

METAFOREN I SAMTIDSKONSTEN

Inledning

Senast förra veckan hörde jag konstnären Magnus Bårtås i en paneldiskussion på Moderna muséet anta att metaforen inom det bildkonstnärliga området är så gott som död. Det var visserligen ett seminarium med fokus på gränslandet mellan litteratur och konst och uttalandet tycktes komma till lite trevande, som en passage till ett annat resonemang, men jag började undra vad som fick honom att anta det. Det var inte heller första gången jag hörde antaganden åt det hållet. Tidigare har bl.a. Niclas Östlind talat om det tabu mot berättande som under lång tid funnits inom måleriet. Inte minst på de förberedande konstskolorna som fortfarande i mycket är starkt influerade av modernismen.

Vad det gäller motståndet mot det berättande måleriet på landets förberedande konstskolor är jag inte sen att hålla med. Däremot undrar jag i vilken mån Bårtås "analys" var deskriptiv eller normativ?

Ser jag mig runt omkring bland dagens erkända konstnärers verk kan jag inte annat än att i många fall läsa dem som utpräglad metaforiska. Detta gäller konstnärer som Meta Isaeus-Berlin, och Anna Kindbom. Den senares utställning "Bro" ska jag längre ned i denna uppsats analysera, men även i Miriam Bäckströms och Clay Kettters verk finns möjligheten till en metaforisk läsning.

I Bäckströms fall tänker jag på hennes foton av interiörer. Jag läser dessa som bilder av psykologiska rum eller mentala tillstånd. Där de innehåller element av konstruktionsredovisning eller uppluckring av konstruktionen tolkar jag det som en metafor för konstruktionen och uppluckringen av konstruktionen "jaget".

Vad det gäller läsningen av Clay Kettters skulpturer anser jag att de inte handlar om möbler och inventarier i sig. Inte heller enbart om materialen trä, metall, färg etc. Jag uppfattar det som att de ämnen de i huvudsak behandlar ligger bortom det fysiska. Att de tack vare den överenskomna förståelsen av vad en köksbänk är, behandlar någon typ av mentalt tillstånd eller dilemma på grund av dess relativa likhet till tex köksbänken vars luckor saknar handtag.

Genom att presentera en lucka som inte går att öppna drar konstnären uppmärksamheten till "öppnandet" och "omöjligheten att öppna". Detta via material och vår överenskomna förståelse av den ordnade materialen, men inte för att beskriva köksluckan eller materialet av kökslucka i sig, utan för att beskriva något annat. Något ickemateriellt. Det väsentliga i en sådan läsning blir, i likhet med de andra exemplen, metaforen och vad de är metaforer för.

Kanske gav Bårtås bara uttryck för ett nytt tabu. Ett tabu på frammarsch. Ett tabu som ännu inte fått fullt genomslag, men som jag tycker mig ana på många håll. Jag kommer i uppsatsen anta att ett sådant tabu finns i någon utsträckning. Det intresserar det mig att utröna varför.

Frågeställning

I uppsatsen tänkte jag spåra kopplingen mellan tabu mot det berättande måleriet inom modernismen, som jag anser vara vedertaget, och det tabu mot metaforer jag anar framväxten av inom samtidskonsten. Framför allt ska jag belysa möjliga orsaker till detta tabu.

För att göra detta börjar jag med att definiera metaforen i bildkonsten. Som utgångspunkt för resonemangen använder jag i första hand konstnären Anna Kindboms magisterutställning på Galleri Konstfack.

Jag tar även upp Meta Issaeus-Berlins pågående utställning på Liljevachs konsthall för att leta efter tematiska likheter i vad metaforen behandlar, vad de är metaforer för.

Kan man i ämnet för metaforen förklara motståndet, eller är det själva användandet av metaforen som sådan som väcker skepsism inom vissa delar av konstvärlden?

Hur ser till att börja med metaforen inom samtidskonsten ut och vad är de metaforer för? Vad skulle det genanta, enligt vår samtids konstnärliga normer, i så fall vara med dessa metaforer?

I delen som försöker definiera metaforen inom bildkonsten frågar jag mig om en bild någonsin kan vara annat än metaforisk.

Vad är en metafor?

Enligt svenska akademiens ordbok är en metafor ett ord eller uttryck som används beskrivande något annat med hjälp av dess relativa likhet med det som egentligen ska beskrivas. En överförd betydelse. Där står också som förklaring till *metaforisk* att det är användandet av ett ord i oegentlig betydelse.

Ett eller flera ord alltså. Inte en eller flera bilder.

Det är här det antagna tabut mot metaforen i samtidskonsten sammanfaller med dito mot det berättande inom det modernistiska måleriet. I den gamla paranojan att smutsa ner eller sudda ut gränserna mot det konstnärliga område som kallas litteratur.

