
3

KERAMISKE RUM FORSKYDNINGER
ANJA MARGRETHE BACHE KERAMISK GLASERET BETON

 DANMARKS KERAMIKMUSEUM - GRIMMERHUS 22. JANUAR - 22. APRIL 2012

KERAMISKE RUM FORSKYDNINGER
ANJA MARGRETHE BACHE KERAMISK GLASERET BETON

 DANMARKS KERAMIKMUSEUM - GRIMMERHUS 22. JANUAR - 22. APRIL 2012

Fotos af udsƟ llede objekter: Ole Akhøj
Tekst: Pia Wirnfeldt, Ola Wedebrunn og Anja Margrethe Bache
Kataloglayout, fotos og tegninger: Anja Margrethe Bache
Tryk: Printgalleriet
Oplag 100 stk.
Udgiver DTU-BYG.
ISBN=9788778773357
Copyright: DTU-BYG.

Projekt støƩ et af:
Statens Kunsƞ ond, Arkitekturudvalget 2010
Statens Kunsƞ ond, Kunsthåndværk og Designudvalget 2011
Fonden Realdania
Danmarks NaƟ onalbanks Jubilæumsfond af 1968
Grosserer L. F. Foghts Fond
Danmarks Tekniske Universitet, Bygningsdesign
Betonmaterialer doneret af Densit Aps.

OversæƩ else: Morten SƟ nus Kristensen

Anja Margrethe Bache
Skulptør fra Det Kongelige Danske Kunstakademi
Ph.d. fra Arkitektskolen Århus
Civilingeniør fra Danmarks Tekniske Universitet
Lektor Danmarks Tekniske Universitet, Bygningsdesign
www.out-form.com
a.m.bache@mail.dk
aba@byg.dtu.dk

7

INDHOLD
Forord. Pia Wirnfeldt, museumsinspektør, Danmarks Keramikmuseum – Grimmerhus 8
Displacements and Cohesion. Arkitekt MAA, Ph.d. Ola Wedebrunn 11
Fotos af udsƟ llede objekter. ’Monteret fremad og Ɵ l siden’ 12
Kunst som redskab – at opleve verden 19
Forskydninger 19
Keramiske rum 21
Fælles udsƟ lling to separate bud 23
Fotos af udsƟ llede objekter ’Hvilende hulforskydning’ 24
Kunstnerisk IntenƟ on 29
Er kunst forskning? 33
Fotos af udsƟ llede objekter ’Rund sammensƟ lling med retningsangivelse’ 35
Kunst – keramisk kunst 41
Proces 45
Fotos af udsƟ llede objekter ’Ophængt takt’ 46
Keramisk glaseret beton 51
Fotos af udsƟ llede objekter ’Stabling søger orden’ 54
At værdsæƩ e og prissæƩ e kunsten 63
Tak 65
Forskydninger – objekƞ ortegnelse 67

Texts in English 68
Curriculum Vitae 87

Tekster uden forfaƩ erangivelse er skrevet af Anja Margrethe Bache
Flere af dem er skrevet som diskussionsoplæg

6

8 9

FORORD
Pia Wirnfeldt

At fl yƩ e en genstand eller et fokus fra et punkt Ɵ l et nyt iværksæƩ er en forskydning. Forskyd-
ningen har således rod i det eksisterende og åbner samƟ dig op for det mulige. En forskydning
er en dynamisk proces, som medfører nye Ɵ lstande, såvel fysiske som erkendelsesmæssige.
I forskydningen ligger et stort potenƟ ale for at skærpe blikket og opnå ny indsigt.
I den aktuelle udsƟ lling ’Forskydninger’ på Danmarks Keramikmuseum – Grimmerhus arbej-
der kunstneren Anja Margrethe Bache og Lene Roehrig Kjær med forskydninger af museets
fysiske, arkitektoniske rammer, herunder også vores forventninger Ɵ l keramisk materialitet og
stofl ighed. Deres udgangspunkt for at arbejde med det keramiske materiale er vidt forskellige,
men fælles for deres projekt er interessen for at afsøge og udfolde nye keramiske rum foruden
en forkærlighed for at udtrykke sig kunstnerisk i materialerne tegl og beton, der konvenƟ onelt
anvendes i byggesektoren.
Lene Roehrig Kjær er oprindeligt uddannet bygningskeramiker fra Danmarks Designskoles
keramikuddannelse på Bornholm. Under et eŌ erfølgende kunstnerophold ved Petersen Tegl
A/S saƩ e hun sig for at afsøge og revurdere det røde ler som teglelement i det kunstneriske
udtryk. I den aktuelle udsƟ lling søger hun gennem forskydninger at afdække nye muligheder
i et og samme modul. I alt 3000 idenƟ ske moduler, formgivet som forstørrede ludobrikker
af rødler, opsƟ lles i varierende formaƟ oner, der etablerer nye dialoger med rummets øvrige
værker og museets arkitektoniske rammer.
Anja Margrethe Bache arbejder ud fra en mere tværfaglig baggrund. Oprindeligt uddannet
som kunstner fra Det Kongelige Danske Kunstakademis linje for Mur og Rum, med en ph.d.
i arkitektur fra Arkitektskolen Aarhus og en eŌ erfølgende uddannelse som civilingeniør fra
Danmarks Tekniske Universitet. Hendes værker tager udgangspunkt i det stedsspecifi kke og
kommenterer på de aktuelle, arkitektoniske rammer for præsentaƟ onen af hendes kunst. I
udsƟ llingen undersøger Anja Margrethe Bache ikke mindst, hvilke kvaliteter i form af stof-
lighed, farve og teksturer der åbenbares, når et af verdens mest anvendte byggematerialer,
beton, anvendes kunstnerisk som keramisk glaseret beton.
Mødet mellem de to kunstnere er på en gang nyt og stringent. Ikke mindst i forhold Ɵ l mu-
seets aktuelle udvidelsesplaner, som udsƟ llingen kommenterer intelligent. Gennem steds-

specifi kke keramiske installaƟ oner iværksæƩ er de en grundig undersøgelse af de nuværende
arkitektoniske rammer på Grimmerhus. Med afsæt heri foretager de en række fysiske
forskydninger i form af nye keramiske ’rum’ og installaƟ oner, der indsigtsfuldt kommenterer
på museets nuværende arkitektur, herunder dets geometriske ophav, som kommer Ɵ l udtryk i
husets inventar, grundplan og rumforløb.
I kraŌ af disse forskydninger opnås nye spændinger, energier, relaƟ oner, rumligheder og
Ɵ lgange Ɵ l oplevelsen af de arkitektoniske rum på Grimmerhus. UdsƟ llingen formidler med
andre ord et kvalifi ceret bud på, hvad der sker, når de eksisterende rammer forskydes. Denne
indsigt på tærsklen Ɵ l museets markante, arkitektoniske udvidelse er naturligvis utroligt
spændende. En forskydning af den karakter, Danmarks Keramikmuseum – Grimmerhus står
over for, vil ikke alene medføre ændringer af de fysiske men også af de sociale og mentale
Ɵ lstande på museet.
Det er derfor en særlig glæde på deƩ e Ɵ dspunkt i museets udvikling at kunne præsentere
udsƟ llingen ’Forskydninger’, der modigt tager pulsen på Grimmerhus i sin nuværende form
og gennem spændende forskydninger kommenterer på nybyggeriet. En af hjertet stor tak skal
derfor reƩ es Ɵ l de to både indlevende og hårdt arbejdende kunstnere, Lene Roehrig Kjær og
Anja Margrethe Bache, for denne smukke og tankevækkende udsƟ lling.

Pia Wirnfeldt
Museumsinspektør
Danmarks Keramikmuseum - Grimmerhus

December 2011

10 11

DISPLACEMENTS AND COHESION
Ola Wedebrunn

Displacement is more than maƩ er.
It is balance of art on the edge of physics and science.
It is calculated proporƟ ons in any sense of space.
Ceramic glazing is refl ecƟ ve, sƟ ll deep almost coagulated
And frozen with aggregate
In temperature and mode of Ɵ me,
With gravel, sand and cement.
These works are pracƟ ce ScienƟ fi cs,
They are maƩ er to be idenƟ fi ed beyond, over and above syntax.
They are will of independence
expressed and digested in maƩ er, considered in ceramic Spaces.

Ola Wedebrunn
Lecturer, Ph.D., Architect MAA
The Royal Academy of Architecture

Undersøgelser af stofl ighed, rum og lys/skygge. ModsaƩ e side. Skitse i beton , keramisk
beton, keramisk glaseret beton, tegl og træ. 60 cm x 50 cm x 1 cm. Elementer Anja
Margrethe Bache. 2010. Foto Ole Akhøj.

12 13

14 15

16 17

MONTERET FREMAD OG TIL SIDEN
De fi re forrige sider, denne side og den Ɵ l højre. Seks kasser udført i keramisk glaseret beton. Hvidblank glasur og matgrøn-grå med
 aŌ egning af betons bestanddele, monteret på stållægter. Hvert kassearrangement måler: H: 40-50 cm, L: 100 cm, B:35 cm. Fotos
Ole Akhøj.

18 19

KUNST SOM REDSKAB - AT OPLEVE VERDEN
Kunsten er ikke et resultat af kundskaben,
men en vej for at opnå den
Willy Ørskov

Kunst er for mig et redskab Ɵ l omverdensforståelse, den vedrører det sanselige og perceptu-
elle. Det er med kunsten, jeg kan sƟ lle spørgsmål Ɵ l væren i Ɵ d og rum. Jeg er optaget af det
relaƟ ve. Det er i mellemrummene og relaƟ onen, spændingerne opstår, og enkeltdelene hver
for sig accentueres.
I min udsƟ lling på Danmarks Keramikmuseum Grimmerhus spørger jeg ind Ɵ l, hvad en for-
skydning af et byggemateriale som beton Ɵ l keramisk glaseret beton kan fortælle om stofl ig-
hed, farve og teksturer. Jeg udfolder forskelligt udformede objekter med geometrisk ophav
i inventar og udsƟ llingsrummenes plan samt forløb. Objekterne gentages, sammensƟ lles og
monteres i rumlige strukturer. De håber på dialog og på at kunne svare igen som keramiske
rum.

FORSKYDNINGER

En forskydning er processuel og medfører en ændring af eksisterende Ɵ lstande, for eksempel
fysiske, mentale eller sociale. Forskydninger kan føre Ɵ l fysiske fl ytninger, mentale åbninger
og andre indgangsvinkler Ɵ l problemløsninger eller for eksempel nye relaƟ oner. Forskydninger
kan imidlerƟ d også føre Ɵ l sammenstød, konfl ikter og afstandtagen samt markante katastro-
fer. Forskydninger fører Ɵ l nye Ɵ lstande. De kan vedrøre og berøre os som mennesker. Det er
den side af begrebet, som undersøges på Danmarks Keramikmuseum Grimmerhus. Jeg forhol-
der mig Ɵ l begrebet forskydning som en fysisk handling for herved at opnå nye spændinger,
energier, relaƟ oner, rumligheder og Ɵ lgange Ɵ l oplevelse af rum, herunder keramiske rum.

