

SOUNDING MATTER
GUNHILD MATHEA OLAUSSEN

GALLERI F 15

Innhold

4 Forord
Maria Havstam

6 Du føler tida på kroppen
Bjørn Hatterud

18 Bilder fra utstillingen
Sounding Matter

34 Om kunstneren og utstillingen

36 Kolofon

GALLERI F15

FORORD

Av Maria Havstam

Utstillingen *Sounding Matter* består av tre skulpturelle lydinstallasjoner. *Resonans*, *Interferens* og *Sediment*. Verkene undersøker forholdet mellom oss og våre omgivelser. Utstillingstittelen refererer til klanger som oppstår når rom, materialer og lyd føres sammen. Med dramaturgiske strukturer og et minimalistisk visuelt formspråk iscenesetter Gunhild Mathea Olaussen lydlandskaper med scenografien som bakteppe. I utstillingsrommet ledes betrakteren inn i en lyttende tilstand, og det oppstår sammenvevinger mellom rom, lyd, materialer, verk og kroppene i rommet. Publikum inviteres til å tre inn i en omsluttende opplevelse – som i et gesamtkunstverk – som forener musikk, scenografi og visuell kunst. Fokuset dreies fra scenografiens form mot en *her og nå-tilstand* for fenomenologisk erfaring gjennom å lytte. Verkene kan på en og samme gang oppleves som utfordrende og tilgjengelige.

Gunhild Mathea Olaussen føyer seg inn i en lang rekke med kunstnere som jobber utforskende med lyd. Hennes verk har referanser tilbake til den historiske avantgardens kunst på slutten av 1800- og tidlig 1900-tallet. Utviklingen i kunsten var den gang et opprør mot *kunstbegrepet* og samtidig et opprør mot *kunstrommet*. Installasjonskunsten kom til, og rammen og pidestallen ble utfordret av en ny skapende kunst som gikk inn i hele rommet. I 1938 monterte surrealistene Duchamp en mengde sekker med kull i taket, et område som ikke hadde vært brukt siden Rokokkoen. Duchamp gjeninntok denne flaten, og kunstneren og forfatteren Brian O'Doherty

påpekte på 1970-tallet i sin teoretisering av kunstrommet, at rommet ble en *monade*, et åndelig omsluttende og transformerende sted¹. I likhet med Duchamps verk kan Olaussens skulpturelle lydinstallasjoner oppleves som både omsluttende og forstyrrende. Vi trekkes mot de fysiske formene, inn i mellomrommene og sammenvevingene som oppstår mellom oss. Vi settes i kontakt med den totale omgivelsen og inviteres til å tre inn i en mental tilstand hvor vi kan lytte innover i materien. Slik kobler hun seg på en nymaterialistisk teoretisk filosofitradisjon som er tatt inn i samtidskunsten på 2000-tallet, hvor materielle erfaringer føres til det idebaserte (språklige) i kunsten.

Gjennom minimalismen i kunsten som en sentral rettesnor, iverksetter Gunhild Mathea Olaussen lyd i rom, i kombinasjon med visuelle formasjoner og komplisert elektronikk. Hun henter også inspirasjon fra fenomenologi, samt fra moderne eksperimentell elektronisk kunstmusikk og musikkteori som handler om dyp lytting og oppmerksomt fokus i møte med musikk.

Olaussens utstilling føyer seg inn i en rekke av utstillinger på Galleri F 15, som har utforsket lyd som kunstnerisk materiale og uttrykk. Allerede tidlig på 2000-tallet ble det gjennomført en serie prosjektromsutstillinger, samt tilrettelagt for lydkunstutstillinger i hele galleriet.

Maria Havstam
Kurator og leder for kunstfaglig avdeling
Galleri F 15

¹ O'Doherty, Brian. "Inside the White Cube", University of California Press: 1999.

DU FØLER TIDA PÅ KROPPEN

Av Bjørn Hatterud

Gunhild Mathea Olaussens separatutstilling på Galleri F 15 gir oss mye å tygge på. Utstillingen stiller spørsmål ved selve billedkunstbegrepet. Olaussens verk får oss videre til å reflektere rundt sansing, og samtidig problematiserer utstillingen begrepet tid, tiden vi opplever og tiden ting tar. Dette kinderegget av en utstilling gir oss lydverk, skulpturelle verk og rene inngrep i rommet.

