

INNEHÅLL

INLEDNING	1
Syfte	1
Frågeställningar	1
Avgränsning	1
Material, litteratur och metod	2
Upplägg av undersökning	2
MIKAEL RICHTER	3
Utbildning och konstnärligt uttryck	3
Det konstnärliga budskapet	4
Föreningen Svensk samtidskonst	5
NYA UTTRYCK I KONSTEN UNDER 1980- OCH 90-TAL	7
Ut i offentligheten	7
Den sociala konsten — Elin Wikström och Mikael Richter	8
DET OFFENTLIGA RUMMET	10
Tillfällig offentlig konst	10
Den offentliga konsten och betraktaren	11
Den osynliga konsten	14
KONSTPROJEKT FÖR DET OFFENTLIGA RUMMET	16
PUSShållplatsen	16
Ljusutsmyckningen ”glorior”	18
Stockholms Konsthall och andra telefonkioskverk	19
Projektet ”Konstvägen — Sju älvar”	20
Offentlig utsmyckning av Ekonomikum	23
Mikael Richters tankar om tillfällig offentlig konst	25
Kritik och provokation	25
Finansiering	26
SAMMANFATTNING	28
KÄLLOR OCH LITTERATUR	30
BILDFÖRTECKNING	32

INLEDNING

I en artikel i *Dagens Nyheter* sommaren 1999, skriver Lars O Ericsson, att den offentliga och den samtida konsten hotar att gå skilda vägar. Han menar att de nya uttryckssätt som präglar den samtida konsten inte återfinns i den offentliga. Enligt Ericsson råder vad han kallar ”Monumentets logik” inom den offentliga konsten. Detta förklaras i följande citat.

Ett unikt verk placeras på en unik plats eller i ett bestämt rum. Verket knyts permanent till denna plats eller detta rum och det är utfört i något beständigt material. Dess struktur är vertikal, ofta upplyft. Verket utgörs av en statisk, visuell bild eller gestalt som skapats i avsikt att ge betraktaren en estetisk upplevelse.¹

Med detta som bakgrund har jag kommit att intressera mig för Mikael Richters konst och konstnärskap samt för den av honom startade föreningen Svensk samtidskonst. Richter försöker genom Svensk samtidskonst nå ut till allmänheten med en mer rörlig och icke-permanent offentlig konst.

Syfte

Syftet med den här uppsatsen är att studera Mikael Richters konst ur ett samtida perspektiv och med stöd av hans konst diskutera huruvida det finns möjlighet till nya former av offentlig konst med särskild betoning på ickepermanenta uttryck. Hur kan och bör offentlig konst se ut och får den provocera?

Frågeställningar

1. Är Mikael Richter representativ för sin samtid ifråga om arbetsmetod, teknikval och uttryck?
2. Får temporära uttryck utrymme i dagens offentliga konst?
3. Hur ser Richter på den offentliga konst som produceras idag och dess funktion?
4. Hur finansieras Richters offentliga projekt?
5. Vilka argument finns för och emot ickepermanent offentlig konst?

Avgränsning

Den konst som behandlas i den här undersökningen härrör från 1990-tal och tidigt 2000-tal. Jag har valt att lägga fokus på fem av Mikael Richters konstprojekt. För det offentliga rummet. Projekten kan i vissa fall vara kopplade till galleriutställningar men jag tar inte i nämnvärd utsträckning upp den delen.

När jag talar om samtidens ”officiella” offentliga konst är det Statens konstråds beställningsverksamhet jag avser och jag ställer denna mot vad som kan utgöra nya former av konst i det offentliga rummet.

¹ Lars O Ericsson, ”Konsten åt folket!: Stela monument från förr”, *Dagens Nyheter* 1999-07-19

Material, litteratur och metod

Det material jag har haft till mitt förfogande är blandat. Det rör sig om litteratur som resonerar kring begreppet offentlig konst, tidningsartiklar samt material från Internet och intervju. Tidningsartiklarna har jag sökt genom databaserna Presstext, Mediearkivet och Artikelsök.

För att skapa mig en uppfattning om konstens utveckling under 1990-talet har jag bl.a. läst Sören Engbloms bok *Svensk konst – Ut ur det tomma rummet* (1998) som tar upp den samtida konstens utveckling mot slutet av 1980-talet och under 1990-talet. Peter Cornell och Siwert Lindblom har skrivit en intressant bok, *Gemensamma rum* (1998), där Cornell resonerar kring konst och offentligt rum utifrån bilder valda av Lindblom. I Sven Sandströms m.fl. *Konstverkets liv i offentlig miljö* (1982) ges en överblick över den offentliga konstens utveckling fram till 1980-talet. Denna bok har för mig varit en form av referenslitteratur tillsammans med Statens Konstråds årsskrifter, vilka ger en god översikt över vilken typ av konst som beställts för det offentliga rummet under 1990-talet och början av 2000-talet.

Specifikt när det gäller Mikael Richter och hans konst har jag använt mig av tidningsartiklar, katalogtexter och material från Svensk samtidskonsts hemsida. Jag har intervjuat Mikael Richter för att få svar på frågor rörande hans uppfattningar om offentlig konst och dess utförande. Jag har även haft kontakt med Richter via e-mail. Sedan år 2000 är Richter styrelsemedlem i Statens konstråd och skall så vara fram till år 2003.² Detta tror jag kan berika diskussionen kring hans uppfattning om den offentliga konstens funktion. Jag har även tagit del av material från Stockholms Tingsrätts arkiv rörande stämningen och domen i fallet med Mikael Richters s.k. PUSShållplats.

Upplägg av undersökning

I det första avsnittet ges en övergripande bild av Mikael Richters konstnärskap och konstproduktion. Vilket budskap för han fram med sin konst?

Under rubriken "Nya uttryck i konsten under 1980- och 90-tal" diskuteras vad som är kännetecknande för konsten idag. Målet är att få en uppfattning om huruvida Mikael Richter är representativ för sin samtid eller inte, ifråga om arbetsmetod, teknikval och uttryck.

Avsnittet "Det offentliga rummet" behandlar temporär offentlig konst. Vilka för- och nackdelar har det temporära uttrycket i det offentliga rummet? Hur ser fördelningen ut hos Statens konstråd, mellan mer traditionell monumental offentlig konst och nyare konstnärliga uttryck byggda på temporalitet?

"Konstprojekt för det offentliga rummet" beskriver fem av Mikael Richters offentliga konstprojekt. Här diskuteras även Richters syn på offentlig konst, kritik han erhållit och finansiering. Slutligen följer en sammanfattning där frågeställningarna besvaras.

² www.konst.org –Curriculum Vitae 2001-05-14

MIKAEL RICHTER

Utbildning och konstnärligt uttryck

Mikael Richter är född 1963 och uppvuxen i Västerås. Efter ett fyraårigt tekniskt gymnasium och ett år som utbytesstudent i USA påbörjade han sin konstnärliga utbildning 1985, med studier vid Västerås konstskola och fortsatte sedan med Valands Konsthögskola i Göteborg samt Konsthögskolan i Umeå.³ Utbildningarna var fria så tillvida att det gavs utrymme till egna val av arbetssätt, idéer och material. Alltsedan 1990, i och med utställningen ”Solkatt” har Richter arbetat mycket med tillfällig konst i det offentliga rummet.⁴ Utställningen bestod utav ommålade trafikskyltar utplacerade i Stockholm, föreställande exempelvis änglar, flygplan eller en snubblande Herr Gårman. Vissa skyltar innehöll uppmaningar såsom ”Allt kommer att bli bra” eller ”Stå lugnt kvar”. Skyltarna hade Richter hittat eller köpt, vartefter han antingen målade nytt motiv eller gjorde en smärre förändring i budskapet. Tanken bakom var att man skulle komma strosande och överraskas som av en solkatt.⁵ Projektet utökades med fler ”lekfulla” skyltar över hela landet. Sammantaget rör det sig om ca 90 skyltar i hela Sverige uppsatta mellan 1990 och 1999. De som Gatukontoret ännu inte upptäckt sitter fortfarande kvar.⁶ (Bild 1)

Om vilken typ av konst han arbetade med före denna utställning säger han själv; ”Det var olika, ibland idé-baserad konst, ibland tredimensionella verk, någon gång video. En utställning var en direkt dokumentär, men oftast visade jag teckningar och målningar. Jag har alltid experimenterat med olika material, acrylglas, kaseintempera, marmor, aluminium, vinylplast m.m. Det har efter mina första års modellstudier inte blivit så mycket ‘olja på duk’. Jag har istället för att söka färgens kraft ifrån konstområdet, sökt laddning i och från annat håll. Exempelvis när jag gick på Valands konsthögskola så arbetade jag en tid med egna bilder på en billackverkstad. Jag målade t.ex. med bara Volvofärger, eller utgick i en annan bild i färgskalan ifrån Rojs Rolls [Sic] honey metallic.”⁷

Bild 1. Skylt från utställningen ”Solkatt”, 1990-99

³ www.konst.org –Curriculum Vitae 2001-05-14

⁴ E-mail från Mikael Richter 2000-09-05

⁵ www.konst.org –Trafikskyltar 2001-08-27 och –Curriculum Vitae 2001-05-14 samt intervju med Mikael Richter 2001-05-01

⁶ Intervju med Mikael Richter 2001-05-01 samt www.konst.org –Curriculum Vitae 2001-05-14

⁷ E-mail från Mikael Richter 2000-09-05

När Mikael Richter gick ut Konsthögskolan 1993 var 1980-talets konstboom över och det var svårt att få gallerier att intressera sig för nya konstnärer. Det var inte primärt intresset för offentlig konst som då drev honom att ställa ut i det offentliga rummet utan en önskan om att nå en så stor publik som möjligt. Till skillnad från sina studiekamrater upplevde han det inte som viktigt att komma med i tidningar och få positiva recensioner av kritikerna utan såg istället detta som förödande för det konstnärliga uttrycket. Målet var att vända sig direkt till publiken. Hans konst skulle lika gärna kunna hamna under tidningsrubriken ”Detta händer”.⁸

Richter har kanske gjort sig känd i första hand för sina PUSShållplatser i asfaltharts som är varianter av bussparkeringsrutor. Bokstaven B har bytts ut mot P och därmed förändras budskapet. Han har även arbetat mycket med ljuskonst i olika former, exempelvis ”neonhus”, byggda av lysrör, tillfälligt utplacerade i ovanliga sammanhang och dokumenterade genom fotografi. Som nämnts ovan har Richter arbetat med olika material och tekniker genom åren. Det är dock i de flesta fall konceptet som avgör valet av material och teknik och inte tvärtom.