Pantheon. Beton. Rom, år 126 e.v.t. Foto Anja Margrethe Bache

20 21

KERAMISKE RUM
Danmarks Keramikmuseum er tegnet i 1857 af Johan Daniel Herholdt (1818-1902). Den er
som bygning markant i sit udtryk både indvendigt og udvendigt. Den er præget af histori-
cismens aŌ ryk, der er karakteriseret ved at låne sƟ ludtryk fra andre lande og Ɵ der. Som en
applikaƟ on maser træskæringsarbejder sig frem i indgangsportalen og blander sig med grå og
røde udsƟ llingsvægge beklædt med hvide reliefpaneler. Halvcirkelformede nicher bryder væg-
genes reƩ e planer, mens overdådige roseƩ er trænger sig på fra loŌ erne. Trægulvene kæmper
om retning og mønstre som parallelle linjer og sildebens krydsfelter. Det er en bygning som
højlydt med en øredøvende lyd markerer sin lyst Ɵ l dekoraƟ on. Er det muligt at få den i tale
og at opnå en dialog, som ikke ender i et skingert skænderi?
Jeg arbejder med det stedsspecifi kke og relaƟ ve, men fi nder meget lidt genklang i histori-
cismens sƟ lart. Jeg har derfor taget udgangspunkt i enkle geometriske formelementer som
linjer, cirkler, krydsfelter og kvadrater. De genfi ndes i grundplan og rumforløb, radiatorers
lameller og termostater, vinduers sprosser, nicher og facader. Det er geometrier, som jeg
indlejrer i mit kunstneriske koncept i søgningen mod Ɵ lhørsforhold og dialog.
De staƟ ske objekter vil med solens gang og årsƟ dernes vekslen skiŌ e udtryk og aldrig ligne sig
selv. De vil skiŌ e ham og kaste skygger, som i valør og form kun kan anes i nuet. Den fredede
villa sæƩ er grænser for ophæng på vægge og loŌ er, hvorfor objekterne fromt opholder sig
på gulve, og nænsomt på få vægge og kræver deres fylde i gentagelsen. Det bliver skyggerne,
som fortæller om brydning, og drømmen om at indtage rum og vende dem på hovedet. Det
er dem, der søger mellem ude og inde som en længsel. Det er med dem, jeg spørger ind Ɵ l
Danmarks Keramikmuseum som keramiske rum.

Det gør jeg med over et ton keramisk glaseret beton, der peger dels på beton, dels på
keramik. Det er materialer, som i dag er nye og generelt fremmede på Danmarks Keramikmu-
seum. De taler ikke med bygningens sƟ lart og genfi ndes ikke i dens bygningsmaterialer – ej
heller med den kunst, der udsƟ lles her. Danmarks Keramikmuseum skal udvides. Kjær & Rich-
ter A/S, Wad landskabsarkitekter og Henry Jensen A/S rådgivende Ingeniører skal udfolde en
Ɵ lbygning. De objekter i keramisk glaseret beton, som præsenteres ved Danmarks Keramik-
museum, drømmer om fremƟ dens udbygning og søger at gå i dialog med nuƟ den og forƟ den.

Radiatorer på Danmarks Keramikmuseum – Grimmerhus. ModsaƩ e side. Foto Anja Margrethe Bache

FÆLLES UDSTILLING – TO SEPARATE BUD
En blind date

Keramiker Lene Røhrig Kjær og jeg udsƟ ller på Danmarks Keramikmuseum ved fællesudsƟ l-
lingen ’Forskydninger – keramiske rum’. UdsƟ llingen består i at sammensƟ lle to separate
kunstneriske bud på et overordnet koncept om forskydninger:

Forskydning af Grimmerhus´ grundplan.
Vi forskyder grundplanen, både lineært og også som en drejning. Det bevirker, at der opstår
linjer i udsƟ llingsrummene og udenfor i det urbane rum. Disse betegner vi ’akƟ onslinjer.’ De
angiver de områder, hvor vi med vores keramiske objekter afsøger de visuelle spændings-
felter, sammenstød, udfrielser med videre, der opstår som følge af forskydningen.

Forskydning af materialitet og stofl ighed.
Vi arbejder med materialer, der konvenƟ onelt indgår i byggeriet som bærende konstrukƟ o-
ner, tegl og beton. Disse forskyder vi gennem en kunstnerisk proces, så de optræder som
keramiske objekter i brændt og evt. glaseret rødler, samt keramisk glaseret beton. Vi arbejder
med objekter, hvor ler og beton støder sammen og behandles som sådan keramisk, men også
med separate objekter og inkludering af andre materialer. Det er installaƟ oner, der forholder
sig Ɵ l den eksisterende rumlighed, akƟ onslinjerne, fl iser indvendigt og udvendigt, paneler,
dørkarme, rytmer, forløb og bevægelser.

Målet er at undersøge dialogen, relaƟ onen og forskydningens interakƟ on med rumligheden
og sansningen af denne.

Det er de rammer, jeg har arbejdet ud fra. Jeg har i udviklingen og udfoldelsen af mine objek-
ter ikke kendt Ɵ l Lenes valg af formudtryk, valg af begitninger og glasurer, eller den måde, hun
har valgt at placere dem på indbyrdes.

Det bliver derfor som en blind date på Danmarks Keramikmuseum – som et første møde.
Bliver det mon kærlighed ved første blik?

Tegning. ModsaƩ e side. Anja Margrethe Bache

23

24 25

26 27

HVILENDE HULFORSKYDNING
ModsaƩ e side, forrige sider og denne side. To plader,
der hviler op ad væg og to der ligger på gulvet.
H:100 cm, B:53 cm, T: 0,7-1 cm. Hvidblank glasur og
matgrå beton. Beton og keramisk glaseret beton.
Foto Ole Akhøj

28 29

KUNSTNERISK INTENTION
Mit kunstneriske virke opstår i spændingsfeltet mellem forskning og praksis, samt mellem
kunst, design, arkitektur og teknologi. Her møder jeg forskellige tradiƟ oner, dogmer,
begreber og betydninger. Jeg støder på varierende fagligheder, metoder og kommunika-
Ɵ onsformer. Det er det, jeg dyrker, det er forskellene, mellemrummene og grænserne. Jeg
transformerer viden, skaber synteser, sƟ ller spørgsmål på tværs og kreerer herudfra former,
konstrukƟ oner og objekter, der peger på nye performances, stofl igheder og æsteƟ ske udtryk.
Mit materiale er kompositmaterialer, det kan være keramik-, plast-, metal- og beton-kompo-
siƩ er. Jeg har her specielt haŌ fokus på nye typer af betoner. Det er betoner, som jeg trækker
ud af en industriel sammenhæng, som jeg redesigner, så de får ny visuel og æsteƟ sk egenart,
samƟ dig med at de kan operere i den ultra-store skala ved meget tynde godstykkelser og helt
nye formsprog. På Danmarks Keramikmuseum er det betoner designet som keramisk glaseret
beton, jeg præsenterer.
Jeg tager i kunsten udgangspunkt i forƟ dens avantgardekunst, der ł ernede soklen fra skulp-
turen, den minimale kunst, der fratog den fi guraƟ onen og landart, som opererede i den store
skala. Jeg inkluderer konceptkunsten, der leverede den idé-baserede kunst og grundforsk-
ningen i kunstens egne præmisser og kobler det med den kunst, der frembringer forhold Ɵ l
verden.
Jeg er optaget af det relaƟ ve, at noget forholder sig Ɵ l noget andet. Derfor vælger jeg at
arbejde med relaƟ ve objekter. Det relaƟ ve i mine arbejder på Danmarks Keramikmuseum er
opdelt i tre niveauer, karakteriseret ved afstanden og synsvinklen.
Det er for eksempel, når jeg går tæt på og arbejder med farve, stofl ighed, mønstre og
teksturer og relaterer disse Ɵ l hinanden for at opnå kontraster, sammenhænge, spændinger,
harmonier, disharmonier med videre.
Det relaƟ ve er også, når jeg ł erner mig fra det enkelte objekt og sammensƟ ller deƩ e med
andre, for undersøgelsen af strukturer, form, formmøder, rum, mellemrum, skala, proporƟ o-
ner og forløb i akƟ veringen af lys/skyggeforhold og for at opnå en dialog mellem objekterne.
Ligesom det er, når jeg relaterer kombinaƟ oner af objekter Ɵ l den rumlige kontekst, de er i.
Objekterne tager udgangspunkt i begreber og metoder, som arkitekter gør brug af i deres
formgivning af bygninger. Det er for eksempel plan, snit og opstalt, ligesom modellen er

Undersøgelser af rum, stofl ighed, forløb og lys/skygge. ModsaƩ e side. Skitser i keramisk glaseret beton Anja Margrethe Bache.
Oprejst plade 50 cm x 50 cm og mindre emner. 2010. Foto Ole Akhøj.

30 31

det, både den fysiske og den virtuelle. De objekter, jeg udfolder, tager afsæt i abstrakƟ o-
ner af plan, snit og opstalt og inventarer i rummene som linjer, krydsfelter, fortætninger,
spredninger i planet, men også i rummet. De forholder sig Ɵ l, hvordan lyset skaber rum og
mellemrum, ligesom deres målsætning er at skabe nye rumlige forhold. De relaƟ ve objekter
forventes at pege ind mod sig selv i den abstrakte begrebsverden, men også at pege udad i
søgningen mod Ɵ lhørsforhold. FunkƟ onen er ikke beboelse, men det at erkende rumlige for-
hold. Det er heller ikke at referere Ɵ l arkitekturen, men at undersøge, hvad arkitekturen som
grundlag for objektudformningen kan sige kunsten, og hvordan denne omvendt kan rykke
ved arkitekturen ved udsƟ llingen på Danmarks Keramikmuseum – Grimmerhus.

 Undersøgelser af planer, stofl ighed og lys/skygge. 2010. Elementer Anja Margrethe Bache. Foto Ole Akhøj.