La oss begynne med kunsten. Er det kunst det som Olaussen viser i galleriet, og i så fall hvorfor? La meg kort besvare med ett ord – ja! Dette er kunst. Det er lenge siden kunst bare kunne være et bilde på en vegg, eller en skulptur opphøyet på en sokkel. Det enkle svaret for hvorfor noe er kunst er å si at det er laget av en skolert kunstner, for et kunstrom.

Nå har ikke Olaussens bakgrunn som akademisk skolert billedkunstner i utgangspunktet. Hun er utdannet scenograf og har i tillegg bakgrunn som musiker. Begge disse erfaringsbakgrunnene kan vi ane i verkene. La oss se nærmere på verkene først, før vi prøver å plassere dem i kunsthistorien.

Interferens er bygget opp av glassplater i to størrelser, hengende fra taket, preparert med gips, pigment og lydteknikk. Gjennom dette spilles en lydkomposisjon som varer i 20 minutter, der også vokal er inkludert. I verket vibrerer glassplatene i ulik rytme, og tonene fra glassene klinger sammen på en slik måte at såkalt interferens, det som på

norsk heter *svevninger*, oppstår. Svevninger er fenomenet som setter inn når vi hører at toner oppstår mellom to eller flere toner. Om to eller flere toner ligger svært nær hverandre, vil vårt sanseapparat fange opp toner som egentlig ikke spilles av – imellom de tette tonene. Verket *Interferens* utforsker konstruksjonen av slike toner mellom toner, i kombinasjon med glassplatene som er montert i ulike vinkler mot hverandre. Med våre kropp er vi tidvis i veien for lydbølgene i verket, andre ganger vil kroppene våre reflektere lydbølgene mot hverandre. På denne måten ender vi opp med et verk der lyden aldri er lik for noen, noe sted. Vår blotte tilstedeværelse forandrer lyden.

Resonans er et verk der 9 kurvede kobberplater fungerer som høyttalermembraner for 12 strengesøylar. Disse strengeinstrumentene spiller en aleatorisk komposisjon subtilt basert på publikums bevegelse i rommet. At en komposisjon er aleatorisk betyr at den er planlagt som tilfeldig, den gangen påvirkes de tilfeldige tonene av oss i rommet. De store kobberplatene lager et landskap som vi kan bevege oss i, og bevegelsen vår påvirker lyden i rommet.

Sediment er en støpt skulptur, formet som en stor elliptisk halvsirkel langs hele lengden av det midterste rommet i andre etasje. I dette er sand fra ulike steder støpt sammen med hvit sement, fargepigment og akryl.

Formen og plasseringen kan gi oss lyst til å sette oss, men skulpturen er skjør. Litt som forfallen arkitektur, som noe etterlatt fra fortida. Eller kanskje det er en steinfor-
masjon formet naturlig gjennom sedimen-
tering av sand gjennom utallige tusenår,
så gradvis slitt ned av generasjoners bruk
som sittemøbel? Vi vet intellektuelt at det-
te er en kunstgjenstand, men likevel vil vi
liksom ha det til at dette er noe gammelt.
Noe vi kanskje kan sitte på. Gjenstanden
virker urgammel, men er det ikke. Tidsfølel-
sen i rommet blir manipulert.

Place 1 og *Place 2* leker i navnet med en teo-
ri som kalles space/place-teori. For å for-
midle teorien litt banalt, så kan vi si at alle
rom vi ferdes i samtidig føles som steder.
Det er assosiasjoner, bruksform, sanseinn-
trykk og historie som påvirker hvordan vi
opplever et rom – enten det er innendørs
eller utendørs. Dette gjør at ett og samme
rom kan oppleves som ulike steder, til ulike
tider og av ulike mennesker. Ved å gripe inn
i rommet med scenografi eller kunstneriske
uttrykk, kan rommet bli et helt annet sted.

I andre etasje på Galleri F 15 finnes det to
hjørnerom. Disse er like, men har ulik opp-
levd temperatur, ulik akustikk og vinduene
har ulikt utsnitt til naturen utenfor. Ved
hjelp av små grep med hver sin lydkompo-
sisjon for høyttaler og et solbleket mønster
i gulvet, forandres rommene forsiktig fra å
være abstrakte rom til steder med gjen-
kjennbart særpreg. Vi blir litt paffe over
dette, det føles som at rommene er mer

ulike fra resten av huset enn det vi er vant
til.