Det konstnärliga budskapet

Richter experimenterar och leker gärna med bilder och ord. Tanken och handlingen är det centrala och frågeställningar han återkommer till är konstens möjligheter att kommunicera.⁹ Det onödiga fascinerar och han utnyttjar ofta sin konstnärliga frihet till att skapa ting utan funktion eller som han uttrycker det i Agneta Nordenankars artikel ”Jag odlar min idé om konsten som onödig. Ger jag bort ett konstverk får jag själv bestämma hur det ska se ut”.¹⁰ Exempelvis kan nämnas att han på barnens begäran kom till Lilla Adolf Fredriks skolgård och uppförde en BUSruta i asfaltharts. Han har även undersökt konstens möjligheter i det offentliga rummet med hjälp av flaskpost. Tusen flaskor placerades ut på slumpvisa platser i samhället och i flaskans meddelande stod ”Konst bortskänkes. Jag undersöker områden med eventuellt behov av konst. Behöver du eller vet du en plats som behöver konst? Kontakta Mikael Richter.”¹¹

Richter utnyttjar vår vardagliga omgivning och skapar överraskning med hjälp av det oväntade. Symboler och välkända motiv kan plötsligt ha ändrat innebörd som resultat av små förändringar.¹² Han vill väcka nya tankar hos betraktaren genom att överraska med någonting nytt i gatubilden.¹³

Det är fullt möjligt att gå förbi ett verk av Richter utan att uppmärksamma det. Men om man lägger märke

⁸ Intervju med Mikael Richter 2001-05-01

⁹ Eva Borgegård, Katalogtext från Västerås Konstmuseums utställning med Mikael Richter och Mikael Genberg 2/9-22/10 1995

¹⁰ Agneta Nordenankar, ”Neon ger ljus åt konsten”, *Dagens Nyheter* –På Stan 19-25 januari 1996

¹¹ www.konst.org –Pusshållplats. Asfaltutsmyckningar 2000-07-09 samt –Flaskpost 2001-08-27

¹² Pressmeddelande från Café Fågel Blå, angående Mikael Richter vernissage 1996-10-25. Meddelandet finns med som bilaga till Tingsrättsprotokollet från Stockholms Tingsrätt gällande brottmål nr. B 5395-97 Rotel: 1207

¹³ ”Östermalms pussruta ärende för tingsrätten” *Svenska Dagbladet* 1997-11-20

till det kan det personliga tilltalet skapa ett förtroende, som att bli invigd i ett hemligt sällskap.¹⁴

Om man gör en jämförelse mellan Richters konst och 1950- och 1960-talens popkonst kan man se vissa likheter i användandet av samhällets uttryck och material. Men då popkonstverk i det offentliga rummet tenderar att försvinna, sticker Richters konst ut i och med att de innehåller subtila förändringar av budskapet. Även popkonstens frånvaro av subjekt kan kännas igen i Richters konst i det att han tar avstånd från den romantiska konstnärsmynen. Det handlar inte om honom själv utan intresset ligger i en given samhällssituation med händelser, sociala och kulturella roller och förväntningar. Det är konceptet som är det viktiga, inte själva utförandet. Att anlita experter för olika moment utgör därför inget problem. Det behövs specialkunskaper på så många områden att det blir omöjligt för konstnären att göra allt själv.¹⁵

Bengt Jansson-Wennberg ser hos Mikael Richter en kärlek till slapsticks. Humor, förvirrande nonsens och cynism blandas.¹⁶ ”Bakterier” (1995-1997) är ett projekt i vilket en viss cynism kan läsas in. Richter odlade bakteriestammar på näringsagar i form av jordens världsdelar, som ett möjligt svar på frågan om människans funktion på jorden.

En fundering kring människans funktion, meningen med livet. Jag har tagit fasta på det faktum att alla arter utom människan har en tydlig funktion i en beroendekedja, allt är väl fungerande utan människans inblandning. Min teori är att människans funktion på jorden kan vara att likt bakterien bryta ner den form av livstillstånd vi känner till, allt som ett led i ett självklart framåtskridande, för att bereda plats åt nya former av liv i en långsiktig utveckling av planeten. (De miljöåtgärder som görs fördröjer i så fall bara planetens utveckling).¹⁷

Själv anser sig Richter vara en del av underhållningsbranschen i motsats till tungsintheten och allvaret han upplevde under sin studietid på 1980-talet. Kristina Mezei skriver att det finns något av en dadaistiskt hållning av ”varför inte tvärtom”, i Richters konst men med humor och utan deras destruktiva förtvivlan.¹⁸ Men trots det lekfulla uttrycket som ofta finns i Richters konst är tankegångarna bakom mycket seriösa. Funderingar kring livets mening har funnits hos honom sedan gymnasietiden.¹⁹ Ovan nämnda bakterieprojekt kan ses som ett uttryck för detta.

Föreningen Svensk samtidskonst

Svensk Samtidskonst är en ideell förening skapad av Mikael Richter. Med hjälp av föreningen hoppas Richter på att kunna utveckla konceptuell tillfällig offentlig konst och samtidigt föra in konsten som en betydelsefull del i samhället. Mikael Richter är en flitig debattör inom konstområdet. Han har bl.a. debatterat konstnärers villkor, speciellt de ekonomiska. Verksamheten finansieras med hjälp av bl.a. sponsorpengar, stipendier och bidrag från privata givare. Han får även in pengar genom att hålla föredrag om konst och

¹⁴ Magnus af Petersén, ”Nödvändiga omvägar” Katalogtext från utställningen ”Det extra” 1998

¹⁵ Kristina Mezei, ”En man med känsla för äventyr”, *Vestmanlands Läns Tidning* 2000-06-09

¹⁶ Bengt Jansson-Wennberg, ”Om konstnären Mikael Richter”, *Hjärnstorm* 1997 nr.59, s.48

¹⁷ www.konst.org –Bakterier 2001-06-10

¹⁸ Kristina Mezei, ”Konsten kommer från Västerås”, *Konstperspektiv* 2000 nr.2, s.10f

¹⁹ Mezei 2000-06-09

genom konsultuppdrag. Konstproduktionen är både nationellt och internationellt inriktad.²⁰

Mikael Richter skriver följande, om konst i det offentliga rummet.

Konst på offentlig plats har haft ett lägre anseende. Det kan ha att göra med att man som konstnär, när det gäller evig konst i det offentliga rummet måste ta hänsyn till att alla inte ständigt vill mötas av konst med ett starkt uttryck. Genom att göra tidsbegränsade utställningar i det offentliga rummet, har jag sluppit de krav som normalt ställs på offentlig skulptur. Tillfällig konst på offentlig plats öppnar dörrarna till att genom tidsbegränsade verk föra samhällsdebatten i gaturummet genom det påstående en offentlig presentation alltid är.²¹

I och med att konsten i det offentliga rummet når en oförberedd publik, menar Richter att förutsättningar skapas för konstens aktiva deltagande i samhällets styrfunktioner.²² I Kristina Mezeis artikel säger Mikael Richter ”Konst är en livsnödvändig handling utan praktisk funktion, en filosofisk-poetisk gest utan ideologisk eller logisk grund. Men en konstnärs uppgift är ändå att synliggöra sin omvärld och fundera över samhällets frågor”.²³

Föreningen Svensk Samtidskonst har en hemsida, www.konst.org, på Internet där allt material läggs ut. Än så länge är föreningen Svensk samtidskonst synonym med Mikael Richter eftersom endast hans projekt och konstnärskap finns presenterat, men målet är att bereda plats för fler liknande konstnärskap så fort föreningen får större ekonomiska resurser.²⁴ Huvudpoängen med föreningen är hemsidan som skapar möjlighet att nå ut till en bredare publik.²⁵

Föreningen startades formellt 1996 men fungerade på liknande sätt även innan föreningens stadgar fastslogs eftersom det är Richters konstnärskap och arbetssätt som styr innehållet.²⁶

²⁰ www.konst.org –Vad är föreningen Svensk Samtidskonst? 2001-05-14

²¹ www.konst.org –Ateljéer 2001-08-05

²² www.konst.org –Och på morgonen äter jag fil 2001-05-22

²³ Mezei 2000-06-09

²⁴ E-mail från Mikael Richter 2000-04-01

²⁵ Intervju med Mikael Richter 2001-05-01

²⁶ E-mail från Mikael Richter 2000-04-01

NYA UTTRYCK I KONSTEN UNDER 1980- OCH 90-TAL

Ut i offentligheten

Konsten har under 1980- och 90-talen utvecklats från måleri, bild och form till idéer och objekt. Under början av 1990-talet upplevde Sverige en ekonomisk konjunkturedgång vilket resulterade i att konst inte sålde lika bara som tidigare. Detta tog sig uttryck i en stilförändring. Installation, konceptkonst, politik och feminism blev ledord i konstvärlden. Sören Engblom skriver att nyckelordet inte längre var projekt, utan undersökning. Man kom mer att arbeta med observation av en yttre verklighet.²⁷

Vid slutet av 1990-talet hade den ekonomiska situationen förbättrats vilket innebar en stabilare konstvärld. Konstskolorna fylldes av nya idéer och uttryck. Internationalitet blev ett betecknande ord för den rådande situationen. Konsten har blivit mer globaliserad i och med att konstnärerna inte längre stannar på en och samma plats. Det har uppstått en ny rörlighet. Arbetet sker både i Sverige och utomlands.²⁸

Vardagsliv har varit ett genomgående tema under 1990-talet.

Vardagen är sedan några år överallt närvarande i den svenska samtidskonsten. Det triviala, det ”låga”, det välbekanta opersonliga –från vardagens föremål i badrum och kök till en mera utsträckt betraktelse av vad som göms eller blir över –är ett område som både manliga och kvinnliga konstnärer uppehåller sig vid. Här ryms både meditationer över föremålen i sig och en mera utåtriktad tolkning som intresserar sig för hela miljön.²⁹

Konsten idag kan uppfattas som mer lättförståelig i och med att den utnyttjar samhällets uttryck. Konstnärer arbetar gärna med berättelser och halvdokumentärer. I och med att man intresserar sig för koncept så blir verktygen snarare installation, video och fotografi än måleri och traditionell skulptur. Sociala, politiska, etiska och filosofiska frågor har blivit allt viktigare. Under 1990-talet har flera politiska system fallit och det är inte längre lika självklart att tala om ismer.³⁰ Detta kan även ses som en del av gränsernas upplösning som kännetecknar det postmoderna samhället.