Om metaforer är ord, kan en bild då vara annat än metaforisk? Är i själva verket inte en bild per definition en metafor?

Nej. Det finns bilder som inte är bilder av något utan som blott i sig själva är. Utan referenser eller betydelser bortom sig själva. Som inte bär betydelser av vad som *egentligen* ska beskrivas. Kanske är det konkreta måleriet det tydligaste exemplet på detta. Jag har hört konkretisten Kajsa Holmkvist prata om vikten av att hennes målningar måste sakna associationer utanför sig själva. Samma strävan står att läsa i förordet till Johan Scotts utställningskatalog som gavs ut i samband med hans utställning på Konstakademien 2001. Kan det då t.o.m. sägas att allt lyckat konkret och abstrakt måleri saknar referenser utanför sig själv självt?

Nej, naturligtvis inte. Strävan att i form gestalta Pythagoras sats har sysselsatt flera konkreta målare. Ändå kan denna gestaltning knappast kallas en metafor för Pythagoras sats.

Gestaltning funkar. Kanske kan detta måleri sägas *illustrera* Pythagoras sats.

Men det är ingen metafor.

Metafor eller illustration?

Illustrationen vill, liksom metaforen, fördjupa förståelsen för det som egentligen ska beskrivas.

Så har vi här alltså något som, likt en metafor, har en *relativ likhet* med det som egentligen ska beskrivas.

Men kan illustrationen sägas tillägga ett metaperspektiv? Ett bortanförperspektiv? Ett utöverperspektiv? Ja, men bara till det den illustrerar. Både metaforen och illustrationen har som uppgift att fördjupa innebörden av det egentliga, men vad gäller illustrationen finns det den illustrerar där, klätt i annan form, bredvid illustrationen.

Så är det inte med metaforen. Metaforen är bunden till något bortom det för stunden synliga. Den beskriver abstrakta substantiv som själsliga tillstånd, drömmar eller religiösa föreställningar etc.

Den först listade betydelsen av ordet illustrera i svenska akademiens ordlista är förhållande. Sedan ryktbar, prydnad eller om konkret person – celebritet. Det kan vara värt att notera, även om jag här refererar till ordet såsom det beskrivs längre ned i samma ordlista. Nämligen: för att giva respekt, få (ytterligare) upplysning om o.s.v.

Jag tänkte mig att illustrationen alltid är en bild medan metaforen lika gärna är en ”*bildlig*” bild. En text till exempel. Men inte heller den definitionen stämmer. Det går ju tex an att säga att den höga sjukfrånvaron bland unga på arbetsmarknaden *illustrerar* deras ansvarslöshet.

Däremot använder den inte, som metaforen, den överenskomna betydelsen av något för att tala om något annat. Eller åtminstone inget bortom sig själv.

Visst finns det en skillnad mellan en illustration och en metafor, men när jag börjar bena upp definitionerna av dessa begrepp blir det bra rörigt. Plötslig tycks de inte så väsensskilda. Kan jag då häri hitta det skamliga eller åtminstone genanta i att ägna sig åt metaforkonst? Delvis tror jag.

Att ägna sig åt illustrationer har naturligtvis inte på långt när så hög kulturell status som att ägna sig åt de fria konsterna, fine arts, den fina konsten. Därför att illustrationen är ett bihang (ibland maskformigt) till det egentliga. Utan eget existensberättigande. Är aldrig sig själv nog.

Anna Kindboms utställning ”Bro” 12-23 oktober 2005, Galleri Konstfack

I det höga men trånga gallerirummet kunde betraktaren inte undgå att erfaras att Anna Kindbom tagit fasta på rummets speciella form vid utformningen av den 2,1 meter höga och 12 meter långa knallröda träkonstruktion som hade formen av en bro.

Var mina associationer till en bro tagna ur luften? Nej. Konstnären hade valt att rubricera sin utställning med just ordet Bro.

Alltså kan jag förkasta möjligheten att utställningen syftade till att endast utforska materialet, formen och färgen i sig, utan referenser bortom sig själv.

Men föreställde den bara en bro eller *refererade* den till en bro? Om den refererade till och inte bara föreställde en bro, var det i så fall till en särskild bro, broar i allmänhet eller bron som den skulle te sig i Platons idévärld?

Att verkets titel står i obestämd form singular gör att jag tolkar den som någonting närmare det sistnämnda. Åtminstone i meningen *världens alla broar ackumulerade i en*. Kanske inte i betydelsen *den perfekta eller ultimata bron*, eftersom den i Platons definition inte kan existera i den fysiska verkligheten. Inte ens på Galleri Konstfack, tror jag.

Uppfattningen att skulpturen bör tolkas metaforiskt får jag också stöd för under gallerikritiken.