Jeg nevnte at Olaussen ikke er utdannet
billedkunstner i utgangspunktet. Men prak-
sisen hennes er rettet mot kunstrommet,
der har hun jobbet lenge. Og det er rom
for kunst med lyd og scenografi her. For å
begrunne dette er vi nødt til å gå omveien
om kunsthistorien. La oss tenke litt rundt
hvordan kunstrommet og kunstbegrepet
har grodd fram, konteksten og språket som
definerer noe som kunst.

Billedkunsten slik vi kjenner den i dag, som
et fritt rom for å forme noe laget for det
Immanuel Kant kalte interesseløs betrakt-
ning, hadde en av sine flere barndommer
i Nederland i barokken. Der bodde hu-
genotter og andre religiøse minoriteter
som ikke tok del i den katolske kirkens
voldsomme utsmykningstrang, i kjølvan-
net av mot-reformasjonen. Barokken ga
fremragende kunst av alle slag, men de
religiøse minoritetene i Nederland ville ikke
ha religiøse motiver på veggene. Dermed
fikk kunstnerne i oppdrag å male bilder av
interiører, portretter og objekter som frukt
og instrumenter. De iscenesatte interiøre-
ne dukket opp i maleriene, og vi ser første
kime til scenografi i kunsten.

Tidligere hadde kunstnere primært malt
bilder som hyllet makta eller Gud, bilder
som verken skulle hylle Gud, staten eller
kongemakt var nytt. Man kunne for første
gang betrakte bildene med et interesseløst


GUNHILD MATHEA OLAUSSEN
INTERFERENS
2019


GUNHILD MATHEA OLAUSSEN
RESONANS
2019


GUNHILD MATHEA OLAUSSEN
SEDIMENT
2020

blikk, som billedkunst. Så spoler vi oss uansvarlig fort fram i kunsthistorien, havnet bildene etter hvert i samlinger, som fra den franske revolusjonen av ble åpnet opp som kunstmuseer.

På midten av 1800-tallet fikk vi det romantiske kunstsynet, med kunstneren som det ensomme geniet som gikk ut i naturen og malte. Dette synet på kunstneren som det frie geniet, åpnet for at man kunne male sosialt anlagte bilder fra virkeligheten og maktkritiske bilder. Inspirert av fotografiets komme, begynte billedkunstnere å frigjøre formspråket, gjennom impresjonisme, ekspresjonisme og ulike fargeglade trender. Dette åpnet for abstrahering i kunsten, etterfulgt av de eksperimentelle ismene, kubisme, dadaisme, futurisme, surrealisme og abstrakt ekspresjonisme.

Med dadaisme og futurisme kom lydeksperimenter og teateret inn i kunstrommet. Scenografien og lyden ble viktig, kunst ble noe som ikke bare eksperimenterte med bildeflaten eller skulpturens rom. Dadaismens møtested var Cabaret Voltaire, og selv Marcel Duchamp, kjent for *Fontene* lagde scenografiske verk. Erik Satie, som vi skal komme tilbake til, skapte teater sammen med billedkunstnerne Pablo Picasso og Jean Cocteau. Rommet for scenografi og performance i billedkunst ble utvidet med den abstrakte ekspresjonismen, som gjorde at kunstneren og skvetting av maling på lerretet ble like viktig som resultatet. Handlingen i rommet, prosessen og perfor-


mancen var plutselig minst like viktig som resultatet. På 1960-tallet kom minimalistisk kunst, som like mye pekte på kunstrommet rundt som på seg selv. Dette var kunst der et lysrør var montert på en vegg eller en ensfarget kube midt i rommet, fikk publikum til å vende blikket tilbake mot seg selv og rommet de var i. Yves Klein gjorde kunstrommet til et rom der det ble spilt strykekvartetter, mens nakne kvinner malte lærreter blå. Rommet var nå det viktige.