Idag väljer många konstnärer att utnyttja det medium som passar just det verk de för tillfället arbetar med. Engblom menar att detta kan leda till intressanta korsbefruktningar i och med att den konstnärliga verksamheten är gränsöverskridande.³¹

Att konstnärerna idag är mer globala än tidigare i sitt konstskapande, resulterar i att publiken förväntas vara mer aktiv. Verken kan vara placerade på annorlunda platser och i oväntade sammanhang vilket medför att publiken är tvungen att vara rörligare. Konsten

²⁷ Sören Engblom, *Svensk konst- Ut ur det tomma rummet*, Stockholm 1998, s.5ff

²⁸ Engblom 1998, s.7

²⁹ Engblom 1998, s.20f

³⁰ Anna Jeppsson, *Annika von Hauswolff - iskall idyll*, C-uppsats, Konstvetenskapliga institutonen vid Stockholms universitet 2000, s.9

³¹ Engblom 1998, s. 11

skall ses i verkligheten. De upplevelser konstnärerna vill förmedla kräver många gånger en delaktig publik.³²

I relation till ovanstående ser Lars O Ericsson en möjlig utveckling mot att konsten blir något publiken interagerar med. Han säger om foto- och videoverk att ”detta är vår tids konst, i samma mening som impressionismen var det sena 1800-talets”.³³

Konsten har under 1990-talet tenderat att uppehålla sig i rum fyllda av liv snarare än i sådana som övergivits, menar Engblom. Detta ser han som en utveckling bort från den stillhet och ödslighet som rådde i konsten under 80-talets mot ett ökat socialt intresse.³⁴

Och där 80-talet hade sina vita eleganta gallerier eller mörka källare och fabriker, båda med tysta, tomma rum, börjar nu konsten söka sig till öppna platser eller intima sociala rum, som hotell eller varför inte en speceriaffär. Gallerierna anpassar sig, blir mindre och följer konsten i dess nya intresse för det sociala livet. Om 80-talet hyste ett speciellt intresse för ett mystiskt, halvt okänt ”city”, i den urbana kulturen, undersöker 90-talet i stället allt som lever och rör sig i staden, inte minst i förorterna; begärets aktörer och bärarna av de sociala mönstren.³⁵

Konsten har alltså förflyttat sig från ett tyst och tomt utställningsrum till sociala platser. Från kontemplation rör sig konsten mot reflektion. Verken innehåller bl.a. video och film, dans eller performance, musik och ibland vetenskapliga strategier.³⁶

Den sociala konsten — Elin Wikström och Mikael Richter

1993 medverkade konstnären Elin Wikström i en grupputställning, med titeln ”ICA”, i snabbköpet Malmborgs i Malmö. Elva konstnärer deltog. Wikström kallade sitt verk, som utgjordes av henne själv liggandes tyst hela dagarna i en säng, för ”Hur skulle det gå om alla gjorde så?” Det uppstod en kontrast mellan det ändamålsenliga, som vanligtvis ligger i inköpsrutinerna i en mataffär och rätten att göra ”ingenting”. Det skapades samtal i en miljö som brukar uppfattas som relativt förutsägbar.³⁷

Elin Wikströms konst kan, enligt Engblom, ge sken av antinytta men i och med att den involverar publiken blir den ändå funktionell ur ett socialt perspektiv. Den utlöser diskussioner kring vårt sätt att leva, våra villkor och rutiner.³⁸ I en intervju med Thore Sonesson förklarar sig Elin Wikström som följer,

Man kan säga att jag i min konst för krig mot allt det ändamålsenliga, att ICA-verket på ett drastiskt sätt bröt tryggheten i den normalt medvetna konsumtionen i varuhuset...[...] Jag upptäckte att jag inte ville skapa ytterligare ett ting som skulle leva vidare på ett torg, jag ville medvetet jobba med fiktiva situationer, med mänskliga historier. [...] Som konstnär dras jag till rörelser som Fluxus, till sextiotalets performancekonst. Inte till den tysta andligheten i konsten.³⁹

³² Jeppsson 2000, s.10

³³ Lars O Ericsson, ”Konst: Konstens betraktare står mitt i”, *Dagens Nyheter* 2000-09-16

³⁴ Engblom 1998, s.26

³⁵ Engblom 1998, s.7

³⁶ Engblom 1998, s.100

³⁷ www.karlskrona.org –Elin Wikström, ”Hur skulle det gå om alla gjorde så?” 2001-05-22

³⁸ Engblom 1998, s.55ff

³⁹ Thore Sonesson ”Elin Wikström”, *Beckerell* 1994 nr.4, s.22

Mikael Richters och Elin Wikströms konst är i många avseenden lika. Det är en konst där den sociala aspekten är högsta prioritet. Målet är inte att skapa något permanent, utan det är istället konceptet som lockar. Det intressanta ligger i nuet. Att konsten finns bevarad till eftervärlden saknar i allmänhet betydelse. Wikström har exempelvis inte dokumenterat många av sina konstprojekt⁴⁰ och Richter är inte nämnvärt intresserad av vad som blir av hans verk efter att de producerats och han sett att de fungerade. Han går genast vidare till nya projekt. Detta som svar på frågan om han skulle finna det intressant om exempelvis Statens konstråd köpte hans verk som koncept för att kunna återuppföra dem vid nya tillfällen.⁴¹ Richter är en konstnär som genom förmågan att marknadsföra sig är typisk för sin samtid. Han har inget behov av att vänta på uppdrag, utan ser till att själv ordna dem.

Liksom Elin Wikström arbetar Mikael Richter i sin konst med frågor kring vad som är funktionellt och nyttigt. Han har i anslutning till Riksutställningars turnerande utställning "Det extra" (1998) anställt en person som "arbetsfri". Den arbetsfries uppgift var att inte göra någon nytta alls. Richter satte in en platsannons i tidningarna på de orter där utställningen pågick och när utställningsperioden var slut anställdes en person, som fick ersättning i form av en normal månadslön. Tanken bakom var att ifrågasätta vår starka tro på att arbete är livets mening. I utställningslokalerna under turnén hade Richter ställt upp ett symboliskt kontor åt den "arbetsfrie" i form av verktyg, såsom exempelvis en penna med två ändar och sågar utan tändar samt möbler i barnstorlek. Sammantaget var det ett mycket ofunktionellt kontor.⁴²

⁴⁰ Sonesson 1994, s.22

⁴¹ Intervju med Mikael Richter 2001-05-01

⁴² www.konst.org –Avkoppling, lycka och framtidstro 2001-08-15

DET OFFENTLIGA RUMMET

Tillfällig offentlig konst

Lars O Ericsson diskuterar i sin artikel sommaren 1999 huruvida den samtida och den offentliga konsten hotar att gå skilda vägar. Han menar att de medier och uttryck som är kännetecknande för dagens konst inte kommer fram i den offentliga konsten där "monumentets logik" ännu råder. Exempel på medier han talar om är video, film, videoprojektion, elektroniska anslagstavlor, ljud, ljus, TV, radio, Internet och temporära uttryck. I samtidskonsten är det konceptuella många gånger lika viktigt som det visuella. Ericsson hävdar att vi vanligtvis talar om "offentlig utsmyckning" och att konsten i stadsrummet skall pryda gator och torg trots att det kännetecknande för det sena 1900-talets konst är just dess ovilja att enbart vara utsmyckande och dekorativ.⁴³ Här kan påpekas att Mikael Richter lägger betoningen på offentlig *utsmyckning* i sin hemsidespresentation av föreningen Svensk samtidskonst.

I Sverige finns Statens konstråd som till sin uppgift har att köpa in god samtidskonst att placera ut i statliga byggnader och andra lokaler för statlig verksamhet. Sedan 1997 är det även möjligt för Konstrådet att samverka med kommuner, landsting och företag för förnyelse av helt andra slag av offentliga miljöer där behovet är stort. Det kan gälla tätorter i förvandling, nya och äldre bostadsområden, skolgårdar och trafikmiljöer.⁴⁴

I Konstrådets årsskrift för år 2000 påtalas att alla beställda verk inte är gjorda i beständig material. "Three Public Projects" (1998-1999), är ett exempel på hur Konstrådet, undersöker förutsättningarna för konsten i offentligheten. Ofta sker samarbete med andra parter, i ovanstående fall Blekinge museum.⁴⁵

Målet med "Three Public Projects" var en interaktiv, social konst som försöker skapa mötesplatser utanför storstäderna och konstmuseerna. De tre medverkande konstnärerna var Mike Bode, Elin Wikström och den danska gruppen Superflex. Verken involverade på olika sätt staden Karlskrona, dess mentalitet och historia. Superflex verk var helt Internetbaserat till skillnad från de två övriga verken som utgjordes av temporära situationer. Allt finns dokumenterat på www.karlskrona.org.⁴⁶

När det gäller officiell offentlig konst diskuteras för- och nackdelar med tillfälliga utställningar. Annika Öhrner från Statens konstråd tar i en artikel i *Dagens Nyheter* sommaren 1999 upp en rad nya offentliga verk av tillfällig karaktär till diskussion. Hon går emot Lars O Ericssons uppfattning att ingenting nytt görs i den offentliga konsten ifråga om tekniker och uttryck. Samtidigt ser hon inte att det är vissa specifika medier, såsom video eller temporära uttryck, som avgör aktualitet och kvalitet. Istället är det konstnärens "öppenhet i teknik- eller genreval och förmåga att förhålla sig till den

⁴³ Lars O Ericsson, 1999-07-19

⁴⁴ *Statens konstråds årsskrift* nr 27, 1996-1997, s.7f

⁴⁵ *Statens konstråds årsskrift* nr.29, 2000, s.50f

⁴⁶ *Three Public Projects*, Blekinge Museum och Statens konstråd, Lund 1999, s.4

specifika situationen” som betyder något.⁴⁷

Sedan några år håller en stark förskjutning på att ske i den offentliga konsten. Förutsättningen är förändringen inom konsten, som bland mycket annat handlar om konstnärernas intresseriktning ut mot ett socialt rum. En parallell förändring av institutionell art inträffade då Statens konstråd 1997 fick ett nytt vidgat uppdrag. Från att ha verkat uteslutande i de statliga byggnaderna fick det nu en möjlighet att agera snart sagt i hela det offentliga rummet. Rådet fick även i uppdrag att arbeta med idé- och utvecklingsverksamhet, vilket öppnade för att också projekt av idékaraktär och med temporalitet kunde rymmas i verksamheten.⁴⁸