32 33

ER KUNST FORSKNING
Hvis forskningen er god, producerer den ikke blot svar
men lige så mange udfordrende nye spørgsmål.
Claus Emmecke

Jeg er forsker, som laver kunst. Er den kunst, jeg udsƟ ller på Danmarks Keramikmuseum, da
forskning? Nej det er den ikke. For mig at se er kunst i sig selv ikke forskning.
Jeg er uddannet kunstner fra Det Kongelige Danske Kunstakademi. Det, jeg udsƟ ller på
Danmarks Keramikmuseum, er udfoldet inden for de rammer, jeg agerer i som kunstner på
kunstens præmisser reƩ et imod kunstudsƟ llingen. Kunsten er lavet ud fra en teoreƟ sk ind-
gangsvinkel og konkret registrering af Ɵ d og kontekst og tager udgangspunkt i holdninger Ɵ l
kunst. Den afspejler kunstnerisk trang og intenƟ on.
Kunst bliver, som jeg ser det, først Ɵ l forskning, når den indskrives i en forskningsramme.
I mit forskningsprojekt ’Keramiske rum – og Ɵ d, keramisk glaseret beton udfoldet som kunst,
design og arkitektur’, som jeg gennemfører på Danmarks Tekniske Universitet, sekƟ onen
for Bygningsdesign, kobler jeg to former for forskning. Det er den teknisk-videnskabelige forsk-
ning, og den forskning, som betegnes kunstnerisk udviklingsarbejde. KarakterisƟ sk for dem
begge er, at de tager udgangspunkt i en problemsƟ lling, opsƟ ller en hypotese og en metode
samt gennemfører undersøgelser via eksperimenter eller cases. Disse følges op af kriƟ sk
refl eksion og analyse samt en konklusion og en perspekƟ vering. Den teknisk-videnskabelige
forskning vedrører det kvanƟ taƟ ve, mens kunstnerisk udviklingsarbejde kredser om kvalitet
og de præmisser, kunsten skabes under. I forskning er kunsten ikke målet, men midlet.
Det har været vigƟ gt for mig at slippe forskningsprojektets ramme og helt hengive mig Ɵ l den
kunstneriske proces og dens præmisser. Alligevel vælger jeg eŌ er udsƟ llingens afslutning at
indskrive den kunst, jeg har udfoldet, i mit forskningsprojekt. Jeg forsøger hermed at se på
den fra et fugleperspekƟ v og distancere mig fra den kunstneriske praksis. Det gør jeg, fordi
jeg mener, at kunst kan vinde noget ved at indgå i forskning. Forskningen kan levere en grad
af bevidsthed og begreber, som gør det muligt for os at dele erfaringer og diskutere dem samt
sƟ lle spørgsmål Ɵ l kunsten. Ord og begreber siger dog ikke alt. Billeder står stumt for ideer og
sanselighed og skaber genklang i vores erindring og følelser. De ord og begreber, som eŌ er
min mening bør følge kunsten i forskningen, skal ikke være forklarende, men de skal virke som
redskaber for vores videre praksis som kunstnere og i vores kommunikaƟ on med omverden.

Fabulerende skitser. Mønstre. Dobbeltretvinklet. Byplaner. Grundplaner. Anja Margrethe Bache

34 35

36 37

38 39

RUND SAMMENSTILLING MED RETNINGSANGIVELSE
Forrige sider, denne side, siden Ɵ l højre og næste to sider.
Ti cirkulære elementer placeret på gulv. Ø = 60 cm. Hvid blank glasur med
aŌ ryk af stålfi bre og meleret mat blandingsglasur. Keramisk glaseret beton.
Fotos Ole Akhøj.

40 41

KUNST - KERAMISK KUNST
Enhver billedskaben er et forsøg
på at tage sƟ lling Ɵ l og orientere sig i virkeligheden.
Willy Ørskov

Jeg ser kunstens, herunder også den keramiske kunsts, fremƟ d, som den, der går i dialog og
relaterer sig Ɵ l en omverden. Det primære for den keramiske kunst er, at den relaterer sig
og er bevidst om sit indhold og virkemidler og de rammer, inden for hvilke den udfoldes. Det
ligger uden for deƩ e katalogs rammer og intenƟ on at defi nere kunst. Det vigƟ ge er for mig at
se, at den keramiske kunstner alƟ d sƟ ller spørgsmål Ɵ l den keramiske kunsts væren, egenart
og virke. Det er en grundeksistens for kunsten generelt med svar, som kun den intenƟ onelle
kunstner kan give et bud på. Er den keramiske vase og Marcel Duchamps readymade urinal
i porcelæn begge keramisk kunst? Hvad med det toilet i porcelæn, som endnu ikke er taget
ud af transporƟ ndpakningen, og som står i indgangen Ɵ l en uddannelsesinsƟ tuƟ on. Er det
kunst? Sidstnævnte har stor skulpturel virkning og griber alene med sin skala og anderle-
des materialitet ind i rummet. Det kalder på opmærksomhed og har overraskende nok en
vedkommende æsteƟ k. Men er det kunst? Det åbner op for en diskussion og en begrebslig
og visuel indkredsning af området, som bør følge faget i dets udvikling og relaƟ on Ɵ l en
omverden.
KarakterisƟ sk for den keramiske kunst er, at den oŌ e udspringer af materialet, dets karakter
og muligheder. Hver keramiker fi nder sit materiale og derƟ l hørende glasurer udviklet over
en årrække. Med det som base udvikles smukke, sjove, provokerende, formundersøgende
kunstobjekter. Disse præsenteres i gallerisammenhæng som skulpturer opsƟ llet i off entlige
rum eller som decideret integreret kunst i byggeri som udsmykning. I de fl este Ɵ lfælde er
der tale om kunst, som er begrænset af, at lerets mulige skala forbliver relaƟ vt lille, og at
adgangen Ɵ l de helt store ovne er begrænset. Derfor er den keramiske kunst i galleri gerne
sƟ llet på piedestaler, den off entlige udsmykning overdøvet af andre meget større elementer
som små Ɵ lsætninger på bygninger, der ikke på nogen måde interagerer med byggeriets ide.
Ved at bevæge sig op i den store skala og lade den keramiske kunst indtage rummet som
store strukturer og elementer markerer denne tydeligt sin Ɵ lstedeværelse. Men denne mar-
kering kan også ske uden at opskalere værket. Den kan for eksempel opnås ved at akƟ vere
galleriet, den urbane plads og bygningen. Det er her, den stedsspecifi kke kunst kommer ind.

Skitse. Vendt Ɵ l negaƟ v i photoshop. ModsaƩ e side. Anja Margrethe Bache

42 43

Det er en kunst, der ikke alene virker indadƟ l, men som tager fat i de linjer, geometrier, forløb,
fortællinger, møder og rytmer, der er i rummene. Det er dem, der slår tonen an, så alt begyn-
der at give lyd fra sig, så vi som mennesker relaterer os Ɵ l dem.
Jeg oplevede engang, hvordan en snebold med en diameter på 1 meter, som lå på den løbe-
rute, jeg var ude på, krævede, at jeg løb udenom, samƟ dig med at den saƩ e tanker i gang. Var
den stabil? Ville den rulle videre? Hvordan var den lavet? Dens form var markant anderledes
end den omkringliggende sne, der var faldet i løbet af naƩ en. Den var aff ødt af en menne-
skelig handling, og de mennesker måƩ e have været oppe meget Ɵ dligt, for jeg løb kl. 7 om
morgenen.
En staƟ sk snebold bliver med dens formspor i sneen og dens placering dynamisk i kraŌ af det
tankespind, den vækker. Den bliver vedkommende, i hvert Ɵ lfælde på en del af den videre
løbetur. På lignende måde kan den keramiske kunst virke vedkommende ved at forholde sig Ɵ l
et sted, men også en oplevelse, en genklang i vores erfaringspakke.
Jeg ser gerne, at den keramiske kunst kravler ned fra sine piedestaler, eller at piedestaler ind-
går som en del af den samlede fortælling om kunstværket i galleriet. Den keramiske kunst kan
med fordel møde galleriets gulv, vægge, hjørner, loŌ , døre, vinduer, radiatorer, rørledninger
og sƟ k og forholde sig Ɵ l dem. Jeg ser gerne, at skulpturer, der står i det off entlige rum, går i
dialog med byrummets gulv, deƩ es belægning, træernes farver og skyggesætninger, med bi-
lernes susen forbi, bussen og de mennesker, der sidder på bænkene. Ligesom jeg gerne ser, at
den keramiske kunst, der agerer som en integreret del af bygningerne, taler med bygningens
typologi, historik, rytme, elementer og de mennesker, der bor og arbejder der. Den keramiske
kunst skal have et Ɵ lhørsforhold, så vil den sæƩ e sit mærke og få en betydning, som besku-
eren ikke kan undgå at forholde sig Ɵ l, selv når de keramiske objekter er små.

Udsnit af Herlev sygehus, betonelementbyggeri og in-situ støbt. ModsaƩ e side. Foto Anja Margrethe Bache.

44 45

PROCES
Det tager minuƩ er at skabe en akvarel, men måneder at fremsƟ lle et keramisk objekt. Karak-
terisƟ sk for dem begge er at de ikke kan laves om. Har pigmentet først sluppet mårhårs-
penslen og sat sit mærke på det hvide leƩ ere fugƟ ge akvarelpapir, er det for evigt, således
også for det keramiske objekt eŌ er glasurbrændingen. Det er med nervøsitet, at man åbner
en ovndør eŌ er en glasurbrænding. Det kan være en frygtelig oplevelse, hvor det hele falder
Ɵ l jorden og peger på måneders fremƟ digt arbejde. Det kan også være en leƩ else og forløs-
ning, når det lykkes.

FORSKYDNING
Fra udvikling af koncept Ɵ l konkreƟ sering

Udvikling af koncept
Registrering
Skitsering i planet
Skitsering med pap og limpistol i rummet
Autocadtegninger – objekter - støbeforme – skæringsplaner
Skæring af træ
Samling af træ
Træforme
Silikonegummiforme
Støbning på vibratorbord
Hærdning under plast
Slibning- diamantkop
Forglødning – kemisk binding nedbrydes – keramik opstår - plant underlag – svinder ikke
Glasering – sprøjtepistol – dypning
Glasurbrænding – høj temperatur – plan understøtning – intet svind

Kun den tålmodige bliver keramiker.

OpsƟ lling af betonelementer før fugesamling, brænding og glasering. 2010. Elementer og foto Anja Margrethe Bache.

46 47

PROCES
Det tager minuƩ er at skabe en akvarel, men måneder at fremsƟ lle et keramisk objekt. Karak-
terisƟ sk for dem begge er at de ikke kan laves om. Har pigmentet først sluppet mårhårs-
penslen og sat sit mærke på det hvide leƩ ere fugƟ ge akvarelpapir, er det for evigt, således
også for det keramiske objekt eŌ er glasurbrændingen. Det er med nervøsitet, at man åbner
en ovndør eŌ er en glasurbrænding. Det kan være en frygtelig oplevelse, hvor det hele falder
Ɵ l jorden og peger på måneders fremƟ digt arbejde. Det kan også være en leƩ else og forløs-
ning, når det lykkes.