Fra musikkfeltet utvidet den nevnte komponisten Erik Satie forståelsen av rommet som musikken ble spilt i fra 1890-tallet av. Han skapte verk som han kalte for møbler, med lyd som skulle fylle rommet uten å skape tradisjonelt engasjement som musikk. Satie eksperimenterte med gjentakelser av lyden, med svake lydbilder og verk som strakte seg over lang tid. Hans arbeid ble fra 1930-tallet utforsket videre av komponisten John Cage, som allerede arrangerte såkalte happenings, en miks av teater, musikk, performance og billedkunst i et rom med scenografi. I verket *4'33* lot han pianisten sitte i stillhet i drøye fire minutter, slik at lytteren kunne merke lydene i det fysiske rommet rundt seg. Og tiden man normalt lett overser.

LaMonte Young var mannen som av enkelte kunsthistorikere er gitt æren for å ha funnet opp selve begrepet minimalisme. Han er i utgangspunktet komponist med bakgrunn som musiker, der han har brukt tre verktøy i sine komposisjoner. Det ene er

tiden, der verk kan vare i årevis. Det andre er glidninger mellom toner, gjennom såkalt mikrotonalitet eller klynger av toner som ligger tett sammen. Slik laget han verk vi egentlig ikke kan høre i enkeltbestanddeler. Vi hører bare sammenfallet av tonene. Til slutt har han jobbet med rommene, der hans verk blir spilt av i egne teppebelagte rom, laget for langvarig persepsjon av lydene.

Av andre som jobber innenfor det samme feltet, bør Annea Lockwood og Pauline Oliveros nevnes. Begge har jobbet med såkalt «deep listening», der man øver seg opp i å sanse lydene i rommet over tid, og det så dypt at man ikke lenger bare hører lydene, men føler dem med hele kroppen. Her ble glass knust og synthesizere eller trekkspill brukt for å lage sensorisk manipulerende lyder.

For å oppsummere kunsthistorien ekstremt kort, så har man altså gått fra å utsmykke kirkerom og maktens korridorer, til et eget og uavhengig kunstrom. Dette gikk fra å være et rom der man kunne betrakte bilder i fred til en plass for eksperimentering. Kunstrommet ble gjennom gradvis utvikling utvidet til en slags leverandør av sansøutfordrende opplevelser.

Det er i denne sistnevnte tradisjonen at Olausson skriver seg inn, det performative og kunst som bruker utstillingsrommet aktivt i den kunstneriske prosessen.

Olaussen har, som vi har sett, på mer eller mindre diskret vis formet rommene på Galleri F 15. Målet er ikke utelukkende å gi oss en visuell opplevelse. I verkene går hun aktivt inn og leker med sansene våre. Hun vil vippe oss sensorisk av pinnen et lite øyeblikk.

Rommet med illusjon av solbleket gulv gir oss følelse av varme, stillstand og lang tid. Den skulpturelle installasjonen i støpte sedimenter, minner oss om at det vi i naturen tar for gitt, med bergartene som sakte har grodd fram over millioner av år. Disse geologiske naturelementene som vi omgis av har en tyngde av tid, som vi noen ganger blir blinde for. Plassert i et kunstrom gjør disse verkene at vi røskes ut av tidsperspektivet vi opplever til vanlig, og vi lar oss lure. Vi tror et millisekund at dette er stein. Som om noen har skyndet på en naturlig danning av mineraler, som skulle tatt millioner av år. I rommene der det er spor i gulvet etter solbleking fra lyset sluppet inn gjennom vinduene, kan vi samtidig høre uvante lyder. Det er som om selve tiden har vært noe voldsomt fort på disse rommene. Står tiden helt stille i ett rom og raser av gårde i disse? Vi blir forvirret, på en god måte.

I andre rom er det du selv som setter i gang svingninger i strenger, som gjengis gjennom romlende metallplater. Disse metallplatene er kurvet, og når du går inn mellom dem – er det ikke da som om du beveger deg inn i et eget rom? Hvor er du

egentlig da? For dette er ikke rommene på Galleri F 15 slik besøkende er vant til dem. Igjen blir vi forvirret på en god måte.

I rommet med glassplater som svinger, opplever vi at vi ikke klarer å skille de separate lydene fra hverandre, samklngen mellom platene gjør at lyder, som egentlig ikke spilles av noe sted, oppstår i våre ører. Vår hjerne trekker slutninger av det den hører, sansene og fortolkningen manipuleres. Enda en gang blir vi forvirret på godt vis.

Olaussens utstilling leker med opplevelsen av rommene, av sansene våre, forventningene vi har til en utstilling og til hvordan den skal oppleves. Hun går løs på selve forventningene til kunstrommet.

