

THE ECOLOGY OF ARTISTIC RESEARCH

The Ecology of Artistic Research
a Poetic Lexicon
by Elizabeth Torres

Art by Elizabeth Torres
Graphics by Alexandra Slowik

Red Press, 2023
ISBN: 978-87-94003-18-6
Copenhagen, Denmark

All rights reserved

www.madamneverstop.com

A Poetic Lexicon

By Elizabeth Torres

To Seek

Acrylic and thread
on paper.

Academy

The temple dedicated
to knowledge and learning
can be seen as a hive
to hone one's craft,
as a platform
to share ideas with others
or as an arid space
where structures are defined
sometimes with the flexibility
of the *Welwitschia mirabilis*.

It depends
on how you approach it.

Agency

A footprint
an occupied space
an impact
a shape which is given back to the world
transformed through
actions and output.

Ambiguity

There are many masks
with which to see all around you

Multiple interpretations
endless meanings

Inexactness
the art
of being open to fluid paths.

Aesthetics

Beauty
might be in the eye of the beholder
but some of us
make it a profession
to study its many traits
through a set of principles
concerned with this fine
and delicate
appreciation.

Analysis

In order
such as in chaos
there must be a breaking down
a zooming in
an interpretation.

A listening
with all our senses.

Autonomy

One thing is to walk alone
and another to walk
with one's feet tied
to the comfort
of ego.

Seek
independence for your research
from external forces
limitations
for your structures
but more importantly
seek what path leads you
to ask deeper questions.

Archive

Maybe the true purpose
of humanity
isn't always just to discover the new
but to define and protect what is a constant
through records
documents
and artifacts

A collection
to always remind us of previous research
and the wisdom that history provides.

Association

It could be that
when you hear this poem
you remember the blue bird
which only comes to your window
during winter

Suddenly your heart
shakes its colorful feathers
asks for warmth and some nurturing
for every memory
is threaded
to the flight.

Abstraction

Simplified and reduced forms
allow us to remember our dreams
in this reality as in any other.

Complex ideas
and concepts
are not to be adorned
so they too can take flight
and show us the way.

Amplification

Dissemination
occurs naturally in our planet
a breathing system that knows
seeds require to be carried
so they can spread and bloom.

This is also true
with our work
for our network of ideas
can produce richer fruits
as part of an ecosystem.

Appropriation

Every wave
in this ocean
contains pre-existing codes
ideas and elements
from an ocean
we all drink from
called knowledge.

It is recommended to remember
from where the water was taken
to map the root of the idea
so it remains unpolluted
when announcing its discovery.

Background

Two key words:
context
and history.

One takes you by the hand
to show you the structures
repeated patterns
predicted behaviors

The other reminds you
why you are here.

Being

It is doubtful
that the mirror
will give you the same answer twice
when you ask it
questions such as role
identity
presence
and existence

But the core
will remain the same
while you chisel the shape
to define it
until you like
what you see.

Boundary

Every game is more fun
once the limits and restrictions
are specified
and it is so as well
with creating
for this defines
the scope
and focus
of your search.

Draw the lines first
so you can break them later.

Breakthrough

A good example right now
would be the feeling
of the first
who stepped on the moon
or held in their hands
a previously thought extinct
insect.

Our discoveries
and significant advances
no matter their weight
make themselves known
in the entire body
as in the mind...

...and when you look back,
you can trace their trajectory.

Broader context

Here come good questions:

Those, which give purpose
but also the backing of strong forces
by shaping influence.

Economic
social
political
cultural
factors
and how these are linked
to what you hold in your hands
right now.

Belonging

Without moving an inch
an entire planet
was recently removed
from our solar system
due to no longer meeting
the criteria.

Sometimes
this too happens to us,
organically,
and to our work
when patterns no longer fit.

Connection and community
are what keep us
in orbit.

Binary

Opposing
and contrasting elements
can provide a code
but our field
is not just 0s and 1s.

See the world around you
as a rainforest
where no linearity
no repetition
no two of the same
is what makes beauty
so abundant.

Becoming

As you read this
and the poem enters your pores
you no longer are
who you were
before you opened this book.

It does not matter
if the questions
remain the same.

By seeking,
we develop
mirages
of ourselves.

What do you see?

Blueprint

Taking a walk
can be a peaceful act
good for the body and brain
unless
it's in pitch darkness
and with no directions.