Exempel på tillfälliga offentliga verk frikopplade från galleri- och institutionsammanhang är Charlotte Gyllenhammars upp och nedvända ek, upphissad över Drottninggatan i Stockholm, samt en av Jörgen A Svenssons upprättad bussförbindelse mellan Stockholm och Skoghäll i Värmland. Det sistnämnda verket är, enligt Engblom, ett sätt att visa på konsten som kommunikation. Dessa verk var en del av utställningen ”Spelets regler” (1993).⁴⁹

Den offentliga konsten och betraktaren

Som ett argument för tillfällig offentlig konst frågar sig den irländske författaren Brian McAvera huruvida någon har rätt att ”påtvunga” allmänheten konstverk. Han menar att offentliga konstverk skall utsättas för återkommande granskningar för att få behålla sin aktualitet. Han skriver;

One of the most worrying factors about public art is the tenacious belief, often resolutely and arrogantly held by certain kinds of artist and certain kinds of official or administrator, that a work of public art should be permanent [...] Why should any artist, or any authority, have the right to inflict a work permanently on successive generations?⁵⁰

I Öststaterna har offentlig konst många gånger vandaliserats p.g.a. att människor inte känt sig tillfrågade om konstens vara eller icke vara. Men även i väst har konst i det offentliga rummet rivits. Ofta bottnar förstörelsen i en vrede över att en maktelit placerat ut vad man uppfattar som obegripliga konstverk utan att ha tillfrågat dem som bor och arbetar i närheten.⁵¹ Ett exempel på detta problem är Richard Serras ”Tilted arc” (1981) (Bild 2). Serra anlätades 1979 av en amerikansk statlig myndighet för att göra en skulptur för ett torg omgivet av kontorsbyggnader. Resultatet blev en svagt böjd vägg av tjock stålplåt som var dubbelt så hög som en lång man och som sträckte sig ca 36 meter längs torget. De kontorsanställda ogillade verket och några arbetare och förbipasserande kände sig kränkta av dess storlek och råhet och av det arroganta sätt på vilket den delade torget i två delar.⁵²

They had every right to their feelings: the blame lay with the patron’s initial assumption that the public was not to be consulted on matters of public art...⁵³

⁴⁷ Annika Öhrner, ”Det finns en ny offentlig konst”, *Dagens Nyheter*, 1999-08-12

⁴⁸ Annika Öhrner, 1999-08-12

⁴⁹ Engblom 1998, s.112

⁵⁰ Brian McAvera, ”Site sensitivities”, *Art monthly* nr.215 April 1998

⁵¹ Peter Cornell och Siwert Lindblom, *Gemensamma rum*, Stockholm 1998 s.87

⁵² Robert Hughes, *The shock of the new*. London 1991, s.369

⁵³ Hughes 1991, s.369

Verket togs slutligen bort, trots hårda protester från Serra som menade att eftersom verket var platsspecifikt vore det att förstöra det om det flyttades. Det skulle då bara bli en meningslös uppställning av rostig metall, vilket å andra sidan motståndarna hävdade att det redan var. Robert Hughes menar att om detta verks öde bevisar något så är det att god konst inte nödvändigtvis passar i det offentliga rummet.⁵⁴ Här kan man invända att konstverket hade en mycket god förankring i miljön, som det kommunicerade med och att det därför, om det varit uttalat temporärt kanske kunde ha accepterats av människorna som vistades i miljön. Temporaliteten kan bidra till att annorlunda uttryck kan få utrymme i det offentliga rummet.

Bild 2. Richard Serra, "Tilted Arc". Federal Plaza, New York 1981

⁵⁴ Hughes 1991, s.369

Peter Cornell definierar offentlig konst som ”alla slags allmänt tillgängliga arbeten som bryr sig om, utmanar, invecklar och rådfrågar den publik den vänder sig till; och som respekterar komunitet och miljö. Allt annat är fortfarande privat, sedan spelar det ingen roll hur stort och väl exponerat och påträngande och hypat det än är.”⁵⁵ Detta var något som inte beaktades i fallet med Serras verk men, som nämnts ovan, kanske kunde fungerat om verket varit tillfälligt. Ett problem med offentliga verk av Serras typ skulle dock kunna vara att det av produktions- och kostnadsmässiga skäl inte är värt att uppföra dem tillfälligt.

All meningsfull offentlig konst har varit platsspecifik, menar Cornell. Verket avstår sin autonomi för att istället ingå i en dialog med platsens kontext.⁵⁶ Detta kan tolkas som att ett offentligt verk nödvändigtvis skall vara permanent genom att platsen har en inneboende betydelse som genom verket skall betonas. Men å andra sidan kan kontexten förändras genom händelsers och människors påverkan och då passar ett temporärt verk bra, såsom McAvera förordar. Men att verket skall knytas till platsen är ett måste om verket inte skall ge intrycket av att vara lösryckt. Ett konstverk i det offentliga rummet är av nödvändighet beroende av omgivningen.

Med “offentlig konst“ brukar man i stället avse konstverk på platser i stadsrummet som inte redan är inmutade som rum för konst. Sådana platser har inte, som museet och galleriet, den unika och mirakulösa förmågan att förvandla vad som helst, flaskkorkare, pissoarer, skräp, till konst.⁵⁷

I Lars Håkansson's seminarieuppsats *Konsten att vara offentlig* diskuteras det temporära konstverket i stadsrummet som en möjlighet att öka tillgängligheten för att visa dagens konst för allmänheten. Håkansson menar att det ligger i tiden att göra temporära/ickebeständiga verk och att det är samtidens språk att påtala ”vår tids ohejdade konsumtion”. Men han tar även upp att temporära konstverk kan tendera att dränkas i övriga samhällsintryck och menar då att man gått ifrån konsten som ett tillfälle till eftertanke och reflexion över hur dagens samhälle ser ut.⁵⁸

Men att ett verk är temporärt behöver inte innebära att möjligheten till eftertanke inskränks. Om det är samtiden vi vill beakta så är väl dagens uttryck och medier alldeles utomordentliga. Det är som tidigare nämnts så att konsten idag kan uppfattas som mer lättförståelig i och med att konstnären använder sig av samhällets uttryck och tekniker. Det är snarare just en fråga om tillgänglighet och uppmärksamhet. Självklart är det av oerhörd betydelse att olika uttryck och medier ges plats i det offentliga rummet. Olika material och uttrycksmedel innebär olika former av intryck och tillägnanden. Temporära konstverk har sitt uttryck och innehåll liksom det permanenta har sitt.

Ett problem för permanenta offentliga verk är att de kan bli inaktuella och mista sin funktion om de anspelar på en specifik samhällssituation och problematik. De kan tendera att enbart bli monument över sin tid. Att skapa hållbara verk för evigheten är följaktligen en svår uppgift, dock inte omöjlig. Ett exempel på ett starkt politiskt och mycket tidsspecifikt offentligt verk

⁵⁵ Cornell, Lindblom 1998, s.58f

⁵⁶ Cornell, Lindblom 1998, s.92f

⁵⁷ Cornell, Lindblom 1998, s.51

⁵⁸ Lars Håkan Larsson, *Konsten att vara offentlig*, C-uppsats, Konstvetenskapliga institutionen vid Stockholms universitet 2000, s.27

som är lyckat, kan nämnas Östermalmstorgs tunnelbaneutsmyckning av Siri Derkert (1965).

Den osynliga konsten

I boken *Gemensamma rum* diskuterar Peter Cornell faktumet att minnesmärken tenderar att bli osynliga. Efter några år blir de en del av stadsbilden på samma vis som arkitekturen och vi passerar dem utan att lägga märke till dem. Vanan har en förmåga att göra dem omärkliga, för som Cornell säger: ”det vi använder till vardags inträder i ett slags osynlighet”. Vi uppmärksammar dem först när de placeras i andra kontexter. Som exempel tar han upp Duchamps ”Ready-mades”, som är bruksföremål placerade på museum och som därmed blir föremål för en annan typ av betraktande, ett s.k. intresselöst betraktande.⁵⁹

Konstnären kan utnyttja det osynliga i det offentliga rummet för att göra betraktaren uppmärksam och nyfiken. Det kan handla om synliggöra redan befintlig offentlig konst eller att dra uppmärksamhet till företeelser i vår vardag. Att som Mikael Richter förändra exempelvis trafikskyltars utseende och budskap kan ge oss som betraktare en känsla av att vi inte vet vad vi har att vänta oss och därmed öppnas våra ögon förhoppningsvis för fler detaljer när vi tvingas att vara uppmärksamma på vår omgivning. Det osynliga kan därmed bli synligt på ett mycket subtilt sätt.

Att offentliga konstverk ibland kan bli osynliga är ett tecken på att temporära utställningar kan berika den offentliga konsten. Nyheter väcker vårt intresse. Genom att förändra något i vår omgivning som försjunkit in i osynlighet kan konstnären lyfta fram och synliggöra vårt samhälle.

Konst i det offentliga rummet bör inte tränga sig på i en auktoritär synlighet, för där uppsöker jag inte avsiktligt konstverket som när jag av fri vilja väljer att gå på museum. Jag har rätt att vara i fred men behöver ändå verkets närvaro i ögonvrån, som en karaktär, en klang, ett riktmärke, ett minne. I museets avskildhet möter jag verket med största uppmärksamhet; på gatan möter jag det oftast i ett tillstånd av distraktion. På museet befinner sig verket i centrum och fokus, i det offentliga rummet är det en mer perifer och flyktig del av synfältet hos den som passerar förbi. Verken i stadsrummet inbjuder alltså inte till samma kontemplativa uppmärksamhet som konstverken på museet. Man tillägnar sig dem på ett annat sätt, liksom i förbigående men inte nödvändigtvis mer ytligt.⁶⁰

Ovanstående citat ur Cornells bok *Gemensamma rum* talar för att det ickepermanenta, rörliga offentliga konstverket kan fylla en funktion.

Den offentliga konsten har i allmänhet en viss beständighet, men inte alltid —till exempel affischer på stan av Barbara Kruger och Felix Gonzales-Torres, Jenny Holzers meddelanden på elektroniska skyltar eller tillfälliga monument av Hans Hacke och Gordon Matta-Clark. Deras offentliga konst måste skiljas från mer tillfälliga installationer i samma miljö: då är det snarare fråga om en konst från museets eller galleriets rum som för en tid flyttar ut på gatan, till en övontad plats i offentligheten.⁶¹

⁵⁹ Cornell, Lindblom 1998, s.35

⁶⁰ Cornell, Lindblom 1998, s.36

⁶¹ Cornell, Lindblom 1998, s. 51f

Med ovanstående utdrag vill jag ställa frågan huruvida det är nödvändigt att skilja på dessa två kategorier av konst i det offentliga rummet. Att det är möjligt att göra det är en sak men borde inte den offentliga konsten få lov att vara öppen då det kanske är det som kännetecknar vår samtid. Det viktiga är som tidigare nämnts att konsten i det offentliga rummet kommunicerar med sin omgivning, att den inte är lösryckt.