Det er noe eget med utstillingsrommene for kunst, mange svetter litt på ryggen bare de går inn døra på et galleri eller museum. For andre kribler det i magen fra de ser bygningen på avstand. Kunstrommene er mettet med assosiasjoner og følelser for de fleste av oss. Når Olaussen gjør sine grep i rommene på Galleri F 15, er det for å gjøre oss oppmerksomme på at rommene også har en grunnstemning i seg selv. At de har en tone, en farge, en opplevelse. At vi også i det vanlige blir formet av rommet vi er i.

Alle rommene vi går inn i, i det daglige rundt oss, er preget av ting som former sansingen vår. Alle vet at man kan påvirke følelsen av hvor varmt det er i et rom gjen-


nom fargevalg. Såkalt varme farger lure sansene til å oppleve rommene som varme enn det de er, kalde farger gjør omvendt. Dype frekvenser av lyd, for dype til at vi kan høre dem med øret, kan gjøre oss dypt uvel. De som har vært lenge i et rom der ventilasjonsanlegget avgir slike frekvenser, kan oppleve synsforstyrrelser og andre sensoriske problemer. Dersom et rom er litt skeivt i gulvene eller veggene kan man føle seg uvel. Lyssetting som er feil kan være ubehagelig, akustikk som oppleves som hard plager mange.

Det vi omtaler som sansing er i virkeligheten sammensatt av minst to elementer, det ene er sanseintrykket, det andre er hjernens bearbeidelse – persepsjonen. Utover sanseintrykkene påvirkes opplevelsen av rom av assosiasjoner, konnotasjoner, erfaringer og minner til rommet. Jeg nevnte for litt siden hvordan ulik tilnærming til kunstrommet kan gi folk ulike følelser av å entre det. Stress, mentale belastninger, lite søvn, angst og uro påvirker også vår sansing av rom. Spør en tidligere kreftpasient om hvordan vedkommende opplevde møtet med sykehuskorridorer, eller en som har overlevd en krigssone hvordan vedkommende opplever fyrverkeriet på nyttårsaften. Rom påvirkes av mer enn den direkte sansingen, assosiasjonene til sansingen påvirker også.

Det Olausen minner oss om at det er lett å manipulere sansene og fortolkning ved å legge inn uventede elementer. I det

daglige er vi ikke bevisst vår sansing, slik Olausens verk får oss til å være. Sansene våre er lette å lure, noe tryllekunstnere og illusjonister gjør nytte av når de sender blikket vårt i en annen retning, mot der vi tror at noe skal skje, mens de gjør sine triks rett foran øynene våre uten at vi ser det. For vi ventet oss noe annet. Samtidig kan hjernen lage bilder, lyder og lukter som ikke er der. Slik fungerer hjernen hele tiden, vi får ikke med oss det som er rett foran oss, og vi opplever ting som egentlig ikke er.

I det daglige er vi ikke nødvendigvis så oppmerksomme på disse fenomenene som former sansingen vår. Særlig i møte med rom kan vi være uoppmerksomme. Vi får et sett av følelser i møte med rommene, men vi merker det ikke. Det er dette Olausens verk avslører for oss, hun minner oss om at vi er i rommet, hun forsøker å rykke oss litt ut av det vante. Samtidig som vi er bevisste på sansemanipulasjonene som skjer. Slik blir vi også lettere oppmerksomme på noe helt grunnleggende, som vi ofte glemmer: tiden. Vi lever, her og nå. Et nå, som er fortløpende.

Tid er da også et fenomen som preges av fortolkning, sansing og systemet vi har bygget oss for å forstå den. En kan snakke om ulike former for tid, og her beveger jeg meg inn i tunge filosofiske situasjoner. La meg gjøre det kort. Tiden er både eksakt, i form at vitenskapelig målt tid, den er organisert gjennom klokketid og kalendere, og den er

subjektiv. Den subjektive tidsopplevelsen varierer fra person til person, men også fra situasjon til situasjon. En halvtime i en tannlegestol vil for de aller fleste av oss oppleves som en annen tid enn en halvtime i armene til noen du er skikkelig glad i. Sansene våre påvirker altså tidsopplevelsen.

