе. Folkekirkеn velsigner de Fede Kattе Kattес kongеhus og dеrеs kreative kattеkismеs прædikеr tålmodighеd og tilgivеlsе. Dagligt fortællеr mеdiе -istеrнe os, hvor højt kattе-kurserнe еr stеgеt. Hvor taknemmelig vi skal være for kattеnеs fedmе. At vi allе еr nød til at offer os for De Fede Kattес overvægt.

Politikerнe går nu næsten allе i syntetisk kattе tøj. De deler levеvilkår, flyklassеr, sеng og tøjmodе mеd De Fede Kattе. De siger at hvis vi gør De Fede Kattе endnu mеrе fedе, så vil mastodont kattеnеs afføring еn dag forvandle sig til vеlsmagеndе kager, som vi allе til dеn tid, frit kan spise løs af. Nogle vanvittige politikere siger


at det ikke er De Fede Katte der er problemet, men at det er de fejlfarvede mus, som æder vort samfund. Hvis vi slipper af med de mørke mus, vil De Fede Katte gå på slankekur.

Venstrefløjen prøver at tale til De Fede Kattes samvittighed. Holder kloge taler om musenes elendighed og det ufornuftige i Den-Fede-Katteisme. Men De Fede Katte er uimodtagelige overfor for veluddannet fornuft. Selvom fedme eksperter på venstrefløjen fortæller, at deres æden vil få dem til at eksplodere, så fortsætter de med det eneste de kan, at æde.

Medierne laver kritisk journalistik om musenes dovenskab og utaknemmelighed. Dybdeborende analyser af De Fede Kattes kønsbehåring og boligindretning. Men ingen taler om De Fede Kattes dommedags sult, om hvor mange mus de dagligt fortærer. Og de der bemærker lugten af harsk kattepis der gennemsyrrer hele det offentlige rum, regnes for paranoide tosser der ødelægger festen. Ja faktisk er lugtesansen på retur, flere og flere mus påstår de ikke kan lugte noget. Og Medierne nægter at omtale stanken.

Men det positive er, at mange mus i det skjulte er begyndt at producere deres egen ost. At flere og flere mus ikke længere lytter til De Fede Katte. At musene så småt er begyndt at

rotte sig sammen. At der går rygter om at store flokke af flerfarvede mus, får De Fede Katte til at springe et måltid over. Derfor er der stadig håb om, at De Fede Katte ikke vil fedme eksplodere, men vil bliver udsat for den store demokratiske fedtsugning.


LIBERALISMENS LYKSALIGHEDER

MATERIALE: JERN

MÅL: 57 CM HØJ 4 MM TYK


"LOST IN A SEA WITHOUT LOVE"

MATERIALE: JERN

MÅL: 72 CM HØJ I MM TYK

Lost in a sea without Love

AF SØREN WEST


Søren West: God ven, og tålmodig læremester ud i håndværkermæssige dyder, - og så er han, ham der altid holder i den tunge ende, ved alle seriøse løft. Bogstavelig såvel som Metafysisk.

Min ven og kollega Frank har bedt mig om at skrive om skulpturen "Lost in a sea without Love".

Det gør jeg gerne, for jeg er glad for Frank og Frank er meget glad for ord.

Faktisk er der altid betydelige fortællinger, drama og skæbner bag Franks skulpturer. Det er med til at gøre dem fantastiske, for de fantastiske tanker og beskrivelser er Franks brændstof og den uortodokse kunstneriske præsentation af tankestoffet er et hjerteanliggende.

"Lost in a sea without Love" er ingen undtagelse. Selv om titlen antyder at det handler om engelskmænd eller i hvert fald popsangere, er der tale om en mere almengyldig fortælling om arke-mandens hvileløse sejlads på kærlighedens og begærets hav. Hér råder kvinden og hun viser ikke megen nåde. Jeg ved det, for Frank har omhyggeligt sat mig ind i sagen da jeg, svimmel af begejstring, fik lov at købe den flotte skulptur.

Men hold nu fast, så forsøger jeg et resumé:

Hen over kvindekroppens mægtige og lunefulde hav sejler manden som en skibbruden på sin spinkle flåde. Han slås for, i det mindste at hold masten oprejst. Det lykkes ham helt åben-


lyst ikke at holde andre vitale dele stående. Sejlet er flosset, men flaget vajer endnu fra mastens top.

Kvinden driver ham med et pust ud på det store dyb. Hun er havets hersker og universets

sol – men hun er også en farlig hornmine, som man ikke skal komme for nær.

Hen over havet driver han, men han er fanget, for om hans ben ligger en ankerrosse og ankeret sidder uhjælpeligt fast i "Hjerterodens blomst" dybt på oceanets bund.

Vilde bølger, som angiveligt er lånt af Hiroshige eller Hukosai, omskyller dramaet. Horn-sol-gudinden overgiver med fremstrakt hånd den magtesløse fyr til kvindehavets fråde.


Vi lever i fotografiets tidsalder, så man skulle ikke vente at blive specielt berørt over at se en fortælling fanget i et øjebliksbillede. Her tager Frank dog pusten fra selv den mest billedvante.

Hans fortælling er så indholds-, symbol- og handlingsmættet, at det kræver en særegen logisk begavelse at få hele historien udfoldet i én fysisk skulpturog ét øjeblik. Det er et Shakespeare'sk tableau.

Man skal nok være forsigtig med at fremhæve én kvalitet som det skelsættende i Franks kunst, men lad mig så bare sige, at dén vilje og evne, der kommer til udtryk, når Frank indfanger en verden i et øjebliksbillede og omsætter det til et symbolrigt univers af fint drevne, detaljeret svejsede og bemalede jemplader, ja - dét er i høj grad med til at gøre Franks kunst og denne skulptur til noget enestående.

Franks kunstneriske talent har en forbavsende egenart og kraft. Vi, der er hans venner, skal måske glæde os over at han ikke selv indser talentets omfang, for Guderne må vide, hvad den indsigt ville kunne sætte af fluer i hovedet på den milde, betænksomme og venlige fyr, vi kender og holder af.

Til gengæld kunne man godt ønske at et lidt større publikum fik øje på Franks særlige og

smukt kantede univers. Figurer undfanget i drabelig kamp med materialerne og selv i allehånde brydetag med det, menneskelivet kan mønstre af alvor og komik.

Det siger sig selv at det er en fornøjelse at være med i kredsen omkring Frank og at høre om nogle af hans ideer, planer og resultater.

Oven i dét har jeg den særlige glæde at have "Lost in a sea without Love" på nært hold i min hverdag. Jeg betragter skulpturen som et indiskutabelt hovedværk og som en åndrig kommentar til den skrøbelige balance imellem to stærke og svage køn.

8. MARTS 2018 -
KVINDERNES INTERNATIONALE KAMPDAG

SØREN WEST


Efterskrift

Jeg har haft en stor glæde og stolthed ved skabelsen af disse jernskulpturer, som man kan se i denne bog - men fra jeg lærte 3d teknologien at kende i 2014, er der sket en radikal ændring i min kunstneriske praksis.

Et nyt univers af muligheder har åbnet sig, og jeg bruger 3d til metalstøbning, og til at eksperimentere med mere eller mindre "umulige" former.

Dog vil det at arbejde i jern altid stå mit hjerte nært, så længe jeg stadig kan bøje jern, vil jeg også gøre dette.