Det är svårt att bygga monument i en tid av ständig förändring. Process, möte och delaktighet har blivit nyckelord. Konstnärens uppgift är inte längre att förbättra och försköna livet, skriver Sara Arrhenius. I stället för utsmyckning talar man om ”ingrepp”.⁶²

Samhällsförbättraren har ersatts av ett slags terrorist som kommenterar och ibland medvetet saboterar och synliggör de överenskommelser som håller det offentliga rummet samman.⁶³

⁶² Sara Arrhenius, ”Konsten åt folket!: Svårt att få en syl i vädret”, *Dagens Nyheter* 1999-07-24

⁶³ Arrhenius 1999-07-24

KONSTPROJEKT FÖR DET OFFENTLIGA RUMMET

PUSShällplatsen

I samband med en utställning på biograf Fågel Blå på Skeppargatan i Stockholm 1996 målade Mikael Richter en blå parkeringsruta invid trottoaren framför utställningslokalen. I den skrev han med stora bokstäver ordet puss i vit asfaltharts i samma typsnitt man vanligtvis ser ordet buss skrivet i gatan (Bild 3). Avsikten var att ge människor möjlighet att stanna till och ge varandra en puss. Richter avsåg att verket skulle fungera lite som julens mistel.⁶⁴

Emellertid blev Richter stämd för sitt verk, i Stockholms Tingsrätt, med motiveringen att det rörde sig om skadegörelse.

Gatukontoret i Stockholms stad krävde Richter på skadestånd för de kostnader de haft för att fräsa bort färgen från gatan då de inte ansåg sig ha informerats om tilltaget i förväg. Mikael Richter hävdade i sin tur att det inte alls var skadegörelse utan konst och han menade sig ha haft stadens muntliga samtycke till att måla. Verket hade dessutom bara inneburit en obetydlig åverkan på gatan.⁶⁵

Richter ansåg att han fått muntlig tillåtelse av Gatukontoret att måla på för parkering avsedd yta och så att ingen trafikfara förelåg. Detta direktiv hade han följt.

Bild 3. PUSShällplats, Skeppargatan, Stockholm 1996

⁶⁴ Agneta Nordenankar, "Rutan som inte ger böter", *Dagens Nyheter* 1996-11-22

⁶⁵ Dom 1997-11-20, Stockholms Tingsrätt: Tingsrättsprotokoll, brottsmål B 5395- 97, Rotel:1207

Dessutom hade han tidigare utfört liknande arbeten på andra platser i landet med samma typ av kommunkontakter som de han haft i Stockholm. I Västerås exempelvis har han målat cyklisterna i asfaltharts.⁶⁶ För att bevisa att han inte haft uppsåt att begå brott, d.v.s. skadegörelse, tillkallades sakkunniga inom konstområdet för att med diabler visades på den samtida konstens utseende.⁶⁷

Då Mikael Richters kontakter med Gatukontorets representant inte kunde motbevisas frikändes Richter från anklagelserna om skadegörelse. Om det hade blivit en fällande dom hade Richter ansett det vara mycket negativt för Stockholms kulturliv, särskilt inför det kommande kulturhuvudstadsåret 1998.⁶⁸ Richter fick tillstånd att uppföra en ny PUSShållplats men har ännu inte gjort det.⁶⁹

Jag önskar att jag kunde ägna mig åt att göra ny konst istället för att gå på rättegång. Det är tråkigt att det alltid är någon som har invändningar när man gör något annorlunda.⁷⁰

Richter skickade i samband med rättegången ut inbjudningar som kunde liknas vid vernissagekort med texten *Konstnären som kriminell*. Avsikten var att det skulle bli en debatt om den konstnärliga friheten. Åklagaren och Richter hade dock olika mål med rättegången. Den förstnämnde ville enbart ha klarhet i huruvida Richter hade tillstånd att uppföra PUSShållplatsen eller inte medan Richter själv ville slå ett slag för konsten. Att Richter frikändes var enbart resultatet av att det inte kunde bevisas om han haft tillstånd eller inte.⁷¹

Efter rättegången hörde en skolklass av sig till Mikael Richter med önskemålet att få rolig konst på Lilla Adolf Fredriks skolgård i Stockholm. De ansåg att det var larvigt att Mikael Richter var tvungen att närvara vid en rättegång. Richter var snabbt på plats för att uppföra en BUSruta åt barnen.⁷² Han fick ingen ersättning för detta verk, dock sponsrade ett företag honom med asfaltharts. Han blev även inbjuden att tala med barnen om vad konst är för något och om det är roligt att busa i en ruta avsedd för detta ändamål. Från skolledningens sida uppstod dock frågan om huruvida han uppmanade barnen att busa och i såfall om han hade rätt till det eller inte.⁷³

Två PUSShållplatser har även uppförts utanför boardingkontrollen på Arlanda utrikes 1998, en där man tar farväl och en där man möts. Verket var en del av utställningen Artspace och finns fortfarande kvar som en plats att mötas och skiljas vid.⁷⁴ Eftersom besökarna är så många och vistas så kort tid på denna plats består överraskningsmomentet trots att rutorna i detta fall är permanenta.

⁶⁶ Dom 1997-11-20. Stockholms Tingsrätt: Tingsrättsprotokoll, brottmål B 5395- 97, Rotel:1207

⁶⁷ Fax från Mikael Richter 1997-11-18. Stockholms Tingsrätt: Tingsrättsprotokoll, brottmål B 5395- 97, Rotel 1207

⁶⁸ Fax från Mikael Richter 1997-09-23. Stockholms Tingsrätt: Tingsrättsprotokoll, brottmål B 5395- 97, Rotel 1207

⁶⁹ E-mail från Mikael Richter 2000-09-05

⁷⁰ Mathias Jonsson, "Pusshållplats förbjuden. Åtal. Konstnär riskerar att bli bötfälld", *Dagens Nyheter* 1997-09-20

⁷¹ Josefin Brink, "Remi i match om pusshållplats", *Dagens Nyheter* 1997-11-21

⁷² www.konst.org –Gatukonst, Konstnären som kriminell 2000-07-09

⁷³ intervju med Mikael Richter 2001-05-01

⁷⁴ www.konst.org –Gatukonst, Konstnären som kriminell 2000-07-09

Ljusutsmäckningen ”glorior”

Ett annat av Mikael Richters konstprojekt som fick liknande följder som PUSShållplatsen på Skeppargatan i Stockholm var de neonglorior som 1997 placerades på skulpturerna ”De fria konsterna” på Konstakademiens tak (Bild 4). Richter avsåg att göra allmänheten uppmärksam på skulpturerna, men också visa på att arbete pågick i byggnaden. En sensor kände av när det var aktivitet i byggnaden och ljuset hölls då tänt, vilket var i stort sätt hela tiden. Medlemmarna i Konstakademiens styrelse var negativa och beordrade att verket skulle nedtagas, då de inte underrättats i förväg.⁷⁵ Problemet med gloriorna kan tyckas allvarligare än i fallet PUSShållplatsen i och med att det handlade om en rädsla för att de gamla skulpturerna skulle ta skada. Richter hade dock använt mjuka, lätta material och utnyttjat en professionell ställningsbyggare.⁷⁶

Det dröjde några veckor innan någon vågade sig upp på Konstakademiens tak men gloriorna blev nedtagna innan utställningstiden var slut.⁷⁷

Bild 4. Helgonglorior över skulpturerna ”De fria konsterna” på Konstakademiens tak, Stockholm 1997

⁷⁵ Anna Ångström, ”Fria konsterna får varsin neongloria”, *Svenska Dagbladet* 1997-01-16 samt www.konst.org –Glorior över Fredsgatan 2000-04-06

⁷⁶ Anna Ångström, 1997-01-16

⁷⁷ Intervju med Mikael Richter 2001-05-01

Stockholms Konsthall och andra telefonkioskverk

I en postgul telefonkiosk, omgjord till konsthall, ställde Mikael Richter 1997 ut ”ett absolut vitt ljus” som i styrka försökte efterlikna solens strålar (bild 5). Det är, enligt Richter själv, det enda minimalistiska verk han gjort.⁷⁸

Och vad de senaste två-tre decennierna i samtidskonsten angår, domineras bilden generellt av arvet från 1960-talets popkonst och minimalism.⁷⁹

Stockholms konsthall, som Richter kallar telefonkiosken när den fungerar som rum för

Bild 5. ”Stockholms Konsthall” Korsningen Birger Jarlsgatan och Smålandsgatan, Stockholm 1997

⁷⁸ Intervju med Mikael Richter 2001-05-01

⁷⁹ Engblom 1998, s.62f

utställningar, var placerad i det offentliga rummet, i korsningen Birger Jarlsgatan och Smålandsgatan. Verket strålade så mycket att polisen fick ta emot samtal från människor som oroades sig för att trafiken skulle störas. Några undrade till och med om det var ett UFO. Richter hade tillstånd för sitt verk men tvingades dock, p.g.a. det starka motljuset som bildades, blända av eftersom det störde restaurangbesökarna i området.