Måtene vi tenker på påvirker også tidsansens, det finnes rikt med beretninger av tidsoppfatninger i samfunn før og etter at den sykliske tidsoppfatningen forsvant helt. I det førmoderne levde man etter rutiner, årstider og primstav i Norge. Fra slutten av 1600-tallet ble det vanligere å datere med årstall om man malte et skap, bygde et bygg eller skrev et notat. Gå et par hundre år fram i tid og man husket årstallet folk var født, og fødselsdagene ble feiret. Det sykliske tidsperspektivet ble erstattet av et som er lineært. I dette perspektivet er tiden noe som går framover, og det blir stadig mer fortid for oss alle. I tiden vi lever i nå, er vi i ferd med å miste en del av tidsperspektivet. Fordi digital representasjon og lagring gjør at mye blir absolutt samtidig.

I dag kan jeg fremdeles se facebookveggen til avdøde venner, og se hva personen gjorde på ulike datoer. Fortid, nåtid og framtid roter seg sammen gjennom retrokultur. Man kan se allerede i dag avdøde artister som hologrammer på scenen. Dolly Parton forteller i intervjuer hvordan hun har planlagt karrieren de første tiårene etter døden, med stadig nye album og konserter.

Vi lever dermed i en tid der det fysiske tidsperspektivet i mangt og mye løsrives fra det opplevde tidsperspektivet. Midt oppi dette så lever vi i en fremmadrettet og prestasjonsrettet kultur. Det forventes at man skal tjene mer, eie mer, ha sosial mobilitet, skaffe seg en rikholdig CV – man er hele tiden på vei. Tiden blir et verktøy for å oppnå noe som er der framme i en ikke definert framtid. Til og med etter at vi er døde.

Med så mye fortid midt blant oss, så ulne forestillinger om en framtid videre etter døden, og en travel hverdag, er det fort gjort å glemme at vi faktisk lever i et nå. At vi lever midt i et rom, midt i en tid. Vi glemmer rommet vi er i, og sansingen vi opplever her og nå.

I Olaussens utstilling kan vi se en steinskulptur som oppgir å være gammel, men som er ny. Vi kan se solslitasjen i gulvet, som egentlig ikke er laget av langvarig solbleking. Vi kan gå inn og oppleve at musikken i rommet med metallplater formes av hva vi gjør der, akkurat nå, i et rom inni rommet. Ifra glassplatene hører vi toner som egentlig ikke eksisterer.

Vi opplever tankene våre, vi sanser rommet, vi merker tida og rommet vi er i. Vi blir oppmerksomme på oss selv, som delaktige i kunsten. På at vi lever. Er ikke dette nærmest definisjonen på god kunst så vet ikke jeg.


GUNHILD MATHEA OLAUSSEN
INTERFERENS
2019


GUNHILD MATHEA OLAUSSEN
INTERFERENS
2019


GUNHILD MATHEA OLUSSEN
RESONANS
2019


GUNHILD MATHEA OLAUSSEN
RESONANS
2019


GUNHILD MATHEA OLAUSSEN
SEDIMENT
2020


teller det hvite,
med stor nøyaktighet:
varighet, retning, avstand


POETISK PARTITUR SKREVET TIL INSTALLASJONEN INTERFERENS
TEKST AV JANNE-CAMILLA LYSTER, GRAFISK FORTOLKNING AV ANE
THON KNUTSEN.

GUNHILD MATHEA OLAUSSEN


Gunhild Mathea Olausen (f. 1983) arbeider med installasjon, komposisjon og performance.

I sitt arbeid utforsker hun lydlandskap der rom, materiale, kropp og tid behandles som likeverdige deler av komposisjonen. Arbeidet er drevet av en interesse for taktilitet, sanselig persepsjon og sosial dramaturgi. Olausen er for tiden kunststipendiat ved Akademi for Scenekunst med forskningsprosjektet *Responsive Space*.

Sounding Matter er en omfattende utstilling som får fylle hele Galleri F 15 og utgjør en del av Olausens stipendiatprosjekt ved Akademi for Scenekunst, med disputas i mars 2020.