FORSKYDNING
Fra udvikling af koncept Ɵ l konkreƟ sering

Udvikling af koncept
Registrering
Skitsering i planet
Skitsering med pap og limpistol i rummet
Autocadtegninger – objekter - støbeforme – skæringsplaner
Skæring af træ
Samling af træ
Træforme
Silikonegummiforme
Støbning på vibratorbord
Hærdning under plast
Slibning- diamantkop
Forglødning – kemisk binding nedbrydes – keramik opstår - plant underlag – svinder ikke
Glazering – sprøjtepistol – dypning
Glasurbrænding – høj temperatur – plan understøtning – intet svind

Kun den tålmodige bliver keramiker.

OpsƟ lling af betonelementer før fugesamling, brænding og glazering. 2010. Elementer og foto Anja Margrethe Bache.

48 49

OPHÆNGT TAKT
Forrige sider, modsaƩ e side og denne side. Fjorten lameller ophængt på væg. Hver lamel: L:85 cm, B:7 cm, H:8 cm. Hvidblank
glasur samt mat meleret. Keramisk glaseret beton. Fotos Ole Akhøj.

50 51

KERAMISK GLASERET BETON
Beton omgiver os i form af bygninger, veje og broer og er et af verdens mest anvendte byg-
gematerialer. Men den keramisk glaserede beton, som præsenteres på Danmarks Keramikmu-
seum er en ny foreteelse, som aldrig er set før i den udgave.

Beton veksler mellem det poeƟ ske materiale, der vidner om stor formfrihed og spil med over-
fl adens karakter, og så det triste, tunge og deprimerende, hvor betonen fremstår i uendelige
rækker af gråhed, ødelagt som følge af frostsprængninger og kalkudblomstringer.
Der fi ndes arkitekter, som med held udfordrer betonen. Det er for eksempel Le Corbusier i
hans kirke Rondchamp, Oscar Niemeyer i Brasilia, SanƟ ago Calatrava i togstaƟ onen i Lissabon
og Louis Khan i Salt Lake InsƟ tute. På hjemmefronten er det Jean Nouvels bygning i DR-byen,
Zaha Hadids Ordrupgaard og i særdeleshed Lene Tranbergs totalløsning for SEB’s domicil ved
Kalvebod Brygge.
Men beton er også forbundet med ensartetheden i præfabrikaƟ onens standardiserede genta-
gelse og fortællinger om kranspors tyranni som følge af boligmangel i 1960’erne og 1970’erne.

Concrete is a material with an image problem, when you begin to discuss this dominant
 building material, images of grey, severe landscapes with griƩ y surfaces come to mind.
(Chris LeŌ eri, 2003)

Mit udgangspunkt er, at beton er et designermateriale. Det er et materiale, som via densit-
teknologien, Compact Reinforced Composite-teknologien og andre materialeteknologier kan
designes Ɵ l specifi k performance. Det, der interesserer mig er dels, hvilken mekanisk perfor-
mance det kan få, dels det æsteƟ ske.
Når jeg vælger at glasere og brænde betonen, er det, fordi jeg oplever, at beton har et paƟ ne-
ringsproblem. Det er også, fordi jeg har kendskab Ɵ l materialedesignkoncepter, der måske kan
føre Ɵ l, at keramik på basis af keramisk glaseret beton i fremƟ den kan være mindre sårbart
over for stød og revner, end det er i dag, selv for store elementstørrelser.

Det forskningsprojekt, jeg gennemfører på Danmarks Tekniske Universitet, SekƟ onen for
Bygningsdesign, udspringer af tre hypoteser:

ModsaƩ e side. Skitse. Anja Margrethe Bache

52 53

1.Det er muligt ud fra specielt tætpakkede betonbindere, via CRC-materiale design-konceptet,
at udvikle betoner, der selv for de store og stærke konstrukƟ oner kan være slanke og udvise
sej brudopførsel, også eŌ er diverse høj temperaturbrændinger. Det betyder, at der kan opnås
elementer, som er større end konvenƟ onelt i keramik, samƟ dig med at de er slanke og mindre
sårbare over for stød og revner, end det er Ɵ lfældet i dag for keramik i de størrelsesordner.

2.Det er muligt at glasere disse betoner, så de får en stofl ig, takƟ l, og visuel æsteƟ sk egenart
i keramikken, som diff erenƟ erer dem fra det, som er kendt i dag. (Her søges en visuel dialog
mellem betonskærv og glasur).

3.Det er muligt på basis af procesteknologier kendt fra betonindustrien via transformaƟ on Ɵ l
det keramiske område at opnå nye formsprog i keramikken, når den keramisk glaserede beton
udfoldes som kunst, design og arkitektur.

Mit undersøgelsesfelt inkluderer materialevidenskab, kunst, design og arkitektur.
Det er mit håb at opnå og pege på en kombinaƟ on af formudtryk, stofl igheder, farver og teks-
turer som ikke er kendte for betoner og keramik. Ligesom det er ønsket at kunne producere
storskalaelementer, hvis størrelsesordener i dag ikke er kendte for keramik.
Jeg håber herved at udvide de kunstneriske og produkƟ onstekniske rammer for både keramik
og beton.

Syntesen mellem beton og keramik lå allerede i mine gener. Min far er materialeforsker med
fl ere opfi ndelser af materialeteknologier bag sig, som primært er afprøvet som ny beton.
Mens min farmor og Ɵ poldefar bar eŌ ernavnet Kähler, med relaƟ on Ɵ l Kähler keramik.
Det var dog først i løbet af min uddannelse som civilingeniør, at jeg fi k øjnene op for kompo-
sit-teknologier og med dem redskaber Ɵ l design af materialer.
Men det var under min ph.d. på Arkitektskolen Aarhus, at jeg prøvede koblingen mellem
beton og keramik af som keramisk glaseret beton.
Den keramisk glaserede beton, jeg præsenterer på Danmarks Keramikmuseum, er baseret
på betoner designet i forhold Ɵ l Densit-teknologien og det brudmekaniske designkoncept
Compact Reinforced Composite. Den svinder ikke, er unik og er aldrig før iklædt glasurer.

Udsnit af Herlev sygehus, betonelementbyggeri. ModsaƩ e side. Foto Anja Margrethe Bache.

54 55

56 57

STABLING SØGER ORDEN
Forrige sider, modsaƩ e side, denne side og de næste fi re sider.
Tre plader op ad væg. 80 cm x 60 cm. 60 elementer ophængt på væg og arrangeret på
gulv. 30 cm x 6 cm x 7 cm. 6-10 cylindre. Ø: 6 cm, H: 10 cm. Keramisk glaseret beton
og beton. Hvid blank glasur med delvis eksponerede betonƟ lslag, grønsort glasur,
blålig glasur og matgrå beton.
Fotos Ole Akhøj.

58 59

60 61

62 63

AT VÆRDSÆTTE OG PRISSÆTTE KUNSTEN
Skal kunst støƩ es af staten? Forskning støƩ es af staten via forskningsrådenes puljer.
Men skal kunst støƩ es? Bør den ikke kunne brødføde sig selv?
Ja, den skal støƩ es, og nej, den skal ikke brødføde sig selv.
Kunsten er som forskningen vigƟ g, også den, som ikke fremkommer i populær og let Ɵ lgæn-
gelig form. Den er vigƟ g for mig og – det er min påstand – også for dig og vores samfund
generelt. Det er den, fordi den kan virke som et redskab Ɵ l en perceptuel og sanselig omver-
densoplevelse og forståelse. Men også fordi kunst får os Ɵ l at sƟ lle andre spørgsmål.
Kvalitet har i mange år været målt ved kvanƟ tet i form af værdi i penge.
Nu må det være på Ɵ de at værdsæƩ e kvaliteten, dens værdi i forhold Ɵ l ånd og væren, og det
den gør ved os. Kunsten vender det hele lidt på hovedet og synger i vores hjerter.
Kunsten søger grænser og prøver af. Den sƟ ller sig på kanten af det eksisterende og sƟ ller
spørgsmål herƟ l og skaber brydninger. Den møder modstand og vrangvillighed og har oŌ e
svært ved at fi nde støƩ e økonomisk som åndeligt. Kunsten har ingen direkte nyƩ evirkning.
Den forskning, der støƩ es af staten, ender mange gange uden resultat, som kan afl æses i
brugbare produkter og anvendelighed. Men, tænker jeg, vi er vel interesserede i at være på
forkant åndeligt og videnskabeligt og at bibeholde en nysgerrighed? Det er modigt at støƩ e
op om kunst og forskning, som ikke direkte giver en målbar gevinst i nuet. Det tror jeg, vi vil
mærke for fremƟ den.
Jeg er derfor dybt taknemlig for at have modtaget fondsmidler fra både statslige og private
fonde samt materialer fra Densit Aps.
Tak.

Undersøgelser af stofl ighed, rum og lys/skygge. ModsaƩ e side og denne side. Skitser i beton, keramisk beton og keramisk glaseret
beton. 60 cm x 50 cm x 1 cm. 2010. Elementer Anja Margrethe Bache. Fotos Ole Akhøj.

64 65

TAK
Tak Ɵ l Danmarks Keramikmuseum Grimmerhus for, at de velvilligt har sƟ llet lokaler Ɵ l rådig-
hed for udsƟ llingen ’Forskydninger’.
Tak Ɵ l Lene Roehrig Kjær.
Tak Ɵ l Fonden Realdania, Statens Kunsƞ onds Arkitekturudvalg 2010 og Statens Kunsƞ onds
Kunsthåndværk og Design udvalg for arbejdslegater, 2011. Tak Ɵ l Danmarks NaƟ onalbanks
Jubilæumsfond af 1968 og Grosserer L.F. Foghts Fond.
Tak Ɵ l Densit Aps., som har doneret betonmaterialer. Tak Ɵ l Danmarks Tekniske Universitet,
SekƟ onen for Bygningsdesign, der har støƩ et op om udsƟ llingen og givet mig arbejdsro.
Tak Ɵ l Jens MarƟ n Dandanell, som har etableret et værksted Ɵ l mig. Tak Ɵ l Steen Lenskjold
Jensen, der har skåret træ Ɵ l støbeforme. Tak Ɵ l Jørgen, Keld, Michael, Robert, Henrik, Nis,
Erik, Rolf, Claus, i Bygning 119 på Danmarks Tekniske Universitet, som har været behjælpelige
undervejs med blandt andet at bære og køre mine tunge Ɵ ng fra det ene værksted Ɵ l det
andet på DTU.
Tusind tak Ɵ l jer alle.