En idé med att använda telefonkiosken som konsthall, galleri eller museum är att inbjuda utvalda konstnärer att ställa ut på offentlig plats. Men eftersom Richter för närvarande inte har pengar att ersätta konstnärerna med har det ännu inte blivit av.⁸⁰

I samma telefonkiosk som härbärgerade Stockholms konsthall har också en korvkiosk och ett Systembolag varit utställda. Korvkiosken var ett medel för Mikael Richter att ta sig in på Stockholms konstmässa 1994. Han var alldeles ny i konstsammanhang och eftersom det var dåliga tider för gallerierna var det ingen som var villig att ställa ut hans konst. Den minsta yta man kunde hyra var 1m² och på den ytan fick telefonkiosken precis plats. Korvkiosken var självförsörjande i och med den korv som såldes. På varje smörpapper hade Richter tryckt en text i tre olika varianter med den ungefärliga betydelsen *ett konstnärligt uttryck kan vara väldigt mångtydigt*. Han behandlade varje besökare som stamkund och ställde frågor såsom ”Går bilen bra idag?”. Känslan blev att man känt varandra länge. Systembolaget ställdes ut på julsalongen 1993 på Västerås konstmuseum. Besökarna fick ta en nummerlapp vid entrén och kunde sedan köpa systembolagets flaskor i miniatyr.⁸¹

Korvkiosken och Systembolaget var sätt att undersöka olika sociala situationer och beteendekoder och kontraster skapades till hur man vanligtvis rör sig i konstsammanhang.⁸²

Projektet ”Konstvägen —Sju älvar”

Tillsammans med nio andra konstnärer har Mikael Richter deltagit i ett offentligt konstprojekt kallat ”Konstvägen –Sju älvar”. Tio konstverk har installerats i naturen längs väg 92 i Västerbottens inland. Det rör sig om en sträcka på 35 mil, från Holmsund till Storjola.⁸³

Konstnären Mats Caldeborg är initiativtagare till projektet som beviljades 1995. Första verket kom på plats 1996 och invigningen skedde 1998. Projektet har finansierats och stötts av bl.a. Stiftelsen Framtidens Kultur, länsstyrelsen, landstinget, de fem berörda kommunerna samt EU.⁸⁴ Ett konstnärligt råd avgjorde vilka konstnärer som skulle delta. Konstnärerna utvaldes på egna meriter och saknar anknytning till trakten. De fick studera landskapet och själva välja den plats de ville arbeta med.⁸⁵

⁸⁰ Intervju med Mikael Richter 2001-05-01

⁸¹ Intervju med Mikael Richter 2001-05-01

⁸² Intervju med Mikael Richter 2001-05-01

⁸³ Sören Löfvenhaft ”Konstväg korsar sju älvar”, *Dagens Nyheter* 1999-07-22

⁸⁴ ”Konstvägen” *Statens Konstråds årsskrift* nr 25 1996, s.13

⁸⁵ Kaa Eneberg ”Svindlande konst längs en trist resväg” *Dagens Nyheter* 1998-05-12 samt Löfvenhaft 1999-07-22

Detta projekt är unikt i Europa och lokalbefolkningen har varit engagerad i arbetet. Konstverken är tänkta att stå kvar så länge material och natur tillåter. Kanske byts de ut med tiden.⁸⁶

Mikael Richters har kallat sitt konstverk ”En laddad plats” (Bild 6) och det består av sju kraftledningsstolpar som placerats i en ring med en diameter av sextio meter. En fyrtio kV kraftledning leds i en cirkel och strömmen går ett varv runt innan den fortsätter vidare söderut.⁸⁷ Verket är placerat på en avlägsen myr 8 km norr om Åsele och 196 km från Holmsund.⁸⁸

Bild 6. Ritningar till kraftledningsprojektet ”En laddad plats” 1998

Idén om konstverket ska vara möjlig att återskapa i fantasin hos den som hört talas om det men inte sett det, tänker sig Richter. Strömmen som går genom cirkeln är hopkopplad med

⁸⁶ Lövvenhaft 1999-07-22

⁸⁷ www.konst.org – ”En laddad plats”, Kraftledningsskulptur i Västerbottens inland 2000-07-09

⁸⁸ Eneberg 1998-05-12

strömmen i övriga Sverige och även i resten av Europa vilket gör att man i vilket vägguttag som helst kan få ström som varit med runt.⁸⁹ Strömmen får ta ett alldeles onödigt extra varv. Richters egen projektbeskrivning ger en bild av tanken bakom verket.

Det var en gång en man som reste från sin stad till en annan stad långt borta. Trots att han av hela sitt hjärta längtade att träffa sin älskade, tog han sig ändå tid att ta ett extra varv i många av rondellerna på vägen dit.⁹⁰

Samtidskonsten kännetecknas som tidigare nämnts av rörlighet. Publiken måste resa för att se konsten i verkligheten samtidigt som det konceptuella har stor betydelse.

Mikael Richter har utfört ett projekt liknande ”En laddad plats”. Smart Show 1997 gästspelade på en Finlandsfärja och som sitt bidrag till vernissagefesten övertalade Richter kaptenen att göra en cirkelrund gir i isen på öppet hav i Finska viken. Isringen fotograferades från satelliter och giren registrerades även i båtens egen färdskrivare.⁹¹

Jag ville bjuda alla ombord, besättning och passagerare på en extra rundtur och uppfattar min avsiktliga omväg som en lekfull hyllning till helt livsnödvändiga handlingar utan praktisk funktion.⁹²

I båda dessa projekt berör Richter dagens samhälles jakt på tid och följaktligen rädsla för ineffektivitet. Kraftledningscirkeln är som Kristina Hermansson skriver ett ”vänligt nålstick på nyttotänkande och dogmatisk förnuftstro”.⁹³

Mårten Arndtzén drar från projektet ”Konstvägen” paralleller till bl.a. Walter de Marias ”Lightning Field” (1971-77) bestående av fyrahundra nålvassa stålstolpar i New Mexico, USA, fungerande som åskledare och Robert Smithsons ”Spiral Jetty” (1970), en jättelik spiral av sten och grus i Great Salt Lake i Utah, USA. Monumentalitet och otillgänglighet kännetecknar denna konst liksom projektet ”Konstvägen sju älvar”. Det ligger ett stort överraskningsmoment i det hela och en stor del av publiken kommer att möta verken utan att vara medvetna om att det är konst de ser.⁹⁴

I och med att Richter har elkraftteknisk utbildning ser han det som lättare för honom att få gehör för projekt av mer teknisk karaktär. Han har kompetens att göra detaljerade ritningar och kostnadskalkyler. Kraftledningscirkeln i Norrlands inland är ett exempel på ett verk han inte tror skulle ha gått att genomföra utan denna kunskap.⁹⁵

Konstvägsprojektet har vållat debatt, framförallt Gunilla Wihlborgs verk ”Vägledning” har hånats och till och med blivit utsatt för vandalism. Hon har inspirerats av samiska mönster och dragit en 4 km lång lysande röd tross i ett labyrintiskt mönster mellan tallarna vid Angsjöheden.⁹⁶ Kanske kan denna upprördhet ha att göra med att verket placerats i en miljö som var omtyckt. Mikael Richter exempelvis valde en avlägsen myr som inte har någon speciell

⁸⁹ www.konst.org –En laddad plats, Kraftledningsskulptur i Västerbottens inland 2000-07-09

⁹⁰ ”Konstvägen” *Statens Konstråds årsskrift* nr 25 1996, s.13

⁹¹ www.konst.org –Cirkel i isen på Finska viken med Finlandsfärja 2001-05-14

⁹² www.konst.org –Cirkel i isen på Finska viken med Finlandsfärja 2001-05-14

⁹³ Kristina Hermansson, ”Något alldeles extra”, *Göteborgs- Posten* 1998-12-15

⁹⁴ ”Konstvägen” *Statens Konstråds årsskrift* nr 25 1996, s.13

⁹⁵ Intervju med Mikael Richter 2001-05-01

⁹⁶ Löfvenhaft 1999-07-22

betydelse eller funktion. Här dyker frågan upp igen om rätten att påtvinga människor konst utan att rådfråga dem först. Dock ska det påpekas att många också var fascinerade av Wihlborgs konstverk. Som nämnts tidigare är verken tänkta att hålla så länge natur och material tillåter, vilket ger möjlighet till framtida förändring.

Offentlig utsmyckning av Ekonomikum

Under januari 2001 färdigställdes utsmyckningen av Ekonomikum vid Uppsala universitet. Det är Mikael Richters första platsspecifika offentliga verk som beställts av Statens Konstråd.⁹⁷

Utsmyckningen är placerad i ett 33 meter långt, 6 meter brett och 9 meter högt rum. På kortsidorna sitter två fönstergavlar, en inre och en yttre. På den innersta av de östra fönstergavlarna är ett aluminiumhus placerat av Richter kallat "gökuret" p.g.a. dess form och funktion. På den sida av aluminiumhuset som vetter utåt mot ankommande besökare är ett rävansikte i neon monterat. På den motsatta sidan in mot rummet sitter en metallgrå klocka som styrs av tidreläer (Bild 7). Klockan visar tiden slumpmässigt, men eftersom sekundvisaren rör sig i en orimlig takt varnas publiken om att klockan inte är att lita på.⁹⁸

I "gökuret" vilar en emaljmålning (Bild 7). En motor sätts igång med angivna intervaller och skickar målningen ett varv runt rummet längs en kedjebana 5 meter upp, vartefter den åter är gömd i klockhuset tills den skickas runt på nytt. Emaljbilden är tänkt att befinna sig den mesta tiden inne i huset. Varven bilden tar är kopplade till tidpunkter då många människor är i rörelse i rummet. Det är nyfikenheten hos publiken som Richter försöker locka fram.⁹⁹ Det är tänkt att bli en liten händelse att se bilden gå sitt varv runt rummet.¹⁰⁰

Djuransiktet ovanför entrén är, menar Richter, ett sätt att återknyta till äldre tiders figurer ovanför porten som skulle bringa huset en själ och skydda från olycka. Att det föreställer en räv har ingen annan betydelse än att det skulle vara ett svenskt djur med fin kontur. Klockans slumpvisa tidsangivelser är för Richter ett sätt att som konstnär leka med det överenskomna och fastslagna. Det uppstår en kontrast mellan klockans strikta utformning och tidens opålitlighet.¹⁰¹

Emaljmålningen föreställer ett motiv från den grekiska mytologin. Guden Apollon jagar sin kärlek, nymfen Daphne, som i ett försök att undfly förföljaren förvandlar sig till ett träd (Bild 8). Förlagan till målningen är en bild av en 9-åring, som för tretton år sedan lämnades kvar på Moderna Museet. I brist på uppgifter om upphovsmannen och med det arbete i åtanke som skulle krävas för att ta reda på densamme valde Richter att måla av bilden istället för att använda den i oförändrat skick.¹⁰²

I och med att målningen transporteras runt rummet skapas rörelse och bildens innehåll får liv.

Denna offentliga utsmyckning är permanent, men med överraskningsmoment såsom

⁹⁷ Intervju med Mikael Richter 2001-05-01

⁹⁸ www.konst.org –Konstnärlig utsmyckning av Uppsala Universitet Ekonomikum 2001-01-31

⁹⁹ www.konst.org –Konstnärlig utsmyckning av Uppsala Universitet Ekonomikum 2001-01-31

¹⁰⁰ Intervju med Mikael Richter 2001-05-01

¹⁰¹ www.konst.org –Konstnärlig utsmyckning av Uppsala Universitet Ekonomikum 2001-01-31

¹⁰² www.konst.org –Konstnärlig utsmyckning av Uppsala Universitet Ekonomikum 2001-01-31

bildens transport runt rummet och klockans slumpvisa tidsangivelser skapas en viss form av tillfällighet som främjar nyfikenheten och förhindrar att verket med tiden blir osynligt.