There is fun in seeking, yes,
but a framework
lets us know
where we are going
and why.

Creativity

I have yet
to understand
what is more essential
than an idea.

A new approach
leads to new connections

it takes more than binary procedures
to explore unknown
territories.

Creativity isn't a fountain
it is an intricate network
of ideas.

Collaboration

It depends
on how deep
you want the well to be
and how long
it will take
to build it...

But it also depends
on how many
get to decide
what the well looks like
and who will drink
from it.

Context

Everything requires
a container
a limitation
a surrounding environment
a what's inside
that separates it
from outside.

Such things
define
situational, historical,
cultural and theoretical factors
and allow for the mind to know
where what belongs.

Conceptualization

To develop
an idea
and a theory
into physical form
is to become
a sculptor
of concepts.

Craftsmanship

The mastery
of creating
often looks
like waiting.

Skills and techniques
may vary
once the idea
has made an appearance.

Craftsmanship is the art
of manifestation.

Critique

Some make it an art
to evaluate
and analyze
the inputs and outputs
of others.

But it takes true craftsmanship
to be able to do this
for one's own work.

Culture

The social
and artistic values
traditions and interconnections
that inform
and influence
artistic research
do not belong
in pedestals.

For our society
to remain
culture must be shared
like daily
bread.

Chaos

I would be lying to you
if I said
that unpredictability
disorder
and randomness
don't play
a fundamental role
in the process.

It takes a true artist
to submerge in the darkness
to bring back its opposite
in the form of answers.

Community

As a poet
I've been traveling the world
sharing bread with builders and politicians
researchers and activists.

Their truths were many
of all shapes and sizes
but one thing remained a constant:
We are not alone.

The role of the artist
is not to "make" community
it is to visibilize it.

Discovery

There are many approaches
to finding new insight
knowledge is all around us
but it takes strategy
to know what to look for
and where to begin.

Diversity

In an echo chamber
a person encounters only
endless repetitions
of information or opinions
that reflect and reinforce their own.
The water is so stale
it is not recommended
to drink from it.

In an open, alive space, such as a rainforest
you will find many specimens
an endless amount of species
and no two hearts
that sing the same.

Development

Everything that is alive
is in movement.

One way to confirm
the presence of life
is to look for growth
and change.

Documentation

In the 1600s the Anglican Bishop
and Philosopher
Dr. George Berkeley allegedly asked:
*"If a tree falls in a forest
and no one is around to hear it
does it make a sound?"*

Documentation
is the reason why
we still remember
these words.

Dialogue

A dance between voices
an exchange of ideas
a space for understanding

Through words spoken
and words unspoken
we find connection
and meaning.

Dimension

A world of possibility
unfolding before us
with endless layers
and infinite space.

What is possibility? A world of possibility
unfolding before us
with endless layers
and infinite space.

Depth

A coral
a hideaway
a truth so pristine
it eclipses fear

A bravery
a new-found purpose
a certainty
firm ground
a passage...

we won't know
until we get there.

Difference

A source of richness
and diversity
that adds color and depth
to the fabric of everything.

Deconstruction

Like a puzzle
that can be put together
into various forms
to confirm the core
of a truth.

Emergence

Just like truth
knowledge
has the tendency of becoming visible
after being concealed.

I am not saying the concealment is intentional.
All I know
is it's good to welcome it
with open arms.

Evolution

Something about caterpillars and butterflies
a flapping of wings
that causes hurricanes in the other side
of the planet
Something about certainty rather than faith
the clarity
of the known.

Experimentation

A poem
can take any form or shape
when it needs to set itself free.
The challenge
is to know how to provide it
the perfect combination of tools
so it can withstand the weather
once it's ready
to come out.

Experiential

Once you come out
of the forest of insight
its entire foliage
will be stuck to your body
this is how I see it
to know is to become
to bloom
to embody.

Embodiment

is the art
of being present.
But you already knew that.

Exploration

For the past two years
I've been walking back and forth
through the unknown
gathering samples
so as to share them with you
but I still do not understand
what I hold in my hands.

Tell me,
what do you see?

To Respond

Acrylic and thread
on paper.

Formulation

I tend
to build
poetic lexicons
to explain concepts to myself
constructing sentences
with care
with tenderness
with crumbs of things I know
so that they'll choose
to stay close
and become friendly.