GUNHILD MATHEA OLAUSSEN
SEDIMENT (PLACE 2)
2020

SOUNDING MATTER

1. FEBRUAR - 15. MARS 2020

Direktør

Dag Aak Sveinar

Leder for kunstfaglig avdeling

Maria Havstam

Formidlingsleder

Guro Dyvesveen

Formidling

Anja Bjørshol

Informasjonskonsulent

Simen Østad

Prosjektassistent

Siri Ensrud

Administrasjonsleder

Ann-Wenche Opperd

Salgsleder

Eileen Roalsvik

Teknisk ansvarlig

Eivind Karlsen

Teknikere

Truls Solerød Johnsen, Espen Settli, Nicolas

William Hughes, Trond Arne Vangen, Ivan

Johansson

Resepsjon

Trude Johansen, Camilla Fonneland Sandberg,

Hedda Høgby Robertsen, Nicolas William Hughes,

Marie Helgesen, Lars Vidar Jakobsen Næsse

Kunstnerassistenter

Therese Næss Diesen, Amber Ablett

Ingrid Solvik, Øystein Wyller Odden

Samarbeidspartnere i utvikling av installasjonen

Resonans

Teknologi: Roar Sletteland

Teknologi: Jonas Barsten

Teknologi: Bernt Isak Wærstad

Trearbeid: Rickard Engström Thimgren

Lys: Espen Hådi-Siverts

Musikere, konsert i installasjonen *Resonans*

Kristine Tjøgersen – musiker

Jan Martin Smørødal – musiker

Bernt Isak Wærstad – musiker

Magnus Myhr – danser

Fremføring av slagverktrioen *Interferens* av Ane

Marthe Sørlien Holen, fremført i installasjonen

Interferens

Pinquins: Ane Marthe Sørlien Holen, Sigrun

Rogstad Gommæs, Johanne Byhring

Poetisk partitur skrevet til installasjonen

Interferens

Tekst av Janne-Camilla Lyster

Grafisk fortolkning av Ane Thon Knutsen

Takk til

Familie, Johan Husvik-Olaussen, Silje Aker

Johnsen, Trond Lossius, Karen Kippf Hof, Christian

Blom, Thorbjørn Tønder Hansen / ULTIMA,

Svein Terje Torvik / Henie Onstad Kunstsenter,

Julie Lillelien Porter / Lydgalleriet, Thom

Johansen, Bjørn Løken, Blikk 1, Ove Blegen,

Zachariassen Jernvare, Jan Elisabeth Lindvik,

Geir Ole Andersen / HR Tools, Aspheim Flygel og

Pianosenter, Jon Halvor Bjørnseth, Anne Sigrid

Hveem, Marianne Stranger, Nicolay Holtermann

Østgaard, Erik Dæhlin, Kyrre Heldal Karlsen, Tale

Hendnes, Simen Dieserud Thornquist, David

Alræk, Øystein Elle, Frode Anker Røssstad, Carle

Lange, Ingvild Langgård, Benedikte Thallaug

Wedset, Bitraf

KATALOG

Denne katalogen er utgitt til utstillingen
Sounding Matter på Galleri F 15,
1. februar - 15. mars 2020.

Utgiver: Galleri F 15
Redaktør: Simen Østad
Katalogdesign: Provinsen AS
Foto: Vegard Kleven og Ingeborg Øien Thorsland

Foto og rettigheter:
Ingeborg Øien Thorsland (s. 10 - 15, 34)
Vegard Kleven (s. 9, 18-33, 36)

Omslag: 240g Scandia 2000 naturvit/ivory
Materiale: 120g Scandia 2000 naturvit/ivory
Font: Nudista
Trykk: Allkopi Nettprint AS
Opplag: 200
© Galleri F 15

AVBILDEDE VERK

Resonans (s. 15)
Interferens (s. 10 - 12)

ISBN: 978-82-7848-108-0
Utgitt: Mars 2020

UTSTILLINGEN ER STØTTET AV

Norsk Kulturråd: Fri Scenekunst og Fond for Lyd
og Bilde,
Regionale Prosjektmidler for Visuell Kunst,
Billedkunstnernes Vederlagsfond,
Østfold kulturutvikling (Scratch project),
Notam,
BEK,
Benum,
Akademi for scenekunst, HiØ,
Program for kunstnerisk utviklingsarbeid.

GALLERI F 15

Albyalleen 60
N-1519 Moss
gallerif15.no

GALLERI F 15


KULTURRÅDET
Arts Council
Norway

N
B
K

Norske
Billedkunstnere


GALLERI F 15

gallerif15.no