Bild 7. "Gökuret" med målning på ingående. Del av utsmyckning i Ekonomikum, Uppsala universitet 2001

Bild 8. "Apollon jagar Daphne", Emaljmalning. Del av utsmyckning i Ekonomikum, Uppsala universitet 2001

Mikael Richters tankar om tillfällig offentlig konst

Att den offentliga och den samtida konsten skulle vara på väg åt olika håll, såsom Lars O Ericsson varnar för, håller Mikael Richter som medlem i Statens konstråds styrelse inte med om. Han förordar dock en balans mellan traditionell monumental offentlig konst och mer temporära uttryck. Olika konstnärer har olika lätt att inordna sig i tidsbundna konstnärsuttryck. Richter menar att det finns olika typer av konstnärer och kategoriserar sig själv som en person som vill se, synliggöra och kommentera sin omvärld och aktuella händelser. Det arbetssätt han har är mindre lämpat för monumentala uttryck eftersom hans verk med tiden blir inaktuella. Alltför kraftfulla samhällsliga kommentarer kan också skapa förargelse hos allmänheten så för honom är temporära uttryck passande. Dock finns det alltid ett behov av evig konst, menar han.¹⁰³

Som tidigare nämnts arbetar Konstrådet numera med temporära projekt, såsom ”Three Public Projects” (1998-1999) och även projekt som bara når skisstadiet och som inte med nödvändighet blir verklighet. Ett exempel på detta är utställningen ”Platser” (1998). Det sistnämnda kan ses som en form av konstnärlig forskning.¹⁰⁴

Richters mål med tillfälliga offentliga utställningar är inte att göra den offentliga konsten mer synlig utan han ser det mer som att han kommunicerar med den traditionella galleri- och museikonsten. Han eftersträvar en folklig konst.¹⁰⁵ Att han i Ekonomikum har låtit en målning vara gömd periodvis för att då och då ta ett varv runt rummet har sin grund i publikens rörelse. Eftersom publiken vistas i denna lokal upp till fem år är det en vits med att låta målningens uppdykande bli en ”liten händelse“, som Richter själv uttrycker det. Som en jämförelse tar han konsten på Arlanda som kräver en annan periodicitet eftersom publiken byts ut hela tiden.¹⁰⁶ Resultatet blir dock ändå en större synlighet eftersom Richter försöker undvika att publiken blir uttråkad och därför arbetar med överraskningsmoment. Som tidigare nämnts kan offentlig konst ha en förmåga att försvinna om den är alltför ”stillastående”.

Kritik och provokation

Mikael Richter har ett antal gånger fått utstå kritik för sina projekt. Som tidigare nämnts blev han stämd för sin PUSShällplats och neongloriorna på Konstakademiens tak blev nedtagna innan utställningstidens slut. Vid Uppsala universitet insamlades namnunderskrifter mot att figurerna på målningen i Ekonomikum var nakna. Det var oanständigt menade motståndarna. Några klagomål gällde att det var ojämnt att kvinnan jagades av mannen. Att det skulle vara fel med nakenhet slog Richter ifrån sig då han menade att nakna grekiska gudar och nakenhet i barnteckningar alltid varit legitimt. Det ojämliga i bilden kunde han däremot förstå och lät därför göra en likadan målning men med rollerna ombytta. Dock blev resultatet att bilden inte på samma sätt kunde kopplas till den mytologiska historien. Uppsala universitet är nu fritt att själva välja bild eller att alternera

¹⁰³ Intervju med Mikael Richter 2001-05-01

¹⁰⁴ *Statens konstråds årsskrift* nr.28 1998 s.2f samt *Årsskrift* nr.29 2000, s.50f

¹⁰⁵ Intervju med Mikael Richter 2001-05-01

¹⁰⁶ Intervju med Mikael Richter 2001-05-01

dem emellan.¹⁰⁷

Att arbeta med konst i det gemensamma rummet innebär vissa överväganden och förberedelser. Trafikskyltarna från utställningen "Solkatt" (1990) exempelvis skulle exempelvis kunna tänkas utgöra trafikfara genom att förvirra allmänheten. För att undvika problem av detta slag samlade Richter in gamla skyltar från skroten vilket innebar att något nedtagande av existerande skyltar inte förekom. Han ville nå en publik med lite mer tid till sitt förfogande så han vände sig till cykel- och gångtrafikanter genom att sätta upp skyltarna på baksidan av befintliga skyltar på gator som för bilisterna var enkelriktade. Motiven på skyltarna var heller inte av den arten att de skulle kunna förväxlas med varningsskyltar eller liknande¹⁰⁸

Det finns alltid människor som utan argument vill att konstverk ska tas bort, menar Richter. För att nå dessa människor gjorde han en neonskylt på Arlanda flygplats föreställande ordet *släck*. Ljuset går upp på full styrka för att strax gå ned och fräsa, så går det åter upp i ljusstyrka o.s.v. Tanken var att ge de människor som behöver avreagera sig en möjlighet att tänka ett steg längre. I och med att ljusstyrkan ändras reagerar "den arge" betraktaren med att det är någonting fel med verket och att det därför ska bort men då han ser sin egen tanke i ordet "släck" får han sig en tankeställare, hoppas Richter.¹⁰⁹

Richter vill inte att hans arbete ska kännas i konstverket. Beträktaren ska inte ställas inför verket och säga "vilken duktig kille, har han gjort allt det här?" Som exempel angav han trafikskyltarna från utställningen "Solkatt" (1990) av vilka några blivit stulna därför att de framstod som alltför bra gjorda. Det är överraskningen som betyder något, inte arbetet som ligger bakom. Däremot var det i ett annat verk kallat "Snur, rap och prutt" kontrasten mellan det perfekta arbetet och det lustiga budskapet som var det intressanta. Verket är uppbyggt av neobokstäver från en upphittad företagsskylt som Richter tillsammans med en kamrat plockat isär för att därefter leka med bokstavskombinationer. När ovanstående ord var funna var de nöjda. När verket ställdes ut på en husvägg i Västerås blev en man förnärrad av ordalydelsen. Richter ville inte provocera så orden ändrades tillfälligt till "Snur, Rop och Pratt".¹¹⁰

Självklart så är provokation ett medel för att väcka tankar. Men provokationen får inte vara självändamålet, jag strävar inte efter att provocera (Den biten brukar sköta sig automatiskt).¹¹¹

Finansiering

Mikael Richter finansierar sina projekt till stor del med hjälp av sponsorpengar. Som en god representant för den samtida konstnären har han förmågan att marknadsföra sig och han drar sig inte för att söka pengar från olika håll. Samtidigt är det inte tillgången på pengar som styr idéerna utan risktagande utgör en del av konstnärskapet.

¹⁰⁷ Intervju med Mikael Richter 2001-05-01

¹⁰⁸ Intervju med Mikael Richter 2001-05-01

¹⁰⁹ Mezei 2000-06-09 och intervju med Mikael Richter 2001-05-01

¹¹⁰ Intervju med Mikael Richter 2001-05-01

¹¹¹ E-mail från Mikael Richter 2001-05-14

Richter vill dock påstå att det är en myt att den ”fattige” konstnären presterar bättre konst. Han vill att samhället ska utnyttja den resurs den utbildade konstnären är.¹¹² Han har en önskan om att det ska bli lättare för företag att köpa samtidskonst på förmånliga villkor.¹¹³

Neonverket ”Änglagunga” (1998), som består av lysrör hopfogade till en kub, hänger mellan husen på Tomtebogatan i Stockholm. Detta verk finansierades genom att de boende i kvarteret bildade en förening vid namn ”Änglagungans vänner”. De sålde andelar till de omkringboende och sköter numera drift och underhåll.¹¹⁴

Vad det gäller sponsorer stod exempelvis Vattenfall för vissa kostnader när verket ”En laddad plats” uppfördes som en del av konstprojektet ”Konstvägen — sju älvar” (1998). I samband med projektet ”Avkoppling, lycka och framtidstro” som utgjorde en del av utställningen ”Det extra” (1998) sattes en annons ut i tidningar där Richter efterlyste en person för tjänsten som ”arbetsfri”. Rekryteringsfirman Sikta Urval stod för detta arbete i hopp om att få god publicitet, vilket de enligt Richter också fick.¹¹⁵ Till neonhusen som Richter placerat på olika platser i Sverige fick han materialet i form av lysrör från företaget Philips liksom han från ett annat företag sponsras med asfalhartar när han uppför sin gatukonst, exempelvis PUSShällplatsen.¹¹⁶ Richter ser det som att företagen genom denna konstspönsring ger sina anställda en förmån i och med att de med stolthet kan känna att de bidrager till kulturen.¹¹⁷

Ett koncept 1993 var att Richter lät företag köpa annonsplats på hans målningar. Olika stort utrymme kostade olika mycket.¹¹⁸

Jag hade inga åsikter kring vad som trycktes på min konst. Företagssamarbetet var rakt och tydligt och finansierade utställningarna.¹¹⁹

Samtidigt vill Richter inte att konsten ska styras av företagen utan de måste våga låta konsten vara fri.¹²⁰ Han ondgjorde sig exempelvis över Moderna Museets val att låta företaget Sony ställa ut i sina lokaler.¹²¹ Men att låta företag köpa reklamplats var också ett sätt att skapa diskussion.

I min konst hoppas jag kunna överraska och ställa frågor, nu försöker jag spegla min tid och därigenom skapa debatt.¹²²

¹¹² www.konst.org –Debatt: Helikopterplattform till alla 2000-07-18

¹¹³ Mikael Richter. –Debatt /Kultursponsring: Oklar logik. Nutidskonst beskattas lika som auktionskonst, *Dagens Nyheter* 2000-04-26

¹¹⁴ Marianne Lesslie, ”Richter vill befria konsten”, *Göteborgs-Posten* 2001-02-27

¹¹⁵ Lesslie 2001-02-27

¹¹⁶ Intervju med Mikael Richter 2001-05-01 samt www.konst.org - Lysrörshus 800 Watt 4000 Kelvin.