Fragmentation

The kaleidoskope
appears so big
it seems scary

but instead
of the sum of all its parts
the trick is to disassemble it
breaking apart the known
so the unshown
can become
visible.

Friction

Water
is a force of resistance
it creates new paths
flooding with rage
but also nurturing all in its path

A good vessel
is required
to contain it.

It's convenient to understand its flow
before choosing to challenge it.

Drink from it
but only enough
to understand it.

Generate

Is it really
that we produce new insight
or do we just find ways
to visibilize
that which
was always
there?

Grounding

If you want to grow a strong tree
you'll learn to trim its branches
as it grows
so the roots and the trunk
can become
stronger.

Gratitude

Sometimes in life we are asked
to express appreciation
as part of a negotiation
to secure a contribution
or simply to cover
our own asses
but real gratitude
is earned.

Hypothesis

If according to previous knowledge
you propose an explanation
for an inquiry
and I formulate a different solution
based on my own perspectives
we find ourselves in the perfect starting point
for investigation
cha-cha-cha.

Interpretation

Place meaning
into the lines of this poem
based on the shape it takes
the color of its letters
or that silence...

So awkwardly placed here.

Interest

In Denmark they joke about
no one ever craving a salad at midnight.
Particular interests
specific desires
the driving force
sometimes it is blurry
but when you know
you know.

Intellect

I wish this poem was
about the sheep and the wolf
a complex metaphor
about cognitive processes
and logic
but I didn't have what it takes
to stay
once it showed me
its teeth.

Judgement

There is no right or wrong
but everything can be discerned
through evaluations

Journey

I once met a man
who never knew how to get back
to his original point
one he started a story
so he kept forcing his audience to stay put
while he went in circles.

A good journey
is an adventure
but it knows very well
where it is taking you.

Juxtaposition

A term used in artistic research to describe the placement of two or more objects, images, or ideas side-by-side for the purpose of highlighting the differences or similarities between them.

A term used in artistic research to describe the placement of two or more objects, images, or ideas side-by-side for the purpose of highlighting the differences or similarities between them.

Kinesthesia

Sensation of movement,
bodies in motion,
an exploration of
the relationship between
our physical selves
and the space around us.

Kitsch

Sometimes a concept
is in such poor taste
and lacking of artistic merit
that it becomes cult-material
in its own way.

Think of the flamingos in the yard
but make them speak.

Knowledge

You know what the old proverb says
about knowledge.
The problem is the amount of effort it takes
to confirm it.

Limitations

You have three chances
to get this one
right.

Liminality

Neither here nor there
neither yours nor mine
 blurry
 undefined
 transitional
halfway to somewhere
 in-between
 not a place
 not a feeling
 not a premonition
 not a fact
but not a memory either.

Listening

-Please don't go - she said
-I promise I'll make it right this time -
she insisted
-don't you miss me too? -
she asked, finally looking up
but the idea had found
other music to dance to.

Manipulation

If you pretend this one makes sense
I'll draw you something pretty
next time I see you.

Meaning

They removed
the street art on Nørrebrogade
I used to read every morning on my way to ...
for the past seven years.

It said
One man's trash
is another man's
treasure.

Media

A movement is a sound is a vision is a feeling is
a word
is an idea.

Metaphor

When I speak of this ecology
of its many branches
organisms and structures
you clearly know
I am not speaking
of a forest...

But
you get
the idea, and it
smells good.

Method

Even hyenas know
they can catch small prey alone
but to survive a bigger hunt
they gotta act like wolves
and together take it down
by biting into it
and dragging it
to the ground.

Narrative

Lights! Action!
First came the host
then the two contestants
and suddenly the sequence of events was
interrupted
by an artificial intelligence
controlled by a crowd
hungry for emotional activation.

All the techy voting kept them distracted
from the real twist
standing right
in front
of them.

Nature

The nature of the predator
is a survival instinct
an inherited mechanism
a series of behaviors and traits
that help them get through life.

It would be wrong
to expect them to behave
otherwise.

Nonsense

Incomprehensible
and absurd
can be an approach too
if you allow it to disrupt meaning
create ambiguity
and show you new faces.

Observation

I know exactly how to show you this.

Nevermind.
It's gone.

Opulence

With or without clothes
an idea can bring forth
an abundance of resources
luxurious terminology
exaggerated decoration
so much so that it becomes
a critique of excess
consumerism and capitalism
or a commentary
on inequality.