Udsnit af LundtoŌ eparken. Betonelementbyggeri. ModsaƩ e side. Foto Anja Margrethe Bache

66 67

FORSKYDNINGER – OBJEKTFORTEGNELSE
5 RUM
Keramisk glaseret beton, beton og stål.

RUM 1: STABLING SØGER ORDEN.
Tre plader op ad væg. 80 cm x 60 cm. 60 elementer ophængt på væg og arrangeret på gulv.
30 cm x 6 cm x 7 cm. 6-10 cylindre. Ø: 6 cm, H: 10 cm. Keramisk glaseret beton og beton.
Hvid blank glasur med delvis eksponerede betonƟ lslag, grønsort glasur, blålig glasur og mat-
grå beton.

RUM 2: RUND SAMMENSTILLING MED RETNINGSANGIVELSE.
Ti cirkulære elementer placeret på gulv. Ø = 60 cm. Hvid blank glasur med aŌ ryk af stålfi bre
og meleret mat blandingsglasur. Keramisk glaseret beton.

RUM 3: MONTERET FREMAD OG TIL SIDEN.
Seks kasser udført i keramisk glaseret beton. Hvidblank glasur og matgrøn-grå med aŌ egning
af betons bestanddele, monteret på stållægter. Hver kassearrangement måler: H: 40-50 cm, L:
100 cm, B:35 cm.

RUM 4: OPHÆNGT TAKT.
Fjorten lameller ophængt på væg. Hver lamel: L:85 cm, B:7 cm, H:8 cm. Hvidblank glasur samt
mat meleret. Keramisk glaseret beton.

RUM 5: HVILENDE HULFORSKYDNING
To plader der hviler op ad væg, to som er arrangeret på gulv. Hver plade H:100 cm, B:53 cm,
T:0,7-1 cm. Hvidblank glasur og matgrå beton. Beton og keramisk glaseret beton.

UdsƟ llingen er udfoldet i 2011 Ɵ l Danmarks Keramikmuseum – Grimmerhus i afsøgning af
keramiske rum.

Udsnit af facadeplader udført i keramisk glaseret beton. 80 cm x 60 cm x 2 cm. 2010. ModsaƩ e side. Facadeelement og foto Anja
Margrethe Bache.

68 69

TABLE OF CONTENTS

 Danish English

IntroducƟ on. Pia Wirnfeldt, curator, Danmarks Keramikmuseum Grimmerhus 8 70
Displacements and Cohesion. Ola Wedebrunn, architect MAA, Ph.D. 11 11
Photos of the exhibited objects. ’Installed facing forward and to the side’ 12 12
Art as a tool – to experience the world 19 72
Displacements 19 72
Ceramic spaces 21 73
Joint exhibiƟ on – Two separate proposals 23 74
Photos of the exhibited objects. ’ResƟ ng hole displacement’ 24 24
ArƟ sƟ c IntenƟ on 29 75
Is art research? 33 77
Photos of the exhibited objects. ’Round grouping with direcƟ onal specifi caƟ on’ 35 35
Art – Ceramic art 41 78
Process 45 80
Photos of the exhibited objects. ’Suspended tact’ 46 46
Ceramic glazed concrete 51 81
Photos of the exhibited objects. ’Stacking requires order’ 54 54
To appreciate and value art 63 83
Acknowledgments 65 84
Displacements – Inventory of objects 67 85
Texts in English 68 68
Curriculum Vitae 87

Texts without an author entry are wriƩ en by Anja Margrethe Bache
Several of them are wriƩ en for discussion

Ceramic spaces DISPLACEMENTS
ANJA MARGRETHE BACHE
Ceramic glazed concrete
Museum of InternaƟ onal Ceramic Art, GRIMMERHUS
22 JANUAR - 22 APRIL 2012

ExhibiƟ on photos: Ole Akhøj
Texts: Pia Wirnfeldt, Ola Wedebrunn and Anja Margrethe Bache
Layout, photos, drawings: Anja Margrethe Bache
Print: Printgalleriet
This ediƟ on: 100 samples
Publisher: DTU-BYG.
ISBN=9788778773357
Copyright DTU-BYG.

Project supported by:
The Danish Government Art Fund’s Architecture commiƩ ee, 2010
The Danish Government Art Fund’s commiƩ ee for Arts, CraŌ s, and Design, 2011
The Realdania FoundaƟ on
The Danish Central Bank’s Anniversary FoundaƟ on of 1968
Grosserer L.F. Foght’s foundaƟ on
The Technical University of Denmark, Building Design

Concrete materials donated by Densit Aps.
TranslaƟ on: Morten SƟ nus Kristensen

Anja Margrethe Bache
Sculptor from the Royal Danish Academy of Fine Arts
Ph.D. from Aarhus School of Architecture
Civil engineer from the Technical University of Denmark
Associate professor, the Technical University of Denmark, Building Design
www.out-form.com
a.m.bache@mail.dk
aba@byg.dtu.dk

70 71

current architectural framework at Grimmerhus. From there, they create several physical dis-
placements in the shape of new ceramic ’spaces’ and installaƟ ons that insighƞ ully comment
on the current architecture of the museum, including its geometric origin, expressed in the
fi xtures, ichnography, and spaƟ al sequences of the building.
With these displacements, new tensions, energies, relaƟ ons, spaƟ aliƟ es and approaches
to the experience of the architectural spaces at Grimmerhus are achieved. In other words,
this exhibiƟ on presents an educated guess of what happens when exisƟ ng frameworks are
displaced. Seeing these insights at the threshold of a signifi cant, architectural expansion of
the museum is of course incredibly exciƟ ng. A displacement of the magnitude the Museum of
InternaƟ onal Ceramic Art, Grimmerhus, is facing will not merely bring changes to the physical
condiƟ ons, but also to the social and mental condiƟ ons.
That is why we are especially happy, precisely now, to be able to present the exhibiƟ on
’Displacements,’ which courageously examines Grimmerhus in its current shape and form and
with interesƟ ng displacements commenƟ ng on the new construcƟ on. A hearty thanks shall
therefore be given to the two both empatheƟ c and hard-working arƟ sts, Lene Roehrig Kjær
and Anja Margrethe Bache, for their beauƟ ful and thought-provoking exhibiƟ on.

Pia Wirnfeldt
Curator
December 2011

INTRODUCTION
Pia Wirnfeldt

Moving an object or focus from one place to another iniƟ ates a displacement. The displa-
cement, thus, is rooted in what already exists as it simultaneously opens the door to new
possibiliƟ es. A displacement is a dynamic process that results in new condiƟ ons, of the phy-
sical state as well as of percepƟ on. In the displacement, a large potenƟ al to strengthen your
outlook as well as achieving new insights can be found.
In the current exhibiƟ on, ’Displacements’ at the Museum of InternaƟ onal Ceramic Art, Grim-
merhus, the arƟ sts Anja Margrethe Bache and Lene Roehrig Kjær work with displacements
of the museum’s physical and architectural framework, including our expectaƟ ons to ceramic
materiality. Their bases of working with ceramic material are enƟ rely diff erent, but common
in their project is an interest in examining and developing new ceramic spaces as well as a
love of expressing oneself arƟ sƟ cally in the materials brick and concrete, which are convenƟ o-
nally used in the construcƟ on industry.
Lene Roehrig Kjær is originally trained as a building ceramist from the Danish School of Art
and Design’s ceramist studies in Bornholm. During a subsequent arƟ st’s residence at Petersen
Tegl A/S she decided to examine and revaluate red clay as a brick element of arƟ sƟ c expres-
sion. In the current exhibiƟ on, she aƩ empts to uncover new possibiliƟ es in individual modules
through displacements. 3,000 modules in total, shaped like enlarged ludo pieces, made from
red clay, are installed in diff erent formaƟ ons establishing new dialogues with the other works
of art in the room, as well as with the architectural framework of the museum.
Anja Margrethe Bache works from a more interdisciplinary background. Originally trained as
an arƟ st at the Royal Danish Academy of Fine Arts’ Department of Wall and Space, she holds
a PhD of architecture from Aarhus School of Architecture and a Master of Science in Civil
Engineering from the Technical University of Denmark. Her works take their starƟ ng point in
place-specifi city and comment on the present, architectural framework of the presentaƟ on of
her art. At the exhibiƟ on, Anja Margrethe Bache in parƟ cular examines which qualiƟ es in the
form of materiality, colour, and textures, open up when one of the world’s most used building
materials, concrete, is used arƟ sƟ cally as ceramic glazed concrete.
The meeƟ ng between these two arƟ sts is simultaneously new and cogent. Not least in rela-
Ɵ on to the museum’s current expansion plans, which the exhibiƟ on intelligently comments
on. With place-specifi c ceramic installaƟ ons, they carry out a thorough examinaƟ on of the

72 73

CERAMIC SPACES
Grimmerhus was designed in 1857 by Johan Daniel Herholdt (Danish architect, 1818-1902).
As a building, its expression is pronounced, both inside and outside. It is characterised by the
marks of historicism, characterised by borrowing stylisƟ cs from other countries and periods.
As though they had been applied later, wood carvings congest the entrance gate and mix with
grey and red exhibiƟ on walls clad in white relief panels. Semi-circled niches break the straight
levels as lavish roseƩ es thrust themselves downward from the ceilings. The wooden fl oors
fi ght over direcƟ on and paƩ erns as the cross fi eld of parallel lines and herringbones. It is a
building that loudly and deafeningly signals its desire for ornament. It is possible to make it
talk, to achieve a dialogue that does not end in a shrill argument?
I work with what is specifi c to locaƟ on and the relaƟ ve, but fi nd very liƩ le response in the
style of historicism. That is why I have taken my starƟ ng point in simple geometric consƟ tu-
ents of shape, such as lines, circles, cross fi elds, and squares. They are rediscovered in
ichno graphy and spaƟ al sequences, the slats of radiators and their thermostats, the bars of
windows, niches and façades. These are geometries I embed in my arƟ sƟ c concept of locaƟ ng
affi liaƟ ons and dialogue.
Along with the movement of the sun and the change in seasons, these staƟ c objects will ne-
ver look like themselves. As the sun passes, they will shed their skin and cast shadows whose
worth and shape can only be experienced in the moment. The classifi caƟ on of the villa limits
what can be mounted on walls and ceilings, which means that the objects piously stay on the
fl oor and carefully hang on a few walls, and they require achievement of fullness through re-
peƟ Ɵ on. The shadows come to tell the story of refracƟ on and the dream of occupying spaces
and turning them upside-down. Those are the ones that search between the inside and out-
side as a desire. Those are the ones with which I quesƟ on the ceramic space of Grimmerhus.
I shall do so with more than a tonne of ceramic glazed concrete that points partly towards
concrete, partly towards ceramic. These are materials that today are generally new and
foreign at Grimmerhus. They do not interact directly with the building materials of the house,
or with the art exhibited there. Grimmerhus is about to be expanded. Kjær & Richter A/S,
Wad Landscape Architecture and Henry Jensen A/S consulƟ ng engineers have designed an
extension. The objects of ceramic glazed concrete presented at Grimmerhus dream of this
extension and aƩ empt to interact with both the past, the present and the future.