Så väger plötsligt ordet bro, och skulpturen föreställande en bro, lika tungt. Här finns mycket syre att hämta för de lungor som vill fördöma alla språkliga stråk inom bildkonstens område. Som jag skrev inledningsvis och utvecklade under rubriken ”vad är en metafor?” antar jag att syftet med den hållningen har att göra med någon förlegad form av hygien.

Ändå finns det något i denna kritik värt att diskutera.

Om man vill framställa metaforen ”bro”, vad är då syftet med att gå via det stora omaket det innebär att snickra ihop och måla denna enorma koloss? Man kan naturligtvis hänvisa till allmän snickarglädje, men det lämnar jag utanför detta resonemang eftersom konstnären då skulle kunnat snickra lite i största allmänhet.

Istället talar Anna Kindbom om nödvändigheten av denna form för att framkalla känslöförmimmelser besökaren får i gallerirummet.

Detta är intressant.

Begreppet ”bro” kan vara metaforiskt. Bakom begreppet kan betydelser av bärande, sammanlänkande, tillit etc. gömma sig. Men att uppleva sin egen litenhet bredvid skulpturen eller sin fullkomliga förtröstan på hållfasthet ovanpå skulpturen, är känslor. Känslor kan inte vara metaforiska.

Här utsätter sig konstnären för dubbel beskjutning. Dels från de som jag ovan benämner som vill upprätthålla bildkonstens särart och fruktar beblandning med tex. Litteratur. Dels från de som visserligen accepterar användandet av metaforer, men inte kan se nödvändigheten av att gestalta dessa i fysisk form.

Fremsta problemet med dessa båda kritiska hållningar är att de båda ser konsekvens som ett egenvärde och för sig med isolerade resonemang.

Anna Kindboms utställning fungerar *både* som metafor i mer litterär bemärkelse *och* som ickespråklig upplevelse av det rum hon bygger.

Kanske är ambivalensen hos betraktaren vilket tolkningsspår som bör ges företräde ett problem. Problemet att låta känslan och metaforen löpa jämnstarka sida vid sida återstår att lösa.

Låt mig så titta på värdet av metaforen i Kindboms utställning.

Vad är det en metafor för? Finns det något provocerande i det? Knappast. Några möjliga tolkningar av metaforen ”bro” nämnde jag några stycken upp. Det finns inget provocerande i det.

Inte så länge dessa innebörder inte sätts i relation till något annat.

Formen metafor föreslår att metaforen har ett syfte. Att den används som verktyg för ett led i ett resonemang eller ställs invid något för att skapa ny eller fördjupad mening. Att upphovspersonen använder metaforen för att åstadkomma något utöver den. Här gör den inte det. Den får oss att tänka på betydelsen av ordet bro, ja, men de tankarna är vår redan ihopsamlade reflektion på detta område, vad vi förstått redan är överenskommen metaforisk betydelse av begreppet bro, som skapar själva metaforen.

Men så ställs den metaforiska läsningen invid den känslö- eller upplevelsestyrda. I fungerande fall skapar detta en ny erfarenhet. För att uppnå detta är det nödvändigt att – inte bara låta metaforen och känsloupplevelsen väga lika tungt – utan också relatera dessa två väsensskilda element till varandra. Låter det sig göras?

Förmodligen inte utan att luta sig mot uppfattningen att någonting i formens och färgens uttryck och hur man annekterar den har en möjlig ickeartikulerad universell läsning. Så här vi hamnat på den bespottade arketyper...

- Kan det måne vara själva nerven av misstänksamheten mot metaforen inom samtidskonsten?

Här uppdagar sig en halsbrytande och intressant paradox. I den postpost moderna era vi nu befinner oss (som vi förhoppningsvis f.ö. snart och äntligen kan byta namn på till det mer upplyftande Pre homocreativitetumludere-eran) betonas gång på gång vikten av att förhålla sig till och vara medveten om den kontext ett konstnärligt uttryck är tänkt att verka i. Detta som en nödvändig motreaktion mot den blint koloniala hållning som präglade modernismen och dess närmast religiösa föreställningar om arketyper och formens eller färgkombinationens värde och påverkan i kraft av sig själv.

Alltså är man mån om att erkänna den *överenskomna* grunden för att ett verk ska fungera. Texten ovan visar att metaforen fungerar på precis det sättet. Den kräver kort sagt sin kulturella kontext för att fungera. Att göra ett verk som använder metaforen som grundbult kräver stor kunskap och lyhördhet inför det sammanhang den är tänkt att verka i. Borde inte en konstnär som framgångsrikt ägnar sig åt metaforer i själva verket vara samtidens våta dröm om ett intellektuellt mastermind?

- Eller ligger den måne för nära den med råge förkastade idén om det konstnärliga geniet?