But opulence
can apply
to simple things too
like knowledge
An opulence of generosity
is also a strategy.

Objectivity

I am too close to this poem
to be neutral.

Process

Oh yes
one more step
and one more step
and the precision
of each step
a march
a trek
a
revolution.

Performance

This one
for example
has paper puppets
controlled by a group of opera singers
dressed in black
with curious turquoise masks

And in the intermission
the whole room takes the form
of a withering rose
unless you
water it.

Phenomenon

Right before the pandemic
I was scheduled to go see
a solar eclipse
in Antarctica.

No other event
has inspired more
creative exploration and interest in the subject
than having missed it.

Inspiration is exceptional like that.

Potential

Dylan Moran has a perfect sketch
about potential
that I like to go back to
when I get too excited about something.

-That's a very dangerous idea - he says
Stay away. You'll mess it up.
Leave it! Don't look at it.
It's a locked door.
Then at least, in your mind, the interior will
always be pleasurable.-

The good thing about potential
is that it's unknown.

Practice

repeat until you get it right.

repeat until you get it right.

repeat until you get it right.

repeat until you get it right.

repeat until you get it right.

repeat until you get it right.

repeat until you get it right.

repeat until you get it right.

repeat until you get it right.

repeat until you get it right.

repeat until you get it right.

repeat until you get it right.

repeat until you get it right.

repeat until you get it right.

repeat until you get it right.

repeat until you get it right.

repeat until you get it right.

Question

If you do it right...
the more you ask
the more you
why?

Qualitative

It might not be a million voices
but it is your story
and that's precisely why
it matters.

Quantitative

It's all about repetition:

Collecting and analyzing numerical data to make statistical inferences and draw conclusions.

Collecting and analyzing numerical data to make statistical inferences and draw conclusions.

Collecting and analyzing numerical data to make statistical inferences and draw conclusions.

Collecting and analyzing numerical data to make statistical inferences and draw conclusions.

Collecting and analyzing numerical data to make statistical inferences and draw conclusions.

Rhythm

A flow
in a pattern
of a sound
or a movement
a music
that doesn't precisely need
a visible structure
a pacing
that is tangible
nonetheless.

Reflection

Looking back
to look forward
and viceversa.

Research

I've gathered samples
of many leaves in this forest
and analyzed the sounds
and sourced graphic material
done artistic response
and spent hours
doing critical thinking
on this subject
and traveled through
the Nordic region
to speak about it until I grew tired
and read so many books
and saw so many things
only to realize
that I know
nothing.

Representation

In 2023 it becomes
specially challenging
to speak of this word's definition
before people blinking twice
and tightening their behinds
to confirm their positions
reacting to it as
a political act
but really
it's just
an
opportunity.

Root

Like a mirror
or a pond
where we can reflect
seeking origin
and purpose

A foundation
from where to reach up
expanding our branches
with the certainty
of what came
before us.

Site-specific

Very specifically situated on page 114 of this, with both feet grounded and arms stretched out so as to uniquely tailor this poem to this particular location, you see, so it becomes unmovable, permanent, historic to this moment in time and therefore fastened to theory and physical connections found only HERE.

DO NOT MOVE IT.

Sensorial

Come closer
to the word
and let it move you
it is not poisonous
look, reach out to it
stimulate it
activate it
touch
taste
smell
feel
seep through
become
engage
until it tingles in the back of your head.

Sensation

We learned
that the skin hurts
when it hasn't been touched.

We learned
that the heart aches
when no one answers back.

Ideas, too,
require attention
watering
nurturing
caressing
love making.

Subjectivity

What you interpret as meaningful
what I interpret as triggering
what they perceive as boring
what she insists is priority
values
needs
viewpoints
truths.

The dominant narrative
often leads the conversation
but that does not make it
absolute.

Sound

Did you know
that memory
can be perceived
through vibration?

Try this.

Whisper "hold me close"
with your eyes shut...

Now tell me,
what did you see?

Transcendence

From the clay
of mundane thoughts
an idea
a creation
a living energy
once in a while emerges
a force
so strong it carries us forward.

Transformation

In the beginning of this year
this poem was a cracked egg
but look at it now
how it roams freely.