ART AS A TOOL – TO EXPERIENCE THE WORLD
Art is not a product of knowledge,
But a way of acquiring it.
Willy Ørskov

To me, art is a tool to experience the world that surrounds us; it has to do with senses and
percepƟ on. Through art, I can quesƟ on being in Ɵ me and space. It is in the in-between and
interrelaƟ ons that tensions arise and disƟ ncƟ ve objects are accentuated.
At the Museum of InternaƟ onal Ceramic Art, Grimmerhus, I ask what a displacement of a buil-
ding material such as concrete to ceramic glazed concrete can demonstrate about materiality,
colour, and texture. I have developed diff erently formed objects with their geo metric source
founded in the fi xtures and the design and sequence of the exhibiƟ on space. The objects
are repeated, compared, and installed in spaƟ al structures. They strive for dialogue and the
ability to respond as ceramic spaces.

DISPLACEMENTS
A displacement is processual and involves changing exisƟ ng condiƟ ons, whether physical,
mental, or social. Displacements can result in physical relocaƟ on, mental openings, or other
approaches to problem solving or, for example, new relaƟ ons. Displacements, however, can
also result in clashes, confl icts, distancing and massive catastrophes. Displacements result
in new situaƟ ons. They can concern and move us as human beings. That is the part of the
term being examined at The Museum of InternaƟ onal Ceramic Art, Grimmerhus. I approach
the term ‘displacement’ as a physical act meant to achieve new tensions, energies, relaƟ ons,
spaƟ aliƟ es, and approaches to spaces as ceramic spaces.

74 75

ARTISTIC INTENTION
My arƟ sƟ c work eff orts emerge from the tension fi eld between research and pracƟ ce, as well
as between art, design, architecture and technology. Here, I meet various tradiƟ ons, dogmas,
terms, and defi niƟ ons. I come across diff ering professions, methods and ways of commu-
nicaƟ ng. This is what I am interested in; the diff erences, spaces, and borders. I transform
knowledge, syntheƟ ze, ask quesƟ ons across all fi elds and from this I create shapes, construc-
Ɵ ons, and objects that point to new performances, materialiƟ es, and aestheƟ c expressions.
My materials are composites, including those of ceramics, plasƟ c, metal, and concrete. Here,
I have focused especially on new types of concrete. They are concretes I remove from the
industrial context, and then redesign to make them visually and aestheƟ cally unique, while
they simultaneously are able to funcƟ on on the ultra large scale with very liƩ le thickness and
enƟ rely new modes of expression. At Grimmerhus, I present concretes designed for ceramic
glaze. In my art, I take my starƟ ng point in the avant-garde art of the past where the plinth
of the sculpture was removed, minimalisƟ c art that removed fi guraƟ on, and land art that
operated on the large scale. I include conceptual art that created idea-based art and primary
research in the condiƟ ons of art itself and link it to art that creates connecƟ ons to the real
world.

I am interested in what is relaƟ ve; that something relates to something else. That is why I
have chosen to work with relaƟ ve objects. In my works at Grimmerhus, the relaƟ ve is divided
into three levels, characterised by distance and point of view.
This is when I move close and work with colour, materiality, paƩ erns and textures and relate
these to each other, to achieve contrasts, coherence, tensions, harmonies, disharmonies
and so on. The relaƟ ve is also when I move away from the singular object and compare it to
others for the sake of examining structures, shapes, shape-meeƟ ngs, spaces, spaces in bet-
ween, scale, proporƟ on and sequences in the acƟ vaƟ on of light/shadow-relaƟ onships and to
reach a dialogue between the objects.
As it is when I relate combinaƟ ons of objects to the spaƟ al context they are part of. The
 objects take their starƟ ng points in the terms and methods architects use when shaping
buildings. This can for instance be levels, secƟ ons or elevaƟ on, as with the model, both in
physical and virtual. The objects I develop have their starƟ ng points in abstracƟ ons of levels,
secƟ ons, and elevaƟ on, and fi xtures of the spaces such as lines, cross secƟ ons, condensa-
Ɵ ons, spreads of the levels, but also in the space. They relate to how light create spaces and

JOINT EXHIBITION – TWO SEPARATE PROPOSALS
A blind date

Ceramist Lene Roehrig Kjær and I exhibit at Grimmerhus at the joint exhibiƟ on
’Displacements – Ceramic Spaces.’ The exhibiƟ on consists in bringing together two separate
arƟ sƟ c proposals taking their point of departure in a general concept of displacements.

Displacement of Grimmerhus’ ichnography. We displace the ichnography, both linearly and
with a throwing. This means that lines will emerge both in the exhibiƟ on spaces and in the
urban space outside. We describe these as ’acƟ on lines.’ They demark the areas where, with
our ceramic objects, we aƩ empt to fi nd the visual tension fi elds, clashes, liberaƟ ons, and so
on, that occur due to the displacement.

Displacement of materiality. We work with materials that are convenƟ onally part of a build-
ing, such as bearing structures, bricks, and concrete. We will displace these in an arƟ sƟ c pro-
cess to make them appear as ceramic objects in fi red and possibly glazed red clay as well as in
ceramic glazed concrete. We work with objects where clay and concrete clash and as such are
treated as ceramics, but also with separate objects and the inclusion of other materials. These
are installaƟ ons that relate to the exisƟ ng spaƟ ality, lines of acƟ on, Ɵ les on the inside and
outside, panels, doorframes, rhythms, sequences and movements.
The goal is to explore the dialogue, the relaƟ on, and the displacement’s interacƟ on with
spaƟ ality and the sensaƟ on of it.

This is the framework I have been working from. In the development and producƟ on of my
objects, I have not been aware of the choices Lene has made in shapes, engobings, and gla-
zes, or the way in which she placed them in relaƟ on to each other.

So it will be like a blind date when we fi rst meet at Grimmerhus. Will it be love at fi rst sight, I
wonder?

76 77

IS ART RESEARCH?
Good research
Produces not only answers
But also as many challenging, new quesƟ ons.
Claus Emmecke

I am a researcher who produces art. Then is the art I exhibit at Grimmerhus research? No, it is
not. To me, art in itself is not research.
I am trained as an arƟ st from the Royal Danish Academy of Fine Arts. What I exhibit at Grim-
merhus is developed inside the framework I work from as an arƟ st, based on the premises of
art meant for exhibiƟ on. The art is made from a theoreƟ cal point of view and concrete aware-
ness of Ɵ me and context, and takes its starƟ ng point in opinions of art. It refl ects arƟ sƟ c need
and intenƟ on. Art does not become research, I believe, before it is entered into a research
framework. In my research project “Ceramic space and Ɵ mes, ceramically glazed concrete
developed as art, design, and architecture,” I am working on at DTU BYG, Building design, I
link two kinds of research; technical-scienƟ fi c research and research that is considered arƟ sƟ c
developmental work. CharacterisƟ c of both is that they take their starƟ ng point from a thesis,
develop a hypothesis and a method and perform surveys through experiments and cases.
These are then followed by criƟ cal refl ecƟ on and analysis along with a conclusion and the
considering of other perspecƟ ves. The technical-scienƟ fi c research deals with the quanƟ ta-
Ɵ ve, while the arƟ sƟ c development work revolves around quality and the premise for creaƟ on
of art. In research, art is not the end goal, but the means.
It has been important to me to let go of the framework of the research project and enƟ rely
devote myself to the arƟ sƟ c process and its premise. Nonetheless, I have chosen to include
the art I have created in my research project at the end of the exhibiƟ on. Thus, I aƩ empt to
consider it from the outside and distance myself from the arƟ sƟ c pracƟ ce. I do that because I
believe art can benefi t from being included in research. Research can supply us with a degree
of awareness and terms that makes it possible for us to share experiences and discuss them,
as well as quesƟ oning the art. Words and terms, however, do not tell the whole story. Pictures
silently represent ideas and sensuousness as they reverberate in our memory and our emo-
Ɵ ons. The words and terms that I believe should go along with art in research should not be
descripƟ ve, but act as tools for our conƟ nued pracƟ ce as arƟ sts and in our communicaƟ on
with the world around us.

spaces in between, as though their goal is to create new spaƟ al condiƟ ons. The relaƟ ve ob-
jects are expected to point towards themselves in the abstract world of terminology, but also
to face outwards in the search of somewhere to belong. Their funcƟ on is not habitaƟ on, but
to realise the spaƟ al condiƟ ons. Neither is it to refer to architecture, but to examine what
architecture as a basis of the object design can teach art and how this in contrast can move
architecture at the exhibiƟ on at Grimmerhus.

78 79

vibraƟ ons that we as people can relate to.
I once experienced a snowball, one meter wide, blocking my running path. It forced me to
run around it but it also got me thinking: Was it stable? Would it roll on? How had it been
created? Its form was disƟ nctly diff erent from the snow that surrounded it, which had fallen
during the night. It had been made by human acƟ on and those people had to have risen very
early, because I was running at seven in the morning.
A staƟ c snowball, with its shape, tracks in the snow, and locaƟ on, becomes dynamic through
the web of thoughts it provokes. It becomes relevant, at least as a part of the rest of the run.
Similarly, ceramic art can relate to a place, but also to an experience, forming an echo in our
memory bank, and appearing signifi cant.
I would like for ceramic art to come down of its pedestal, or have the pedestals become an
 integrated part of the narraƟ ve of the work of art in the gallery. Ceramic art can advanta-
geously encounter the fl oor, walls, corners, ceilings, doors, windows, radiators, piping, and
outlets of the gallery and relate to them. I would like for the sculptures located in public
spaces to interact with the fl oor of the urban space, its surfaces, colours and shadow play of
the trees, the cars rushing by, the buses, or the people siƫ ng on the benches. Just as I would
like for ceramic art to act as an integrated part of buildings, interacƟ ng with the building’s ty-
pology, history, rhythm, elements, and the people who work and live there. Ceramic art must
acquire a sense of belonging, so that it can make its mark and achieve sense, so that the one
who watches it cannot avoid relaƟ ng to it, even when the ceramic objects are small.