¹¹⁷ Intervju med Mikael Richter 2001-05-01

¹¹⁸ www.konst.org –Reklam på konst 2001-05-22

¹¹⁹ www.konst.org –Reklam på konst 2001-05-22

¹²⁰ www.konst.org –Det tredje resultatområdet 2001-08-13

¹²¹ Lesslie 2001-02-27

¹²² www.konst.org –Reklam på konst 2001-05-22

SAMMANFATTNING

Mikael Richter är som konstnär en god representant för sin samtid. Idéer, objekt och observation av en yttre verklighet är kännetecknande. Han intresseras av givna samhällssituationer med händelser, sociala och kulturella roller och förväntningar. Målet är inte att skapa något permanent för eftervärlden utan konceptet är det primära, vilket måste sägas vara utmärkande för den samtida konstnären. Hans mål är att synliggöra, överraska och ställa frågor. Genom tillfällig konst i gaturummet och genom föreningen Svensk samtidskonst skapar Richter förutsättningar för konstens aktiva deltagande i samhällets styrfunktioner. Det var inte intresset för offentlig konst som fick honom att börja ställa ut i gaturummet utan en önskan om att nå en stor publik.

Richter finansierar sina projekt till stor del genom pengar eller material från sponsorer. En problematik med detta skulle kunna vara att marknaden får allt för stort inflytande på konsten. Richter menar dock att konsten måste vara fri men att företagen borde uppleva det som en förmån att få möjlighet att bidra till kulturen. Typiskt för Mikael Richter som representant för den samtida konstnären är en förmåga att marknadsföra sig.

Trots nya satsningar på tillfällig offentlig konst från Statens konstråds sida framstår övervägande delen av de beställda konstverken fortfarande vara av traditionell monumental karaktär. De temporära projekt som kommit till stånd är dock på god väg att förändra situationen. Nämnas bör projektet ”Three Public Projects” som utgjordes av tillfälliga situationer dokumenterade på Internet samt utställningen ”Platser” som gav konstnärer en möjlighet att pröva sina idéer utan krav på genomförbarhet.

Fördelen med temporära projekt kan vara att möjlighet ges till starkare konstnärliga påståenden i det offentliga rummet. Platser kan förändras och därmed människors uppfattning av ett konstverk. Att ge plats för temporära uttryck är att respektera publiken. Vem har rätt att påtvinga allmänheten ett konstverk? frågar sig den irländske författaren Brian McAvera. Risken med permanenta konstverk är att de med tiden kan bli inaktuella om de är alltför tidsspecifika. Följaktligen kan det vara svårare att göra ett offentligt konstverk för evigheten.

Temporalitet kan också vara ett medel för att undvika att konstverk försjunkar in i osynlighet. Finns det nyheter att upptäcka utvecklas uppmärksamhet och nyfikenhet på omgivningen.

Många konstnärer idag genomför projekt i det offentliga rummet. Det handlar inte om en traditionell form av offentlig konst, utan kanske mer om ett nytt uttryck, en ny vilja där det sociala har kommit att bli betydelsefullt. Mikael Richter ser olika möjligheter och funktioner med olika typer av offentlig konst. När han började arbeta med tillfällig konst i gaturummet var målet inte att förändra den offentliga konsten utan en önskan om att nå en stor publik. Både traditionell och nyare offentlig konst behövs då de fyller olika funktioner. Annika Öhrner på Statens konstråd anser inte att det är specifika medier som avgör aktualitet och kvalitet utan konstnärens öppenhet i teknik- och genreval samt att förmåga att förhålla sig till den specifika situationen. Bara för att nya

arbetsätt och tekniker utvecklas innebär det inte att de gamla inte längre finns kvar. Man bör akta sig för att dra alltför skarpa gränser för vad som är samtida och därmed utesluta vissa uttryck. Richter menar att olika konstnärer har olika lätt att inordna sig i tidsbundna uttryck. Sin egen konst uppfattar han som tidspecifik och därför håller den inte för evigheten.

Richter önskar se en större frihet för konstnärer att välja sitt uttryck för att därmed bidra till samhälleliga kommentarer och förändringar. Han har fått utstå kritik och har t.o.m. blivit stämd för sin konst. Han målade med asfaltpennor, en PUSShållplats i gatan som han enligt anmälaren inte haft tillstånd till att göra. Om provokation som medel att väcka tankar säger Richter att det aldrig får bli ett självändamål. Han strävar inte efter att provocera med sin konst, men det händer ändå ibland att den gör det

Temporalitet behöver inte nödvändigtvis innebära motsatsen till permanentens utan skulle även kunna syfta till att konsten främjar nyfikenhet som motverkar att konstverket med tiden blir osynligt. Richters permanenta offentliga utsmyckning av Ekonomikum vid Uppsala universitet innehåller temporalitet i ovanstående betydelse i och med det överraskningsmomentet det innebär att målningen endast vid vissa tider transporteras ett varv runt rummet.

KÄLLOR OCH LITTERATUR

Otryckta källor

Stockholms Tingsrätt:

Tingsrättsprotokoll, Brottmål B 5395- 97, Rotel:1207

E-mail från Mikael Richter, 2000-04-01, 2000-09-05 och 2001-05-14. I författarens ägo

Seminarieuppsatser:

Jeppsson, Anna, *Annika von Hauswolff – Iskall idyll*, C-uppsats, Konstvetenskapliga institutionen vid Stockholms universitet 2000

Larsson, Lars Håkan, *Konsten att vara offentlig*, C-uppsats, Konstvetenskapliga vid Stockholms universitet 2000

Muntliga källor:

Intervju med Mikael Richter 2001-05-01

Tryckta källor och litteratur

Arrhenius, Sara, ”Konsten åt folket!: Svårt att få en syl i vädret”, *Dagens Nyheter* 1999-07-24

Borgegård, Eva, Utställningskatalog, Västerås konstmuseum 2/9-22/10 1995

Brink, Josefin, ”Remi i match om pusshållplats”, *Dagens Nyheter* 1997-11-21

Cornell, Peter, Lindblom, Siwert, *Gemensamma rum*. Stockholm 1998

Eneberg, Kaa, ”Svindlande konst längs trist resväg”, *Dagens Nyheter* 1998-05-12

Engblom, Sören, *Svensk konst - Ut ur det tomma rummet*. Stockholm 1998

Ericsson, Lars O, ”Konsten åt folket!: Stela monument från förr.” *Dagens Nyheter* 1999-07-19

Ericsson, Lars O, ”Konstens betraktare står mitt i”, *Dagens Nyheter* 2000-09-16

Hermansson, Kristina, ”Något alldeles extra”, *Göteborgs-Posten* 1998-12-15

Hughes, Robert, *The shock of the new*. London 1991

Jansson-Wennberg, Bengt, ”Om konstnären Mikael Richter”, *Hjärnstorm* nr. 59 1997

- Jonsson, Mathias, "Pusshållplats förbjuden,:Åtal. Konstnär riskerar att bli bötfälld", *Dagens Nyheter* 1997-09-20
- Lesslie, Marianne, "Richter vill befria konsten", *Göteborgs-Posten* 2001-02-27
- Löfvenhaft, Sören, "Konstverk korsar sju älvar", *Dagens Nyheter* 1999-07-22
- McAvera, Brian, "Site sensitivities", *Art monthly* nr. 215 April 1998
- Mezei, Kristina, "En man med känsla för äventyr", *Vestmanlands Läns Tidning* 2000-06-09
- Mezei, Kristina, "Konsten kommer från Västerås", *Konstperspektiv nr.2* 2000
- Nordenankar, Agneta, "Neon ger ljus åt konsten", *Dagens Nyheter DN.— på stan* 19-25 januari 1996
- Nordenankar, Agneta "Rutan som inte ger böter", *Dagens Nyheter* 1996-11-22
- Petersén, Magnus af, "Nödvändiga omvägar" Utställningskatalog "Det extra" Riksutställningar 1998
- Sandström, Sven, *Konstverkens liv i offentlig miljö*. Stockholm 1982
- Sonesson, Thore, "Elin Wikström", *Beckerell* nr.4 1994
- Statens Konstråds årsskrifter nr. 25, 27, 28 och 29
- Three Public Projekts*, Blekinge Museum och Statens konstråd, Lund 1999
- Ångström, Anna, "Fria konsterna får varsin neongloria", *Svenska Dagbladet* 1997-01-16
- Öhrner, Annika, "Det finns en ny offentlig konst", *Dagens Nyheter*, 1999-08-12
- "Östermalms pussruta ärende för tingsrätten", *Svenska Dagbladet* 1997-11-20

Övriga källor

Internet:

www.konst.org Information om Mikael Richter och hans konst

www.karlskrona.org Information om Elin Wikströms konstprojekt "Hur skulle det gå om alla gjorde så?" 2001-05-22

BILDFÖRTECKNING

Omslag: PUSShållplats utförd i blå och vit asfalhart, Skeppargatan, Stockholm, 1996.
Bilden är hämtad ur *Riksutställningars katalog från utställningen "Det extra" 1998*

1. Skylt från "Solkatt", en utställning i det offentliga rummet 1990-1999. Bilden är hämtad ur *katalogen från Västerås Konstmuseums utställning med Mikael Richter och Mikael Genberg 2/9-22/10 1995*
2. Richard Serra, "Tilted Arc", Federal Plaza, New York 1981. Bilden är hämtad ur Robert Hughes, *The shock of the new*. London s.370
3. PUSShållplats utförd i blå och vit asfalhart, Skeppargatan, Stockholm, 1996. Bilden är hämtad ur *Riksutställningars katalog från utställningen "Det extra" 1998*
4. Helgonglorior i neon över skulpturerna "De fria konsterna" på Konstakademiens tak, Stockholm, 1997. Bilden är hämtad ur *Riksutställningars katalog från utställningen "Det extra" 1998*
5. "Absolut vitt ljus" Utställning av ett bländande vitt ljus i en gul telefonkiosk i korsningen Birger Jarlsgatan och Smålandsgatan, Stockholm 1998. Bilden är hämtad från Svensk samtidskonsts hemsida www.konst.org. Foto: Mikael Richter
6. Ritningar av kraftledningsverket "En laddad plats" utfört 1998 i Västerbotten inland längs riksväg 92. Bilden är hämtad ur *katalogen från Västerås Konstmuseums utställning med Mikael Richter och Mikael Genberg 2/9-22/10 1995*
7. "Gökuret" med målning på ingång. Del av utsmyckningen i Ekonomikum, Uppsala universitet, 2001. Bilden är hämtad från Svensk samtidskonsts hemsida www.konst.org. Foto: Mikael Richter
8. "Apollon jagar Daphne", Emaljmalning. Del av utsmyckningen i Ekonomikum, Uppsala universitet 2001. Bilden är hämtad från Svensk samtidskonsts hemsida www.konst.org. Foto: Mikael Richter