Technique

controlled
learned
exercised
systematic
observed
skillful
determined
constant
neverstopping
experimental
approachable
with boundaries
possible
crucial
creative
expressed
applied
followed through
developed
understood
repeated.

Universe

The totality of all things that exist
and do not exist
from the smallest subatomic particle
to your wildest dream
all of this encompassed
in the blurriness
before an idea
reaches our eyelids.

Unknown(s)

And so it goes
that the more we know
the more we know
we do not know
it is in this
awareness
that the key
to new insight
is kept.

Umbrella

I come from a house of umbrellas
where my voice was nurtured and allowed
to grow uninhibited
lucky break
in a city
and in a country
where everything else is trimmed
and sanitized.
This is why
I can tell you
umbrellas don't just keep us from the rain
they serve to provide focus
framework
shelter
bread.

To Embody

Acrylic and thread
on paper.

Vulnerability

When a nerve is exposed
it shares and reveals
the fragility within
and in exchange
takes what it needs
from the universe
to acquire strength
or perishes
due to
this
subjection.

Vanity

Some say the art of the bonsai
shows skill and maturity
in keeping any tree or plant
aesthetically small.

Ego plays bonsai
with our talent
and gives us visions
of embellished displays...
but we deserve the greatness
of a forest of likeminded creatures
fresh air running through our branches
and wild ideas
bursting through our veins.

Vision

Artists often brag about
thinking out of the box
breaking the mold
and being out
of the
ordinary
but without
a conceptual framework
we're just blinfolded children
trying to pin the tail
on the idea.

Welcome

Openness
inclusion
and support
often serve as appetizers
in galas with powerpoint presentations.

I know of very few
who make of this word
their artistic approach.

Wandering

Three paintings on paper,
with thread and dripping ink:
 one is to seek
 one is to respond
 one is to embody.

Wandering can take many forms
walk away from preconceived notions
and let the gut-feeling of new insight
 guide you.

Xenoglosia

In Japanese aesthetics
it refers to a sense of mystery:
Sounds carved out from language
without meaning.

In our field
a sense of inspiration
without ineffable source.

Kind of like AI
but done by humans.

X factor

That which is intangible
the unknown quality
which makes someone stand out
from the rest.

Some choose to turn these traits
into abilities for TV competitions
others gamble all their lives
trying to tame it

...a chosen few
spend enough time staring back at it
that it answers back
gets domesticated
brings them fruits
becomes their secret
weapon.

Yielding

The creative process
is not a wild beast
it is just an unknown creature
you can relinquish control
if you hold on too tight
like sand
it'll dissappear from your grip.

Yearning

We become enamoured
with ideas
particular concepts
specific practices
OUR art
becomes so personal
it hurts to let go of.

Sometimes
in the distance
the deep longing
the desire
keeps burning
and asking
for more.

Zoom in

**Keep the
bigger picture
in yer head
tho.**

Zoom out

Do not lose perspective.
Hold on.
We're almost there.

THE ECOLOGY OF ARTISTIC RESEARCH: AN INVESTIGATION IN THE NORDIC REGION

In the past decade, artistic research has emerged as a prominent means of generating new knowledge while addressing pressing issues such as sustainability and environmental concerns. However, due to its relative newness, the field lacks a clear mainstream understanding regarding its potential, meaning, structures, and limitations. This, of course, is a subjective observation based on the education received at Den Danske Scenekunstskole as part of my MFA in Performing Arts (Writing specialization) which inspired this investigation, but is also firmly positioned on the Nordic region as the geographic location for these conversations.

The Ecology of Artistic Research is an interdisciplinary investigation that aims to explore the multifaceted dimensions of the field, with a particular focus on the significance of artistic research to researchers and practitioners themselves, and how they perceive, process, and embody knowledge through their practice. This line of inquiry proved tricky, as academics often expected a more defined industry or subject of research, but my actual intention was to understand from others what it feels like to be in an immersive environment of new insight and when/how we know that we

have acquired, processed and “embodied” this knowledge.

This project seeks to identify sustainable approaches to artistic research, demystify and clarify the language of artistic research for lay audiences, visualize the mechanisms of the field, and visibilize structures and networks that pay closer attention to the narratives of our world in transformation.