ART – CERAMIC ART
Any creaƟ on of an image
Is an aƩ empt to take a stand and fi nd one’s way in reality.
Willy Ørskov

I consider the future of art, including ceramic art, as what enters into a dialogue with and
relates to the world that surrounds it. The primary aspect of ceramic art is its relaƟ on to and
awareness of its content and devices and the condiƟ ons under which it is developed. It is
beyond the scope and intenƟ on of this catalogue to defi ne art. What is important to me is
to consider ceramic arƟ sts as always being inquisiƟ ve of ceramic art’s being, disƟ ncƟ veness,
and eff orts. It is a basic existence for art in general with answers that only the intenƟ onal
arƟ st can provide. Are the ceramic vase and Marcel Duchamp’s readymade porcelain urinal
both pieces of ceramic art? What about the porcelain toilet sƟ ll wrapped in its packaging,
located at the entrance of an educaƟ onal establishment. Is that art? The laƩ er has a large
sculptural eff ect and in its scale and its disƟ nct materiality signifi cantly changes the room. It
aƩ racts aƩ enƟ on and, somewhat surprisingly, it is aestheƟ cally relevant. But is it art? This
opens up a discussion and a conceptual and visual narrowing of the area that should follow
the craŌ in its development and relaƟ on to the surrounding world.
It is characterisƟ c for ceramic art that it oŌ en is a result of the material, its character and
possibiliƟ es. Each ceramic arƟ st fi nds his or her material and associated glazes developing
over the course of several years. With this as the basis, beauƟ ful, funny, provocaƟ ve, and
shape-exploratory pieces of art are developed. These are presented in a gallery context as
sculptures on display in public space or as actual integrated art in buildings as decoraƟ ons.
In most cases, it is art that is limited by the possible scale of clay staying relaƟ vely small, and
liƩ le access to the very large kilns. That is why ceramic art in galleries is oŌ en displayed on
pedestals; public decoraƟ on is oŌ en drowned out by other, much larger elements, acƟ ng as
small addiƟ ons to buildings in no way interacƟ ng with the concept of the building. By moving
into the large scale and leƫ ng ceramic art occupy spaces with large structures and elements
it clearly makes its presence known. But this demonstraƟ on can also occur without having
to enlarge the work. For example, the same eff ect can be achieved by acƟ vaƟ ng the gallery,
urban space or the building. This is where space-specifi c art enters the picture. This is an
art form that not merely works inwardly, but that seizes the lines, geometries, sequences,
narraƟ ves, meeƟ ngs, and rhythms innate to spaces. These are what strike a note, creaƟ ng

80 81

CERAMIC GLAZED CONCRETE
Concrete surrounds us as buildings, roads, and bridges and is one of the most used building
materials in the world. Whereas the ceramic glazed concrete exhibited at Grimmerhus is a
new phenomenon that has never been seen in that version.

Concrete alternates between a poeƟ c material that tesƟ fi es to the many liberƟ es to form and
a play in the character of its surface, and the sad, heavy, and depressing, where the concrete
appears as endless rows of greyness, destroyed by frost damage and effl orescence.
There are architects who successfully challenge concrete. Take for example Le Corbusier in
his church in Rondchamp, Oscar Niemeyer in Brasilia, SanƟ ago Calatrava in the Lisbon train
staƟ on, and Louis Khan in Salt Lake InsƟ tute. In Denmark, we see it in Jean Nouvel’s building
in DR-Byen, in Zaha Hadid’s Ordrupgaard, and in parƟ cular in Lene Tranberg’s total soluƟ on
of both landscaping and SEB’s domicile at Kalvebod Brygge. But concrete is also connected
to the uniformity of the standardised repeƟ Ɵ on of prefabricaƟ on and tales of the tyranny of
crane trails as a consequence of housing shortages in the 1960s and 1970s.

Concrete is a material with an image problem. When you begin to discuss this dominant
 building material, images of grey, severe landscapes with griƩ y surfaces come to mind.
(Chris LeŌ eri, 2003)

My starƟ ng point is that concrete is a design material. It is a material that with Densit
 technology and other material technologies can be designed for a specifi c performance.
I am interested in which mechanic performance they can achieve as well as in the aestheƟ cs
of the material itself.
When I choose to glaze and fi re concrete it is because, in my experience, concrete has a
problem with weathering. It is also because I have knowledge of material design concepts
that may possibly lead to ceramics in the future, based on ceramic glazed concrete, being less
sensiƟ ve to shocks and cracks than today, even when it comes to large-scale elements.

In the research project I am currently undertaking, I am examining three hypotheses:

Using especially dense concrete binders, it is possible through the CRC material design concept
to develop concrete that even for the large and strong construcƟ ons can be slim and display

PROCESS
It takes minutes to create a watercolour painƟ ng but months to produce a ceramic object.
CharacterisƟ c of both is that neither can be changed. Once the pigment has let go of the
marten hairbrush and made its mark on the white, slightly damp, watercolour paper it stays
forever. Similarly, a ceramic object is eternal aŌ er it has been fi red. One always opens the
door to a kiln nervously aŌ er a fi ring. It can be a horrible sensaƟ on when everything complet-
ely collapses and points to months of addiƟ onal work. It can also be a feeling of relief, even
deliverance, when one succeeds.

DISPLACEMENT
From concept development to realisaƟ on.

Development of concept
RegistraƟ on
Sketching of the levels
Auto-CAD drawing – objects – moulds – cuƫ ng levels
Cuƫ ng of wood
Assemble wood
Wood moulds
Silicone-rubber moulds
CasƟ ng on vibraƟ on table
Curing under plasƟ c
Sanding – diamond cup
First fi ring – chemical linkage breaks down – ceramics break out – level surface support – does
not decrease
Glazing – spray gun – dipping
Glaze fi ring – high temperature – level kiln support

Only the very paƟ ent person will become a ceramist.

82 83

TO APPRECIATE AND VALUE ART
Should the government support art fi nancially? Through funding from the research councils,
the government supports research.
But should art be supported? Should it not be able to provide for itself?
Yes, it should be supported, and no, it should not have to provide for itself.
Similarly as with research, art that does not appear in a populist and easily accessible form is
also important.
It is important to me, and I would argue that it is for you too, as well as for society at large.
This is because it can act as a gateway to an understanding, as well as a perceptual and
sensuous experience, of the world that surrounds us. But also because art makes us quesƟ on
that world.
For many years, quality has been measured in quanƟ ty, i.e. monetary value.
Now, it must be Ɵ me to appreciate quality, its value with regards to spirit, existence, and
what it does to us.
Art turns everything upside-down and speaks to our hearts.
Art tests boundaries. It posiƟ ons itself on the edge of our existence, and quesƟ ons it as it
creates tensions.
It encounters resistance and unwillingness, and oŌ en fi nds it diffi cult to locate economic sup-
port as well as spiritual.
Art has no measurable effi cacy.
Research supported by the state oŌ en ends with no results that can be measured in usable
products or applicability.
But I imagine that we must be interested in keeping abreast of both science and spirit, and to
retain our curiosity.
It is courageous to support art or research that produces no immediate, measurable results.
I believe we will be able to feel that in the future.

I am deeply grateful to have received grants from both governmental and private founda-
Ɵ ons, as well as the materials from Densit Aps.
Thank you.

ducƟ le breakage performance, even following high-temperature fi rings. That means that it is
possible to build elements that are larger than in convenƟ onal ceramics while staying slim and
less vulnerable to shocks and cracks than ceramics of that scale is today.

It is possible to glaze these concretes, creaƟ ng a materially, tacƟ le, and visually aestheƟ cal
disƟ ncƟ veness, diff erent from what is known today. (A visual dialogue between concrete body
and glaze is what is sought for here.)

It is possible, based on process technologies from the concrete industry, via the transforma-
Ɵ on to the ceramics area, to obtain new visual vocabularies when ceramic concrete is used in
art, design, and architecture.

My fi eld of research includes material science, art, design, and architecture.
I hope to be able to achieve and point to a combinaƟ on of forms, materialiƟ es, colours and
textures that have hitherto been unknown in concretes and ceramics. Furthermore, I hope to
be able to produce large-scale elements of a size that today is unheard of in ceramics.
I thereby hope to expand the framework of both ceramic and concrete.

The synthesis between concrete and ceramic was already in my genes. My father is a
 researcher of materials with several material technologies primarily tested as new concrete,
to his name, while my father’s mother and her father were named Kähler, of Kähler Keramik.
It was only when I studied to become a civil engineer, however, that my eyes were opened
to composite technologies and with them the tools for designing materials. It was during my
PhD at Aarhus School of Architecture that I tested the linkage between concrete and ceramic
as ceramic glazed concrete.

The ceramic glazed concrete I exhibit at Grimmerhus is based on concretes designed in rela-
Ɵ on to Densit technology and the fracture mechanics concept Compact Reinforced Compo-
site. It does not diminish, is unique, and has never before been glazed.

84 85

DISPLACEMENTS – INVENTORY OF OBJECTS
DISPLACEMENTS
5 ROOMS
Ceramic glazed concrete, concrete and steel.

ROOM 1: STACKING REQUIRES ORDER
3 sheets against the wall, 80 cm x 60 cm, white, glossy glaze with partly exposed concrete
aggregates, ceramic glazed concrete. 60 elements partly hung on wall, and arranged on the
fl oor. White, glossy and green-black glaze, dull grey concrete, concrete and ceramic glazed
concrete 10 cylinders, white glossy, and green-black glaze, dull grey concrete

ROOM 2: ROUND GROUPING WITH DIRECTIONAL SPECIFICATION
10 circular elements placed on the fl oor. Ø = 60 cm, white, glossy glaze, with impressions of
steel fi bres and moƩ led, dull mix-glaze, ceramic glazed concrete.

ROOM 3: INSTALLED FACING FORWARD AND TO THE SIDE
6 boxes installed on steel beams.12 steel beams, H: 15 cm; L: 100 cm; W: ca. 20 cm. Four
boxes: H: H:35 cm, W:35 cm, D:35 cm, white, glossy glaze with impressions of concrete’s
elements. Ceramic glazed concrete. 2 boxes, H:45 cm, W:35 cm, D:35 cm, dull green-grey with
clear impressions of concrete’s elements. Ceramic glazed concrete. Boxes installed on steel
beams, each: H: 40-50 cm, L: 100 cm, W:35 cm.

ROOM 4: SUSPENDED TACT
14 segments hung on wall, each segment: L: 85 cm, W: 7 cm, H: 8 cm, white glossy glaze and
dull, mingled. Ceramic glazed concrete

ROOM 5: RESTING HOLE DISPLACEMENT
4 sheets, 2 leaning on the wall, two on the fl oor. H: 100 cm, W: 53 cm, T: 0,7-1 cm. White,
glossy glaze and dull grey concrete. Concrete and ceramic glazed concrete.