Kan det vara så att det skamliga i att ägna sig åt metaforer i sin konstnärliga gärning förutsätter missförståndet att användandet av dessa symboler skulle ske i blindo, utan medveten sammanlänkning av kulturell förståelse? Och utan insikt om att det metaforiska verket bara fungerar i en specifik kulturell och social kontext?

Kanske p.g.a. det slentrianmässiga antagandet att det bildspråk som innefattar exempelvis skulptur i den vita kuben, inte lyckats bryta sig loss från modernismen på samma sätt som den mer teoretiskt orienterade samtidskonst som inte i första hand producerar material?

Så till de frågor jag inledde denna text med.

Hur ser metaforerna inom samtidskonsten ut? Vad är de metaforer för?

I de installationer Meta Issaeus-Berlin presenterar på sin pågående mitt-i-karriären-utställning "Fickla vrårna" På Liljevachs är tillståndet den tydligaste röda tråden. Det själsliga eller mentala tillståndet. Olika för olika installationer naturligtvis, men jag ser dem alla som metaforiska.

Inte talar den i evighet pågående översvämningen av en toalett om vattenförsörjningsproblem eller Stockholms avloppssystem. Nej. Den talar om den pågående katastrofen eller om man så vill – flödet/libido i mer poetisk betydelse. Den är metaforisk.

Rumsligheten är särskilt viktig i Issaeus-Berlins fall. På samma sätt som i Bäckströms fall. De använder den på olika sätt p.g.a. olikheterna i syfte. Bäckström kommenterar rummet medan Issaeus-Berlin låter oss uppleva det. Men varför rummet?

Kindbom och Ketter använder sig av det bortomverkliga, eller det verkliga med förskjutning för att uppnå något som påminner om en dröm.

Så, vad gäller vad metaforerna behandlar har vi alltså hittills i tur och ordning följande:

- Jaget (Bäckström)
- Öppnandet/omöjligheten att öppna (Ketter)
- Sammanlänkande (Kindbom)
- Bärande (Kindbom)
- Tillit (Kindbom)
- Katastrofen (Issaeus-Berlin)
- Flödet/Libido (Issaeus-Berlin)
- Rummet (Issaeus-Berlin och Bäckström)
- Drömmen (Kindbom och Ketter, men kan sägas gälla även de övriga två)

Man kan knappast anklagas för vidlyftighet eller långsökthet om man vid foten av denna uppradning om vad metaforerna behandlar kommer att tänka på psykoanalys och Freuds teorier om det mänskliga psyket. Läger man dessutom till titeln på Meta Issaeus-Berlins utställning blir spåren av Freud teorier om det omedvetna påtagliga.

Jag tror således att ytterligare en orsak till tabut mot metaforen är dess koppling till den i många kretsar nuförtiden inte helt hipa Sigmund Freud.

SLUTSATS

Vad det gäller *användandet* av metaforer inom samtidskonsten kan det uppfattas som alltför beblandat med andra konstnärliga områden, främst litteratur. I en tid som redan upplöst gränserna för de olika disciplinerna inom bildkonstområdet (skulptur, måleri, grafik et c), kan farhågan finnas att beblandning med andra konstnärliga områden görs på bekostnad av bildkonstens integritet. (Denna farhåga tycks emellertid inte föreligga i samma utsträckning vad det gäller gränserna mot traditionellt sett icke-konstnärliga discipliner såsom journalistik och sociologi tex.)

De svårigheter jag stötte på när jag skulle definiera skillnaden mellan illustration och metafor kan rymma ytterligare en del av orsaken. Detta då p.g.a. illustrationens lägre kulturella värde. Här uppfattar jag en ambivalens då de högre kulturella värdet som bärs av ”de fria konsterna”, ”fine arts”, den fina konsten är så sammankopplat med de modernistiska idéerna om det konstnärliga geniet. Idéer som knappast omhuldas av den falang som står skeptiska till metaforen inom bildkonsten.

En annan möjlig tolkning av det behandlade tabut har att göra med att metaforen inte tillför något nytt, utan förutsätter en gemensam och redan överenskommen läsning.

Att metaforenas *innehåll* i så stor utsträckning tycks behandla närmast religiösa föreställningar om mänsklighetens väsen, starkt påverkade av C.G. Jung och Sigmund Freud, är naturligtvis också en möjlig orsak till detta antagna tabu.

Avslutningsvis tycks det mig som detta tabu är ytterligare en del av uppbrottet från modernismen där vi inte längre accepterar överenskomna betydelser som allmänmänskliga sanningar.

Därtill ett ifrågasättande av materialet som bärare av något annat än sig själv och vad som om ett sådant bärande inte finns i så fall skulle motivera detta material om det kan sägas på ett sätt som inte kräver lika stora rumsliga utsvävningar.

Åsa Elieson, Kandidatuppsats 2006