The investigation is conducted through a cycle of conversations and artistic responses, with a particular focus on the Nordic countries of Finland, Sweden, Norway, and Denmark. Through engaging contemporary artistic practitioners, academic institutions and researchers in conversations, the project seeks to gain insight into their work, concerns, and personal experiences. The output of this research takes various interdisciplinary forms, including audiovisual interviews, articles, visual art, a multimedia exposition, and this poetic interpretation of the field’s terminology, which hopefully allows for intuitive understanding as an introduction to the field.

-Elizabeth Torres.

THE FINDINGS

1.The ecology of artistic research encompasses multiple dimensions that affect the mental, economic, and environmental sustainability of artists. Effective time management strategies are crucial for promoting mental sustainability while maintaining productivity. Collaborations with institutions can provide important networking opportunities and funding, reducing stress associated with independent research. Diversifying one's network by working with individuals from different backgrounds and disciplines can also promote more inclusive approaches to artistic research.

2.Economic sustainability is a key concern for many artists, and securing funding through different models, such as grants or sponsorships, can help establish a stable financial base. Embracing multimedia resources, such as digital platforms, can expand the reach of artistic work, potentially leading to new revenue streams. It is also important to consider the environmental impact of artistic research, and eco-friendly materials and practices can reduce the carbon footprint and promote more conscious approaches to creativity. Incorporating diverse narratives and perspectives into one's work can foster a more inclusive and sustainable artistic ecosystem.

3.Effective time management is critical for balancing research and creative output in artistic research. This can involve structured approaches that prioritize research activities and creative output, or more fluid approaches that allow for unexpected inspiration. Collaborating with institutions can provide access to valuable resources and expertise that may not be available outside of academic environments, including specialized equipment, facilities, and mentorship. Institutions can also help promote and showcase the work of artists, providing opportunities for recognition and exposure.

4.To create a more engaging and sustainable artistic ecosystem, artists can embrace diverse perspectives and multimedia resources. This can push the boundaries of traditional artistic forms and promote more dynamic and interactive work. Incorporating diverse narratives and perspectives can also challenge dominant narratives and promote greater empathy and understanding. Overall, promoting sustainability in artistic research requires a multifaceted approach that considers mental, economic, and environmental factors, as well as fostering inclusive and diverse perspectives.

5.The politics of artistic research can significantly disrupt the conventional path of creative development by imposing rigorous accreditation requirements on artists to compete for recognition and opportunities within increasingly challenging circumstances. Such requirements can be subject to various forms of institutional power, which may impede the recognition and dissemination of their work. Consequently, artists may feel compelled to prioritize technical proficiency over social and ecological impact by pursuing narrow, discipline-specific research programs. This has resulted in a complex web of institutional structures that artists must navigate in order to gain recognition for their work.

6. Moreover, the dominance of certain media formats and institutional frameworks can further limit the diversity of narratives that are represented in artistic research. This can result in the exclusion of alternative perspectives from the discourse. To address these challenges, artists must engage actively with the political and institutional dimensions of artistic research while demonstrating a commitment to interdisciplinary collaboration and community-based activism.

This will foster the creation of more inclusive and sustainable practices that can transform the traditional systems of artistic production and distribution.

In summary, the findings of this investigation highlight the importance of considering mental, economic, and environmental sustainability in the context of artistic research. Effective time management strategies, collaborations with institutions, and embracing diverse perspectives and multimedia resources can all play a role in promoting a more sustainable and inclusive artistic ecosystem.

Lastly, as depicted in the Natural Response painting series shared in these pages, the process of embodiment of knowledge, that is to say the acquisition, processing and dissemination of knowledge, is not just a cognitive process, but a holistic and organic one that involves our bodies and the environment around us. By embracing this embodied approach to artistic research, artists can create work that is not only intellectually stimulating but also emotionally and physically engaging, ultimately leading to a more sustainable and enriching artistic practice.

Elizabeth Torres (Madam Neverstop)

Colombia/US/DK - Poet, multimedia artist and literary translator residing in Denmark, where she directs Red Door Magazine/Gallery and is founder of the international multimedia archive The Poetic Phonotheque.

Author of over 20 books of poetry, in 2022 Elizabeth was the recipient of the Ambroggio prize by the Academy of American Poets.

This lexicon is part of her investigation The Ecology of Artistic Research, a final project for her MFA in Performing Arts at Den Danske Scenekunstskole 2023.

www.madamneverstop.com

The ecstasy of an idea - Acrylic on canvas, 2023