My contribuƟ on to the exhibiƟ on ’Displacements – ceramic spaces,’ is produced in 2011 for
the exhibiƟ on. It is meant as an approach in relaƟ on to Grimmerhus’ invesƟ gaƟ on into cera-
mic spaces.

ACKNOWLEDGMENTS
Thank you to the Museum of InternaƟ onal Ceramic Art, Grimmerhus, for kindly providing
spaces for the exhibiƟ on ’Displacements.’
Thank you to Lene Roehrig Kjaer.
Thank you to the Realdania FoundaƟ on, the Government Art Fund’s Architecture CommiƩ ee,
and the Government Art Fund’s CommiƩ ee for Arts, CraŌ s and Design, for work grants, 2011.
Thank you to the Danish Central Bank’s Anniversary FoundaƟ on of 1968, and to Grosserer L.F.
Foght’s foundaƟ on.
Thank you to Densit Aps who has donated concrete materials. Thank you to DTU BYG, Buil-
ding Design, who have supported the exhibiƟ on and provided me with peace to work. Thank
you to Jens MarƟ n Dandanell who established a work shop for me. Thank you to everybody in
building 119, Jørgen, Steen, Keld, Michael, Robert, Henrik, Nis, Erik, Rolf, Claus, at DTU, who
have been helpful during this project with, among other things, wood cuƫ ng as well as with
carrying and transporƟ ng my heavy equipment from one work shop to another in DTU.
Thank you so much to all of you.

86 87

CURRICULUM VITAE
ANJA MARGRETHE BACHE
Rådvad 26 st.
2800 Kongens Lyngby
Born 13 February 1964
a.m.bache@mail.dk
aba@byg.dtu.dk
www.out-form.com

EXHIBITIONS
2012 Museum of InternaƟ onal Ceramic Art, Grimmerhus
2006 Dronninglund Arts Centre
2004 CharloƩ enborg Spring ExhibiƟ on
1998 Gallery Nord
1997 Gallery 2112
1995-98 Various art socieƟ es
1995 Den Frie Centre of Contemporary Art, fall exhibiƟ on
1993 Sophienholm
1987 CharloƩ enborg spring exhibƟ on
1987 Den Frie Centre of Contemporary Art, fall exhibiƟ on

GRANTS AND FOUNDATIONS
2013 Danish Art Workshops, Outdoor Furniture, ceramic glazed concrete
2012 Danish Art Workshops, large scale façades, ceramic glazed concrete
2011 Grosserer L.F. Foght’s foundaƟ on
2011 The Danish Government Art Fund’s work grant, arts, craŌ s, and design
2011 The Danish Central Bank’s Anniversary FoundaƟ on of 1968
2011 San Cataldo, Italy, arƟ sts’ retreat, wriƟ ng book
2010 The Danish Government Art Fund’s work grant, Architecture commiƩ ee
2010 Guldagergaard, InternaƟ onal Ceramics Research Center, arƟ sts’ retreat, 2010-2011
2009 Realdania FoundaƟ on

Photo Anja Margrethe Bache. SelŌ imer.

88 89

1987 First prize, winner of decoraƟ on compeƟ Ɵ on in cooperaƟ on with Hanne Ravn
 Hermansen
1986 Employee at the Patent Agency Plougmann og VingtoŌ e A/S, patent drawings and

EDUCATION
2002 PhD in Architecture, Aarhus School of Architecture, Center for
 Integrated Design Compact Reinforced Composite Survey of new composite
 technologies, ’Architectual potenƟ als, based on durability, comfort, and shape’
 (’Arkitektoniske PotenƟ aler, vurderet udfra holdbarhed, komfort og form’)
1997-98 Researcher educaƟ on, the Technical University of Denmark, transferred to research
 school at the School of architecture to unite competences.
1996 Sculptor The Royal Danish Academy of Fine Arts, Sculptor Department, graduated
 from MUR and RUM, specialising in sculptures and innovaƟ ons.
1994 MA in Civil Engineering at the Technical University of Denmark,
 specialising in design and development of composite materials
1994 Studies of sculpture and painƟ ng, SanƟ ago Chile, Universidad Metropolitana de la
 Ciencias de la Educacion
1987 Studies in Paris, graphics, polychrome aguaƟ nte on one sheet at Joelle Serve,
 Atelier 17, Paris, graphics with polychrome print
1985-88 Student of graphic design at The Danish School of Art and Design

LIST OF PUBLICATIONS
BOOKS
Marsh. R. & Bache, A. (2005). Råhus + Teknik: Samspillet mellem bygninger og deres tekniske
 installaƟ oner, SBi, Statens ByggeforskningsinsƟ tut: Hørsholm
Bache, A., (2004). Ny beton-Ny form, med støƩ e fra Arkitektskolen Aarhus, can be
 downloaded at www.out-form.com, (In Danish only)

ARTICLES
Bache, A. (2011), RELATIONAL SCULPTURES. A presentaƟ on of views on art for ceramic art
 and concept of personal art based on ceramic glazed concrete. Is being previewed
 for publicaƟ on in an internaƟ onal journal
Bache, A. (2011), Ceramic concrete, has been translated and sent for review in ISI-Journal

2007 Danish Art Workshops
2006 Danish Art Workshops
2006 Housing foundaƟ on, Kuben
2002 Realdania FoundaƟ on
2002 Knud Højgård’s FoundaƟ on
1994 Knud Højgård’s FoundaƟ on
1994 J. Lauritzen’s FoundaƟ on
1994 BeckeƩ FoundaƟ on

ACTIVITIES
2010 Six months stay at Guldagergård, ArƟ st in residency, ceramics
2009 3-year developing project, ’Ceramic space and Ɵ mes, ceramically glazed concrete
 developed as art, design, and architecture,’ sponsored by the Realdania
 FoundaƟ on
2008 Associate professor, Architectural Engineering, the Technical University of Denmark
2007 External lecturer, Architectural Engineering, the Technical University of Denmark
2007 Speaker at internaƟ onal conference ’CreaƟ ve Systems,’ The Royal Danish Academy
 of Fine Arts, School of Architecture
2007 Key-note speaker at internaƟ onal seminar ’150 years that built the future’ (’150 år
 der har bygget fremƟ den’) BYG-DTU,
2007 Designer, GoƩ lieb Paludan Arkitekter A/S
2007-08 Design teacher at Tec, part Ɵ me teach, Gymnasium
2006-07 FoundaƟ on-supported, arƟ sƟ c development project, ’Urban Light’
2005- ScienƟ fi c editor, Arkitekten Magazine, Arkitektens Forlag
2004-05 Researcher at the Danish Building Research InsƟ tute, Building technology and
 design
2002-04 FoundaƟ on supported arƟ sƟ c development project, the Realdania FoundaƟ on and
 Knud Højgård’s FoundaƟ on, carried out at Aarhus School of Architecture.
2002 Course of lecture, University of Aalborg, Architecture and Design
1996-98 Board member of COAST, a forum for cooperaƟ on between researchers and arƟ sts
1995 Gave birth to Maja
1992 Project employee at Aalborg Portland A/S
1991 Project employee at Aalborg Portland A/S
1991 Fashion shoes / safety shoes, development and patenƟ ng

90 91

 Arkitektoniske potenƟ aler vurderet i forhold Ɵ l holdbarhed, komfort og form,
 Aarhus, Arkitektskolen i Aarhus. 262 pages main report and 262 pages appendix
 report.
Bache, A. (1994). CRC-metal, Lyngby, Danmarks Tekniske Universitet, Procesteknisk
 Universitet. 297 pages, of which 35 pages are appendix.
Bache, A., (1992). Undersøgelse af Ɵ lslag i frisk beton som funkƟ on af bindemiddelsammen-
 sætning og fremsƟ llingsproces, CBL Rapport No. 50, Aalborg, Aalborg Portland A/S.
 65 pages.
Bache, A. & Henningsen, P. (1992). Kompositmaterialer, Lyngby, Danmarks Tekniske
 Universitet, Procesteknisk Universitet, 112 pages.
Bache, A. (1991). Dispergering og fl ydeopførsel af fi nparƟ kel væskesystemer med høj
 volumenkoncentraƟ on, Aalborg, Aalborg Portland A/S, 47 pages.

Bache, A. (2010), Glazed Concrete, Development of Large Scale Ceramic glazed Concrete
 Sculptures in Public spaces, 2010, Ceramics Technical, No.31. New Richmond,
 Wisconsin USA.
Bache, A. (2010), Large Scale Glazed Concrete Panels a dialogue with Architecture, 2010,
 Conferencepapers, Colour and Light in Architecture, InternaƟ onal Conference,
 Venice Italy, IUAV University of Venice Italy,
Bache, A. (2008), Technology transfer, Arkitekten, March, Arkitektens Forlag, Copenhagen.
Bache, A. (2007), Technology Transfer to Architectural and Design Praxis, arƟ cle in book, ’150
 years build the future’, BYG-DTU, 2008
Bache, A. (2007), Urban Light, Det MulƟ funkƟ onelle Lysmøbel i ny komposiƩ eknologi Ɵ l
 byrum, Arkitekten September, Arkitektens Forlag, København.
Bache, A. (2006). Det præfabrikerede kompakte mikro-hjem, Arkitekten 1/06, Arkitektens
 Forlag, København.
Bache, A. (2005). Tyndplader Facadebeklædning, Arkitekten 13/05, Arkitektens Forlag,
 København, 6 pages.
Bache, A. (2003). En ny betonteknologis formverden, Arkitekten magasin 09 105. årgang, s.
 19-21, København, Arkitektens Forlag, 3 pages.
Bache, Anja (2000). To Betonkirker, Arkitekten magasin 04 102. årgang, s.10-17, København,
 Arkitektens Forlag, 8 pages.

REVIEWS
Bache, A. (2006). Kunst og Kirke, Arkitekten 3/06, Arkitektens Forlag, København, 2 pages.
Bache, A. (2005). CUMULUS, designkonference, Arkitekten 13/05, Arkitektens Forlag, Køben
 havn, 2 pages.
Bache, A. (2005). Sted, Rum, Grænsefl ade, Arkitekten 13/05, Arkitektens Forlag, København,
 1 page.
Bache, A. (2006). BYG-ERFA buskonference, Arkitekten 2/06, Arkitektens Forlag, København,
 1 page.

SHORT ARTICLES
Arkitekten 12/05 og 14/05, examples.

DISSERTATIONS
Bache, A. (2002). Compact Reinforced Composite, undersøgelse af en ny betonteknologis

92

	KATforside
	KAT indhold

