Bread Tools and Mittens

Claudia Kappenberg
Senior Lecturer Dance and Visual Art University of Brighton, UK
The everyday is bound into modes of production and measured in terms of productivity. Caught in these parameters we see, and experience, the body in terms of its use value, limiting our engagement with the world. This performance explores this predicament and questions society’s imperative on the individual to be productive.

The project draws on Maurice Blanchot’s essay ‘Two Versions of the Imaginary’, in which he develops the idea of art as a disrupted functionality. He argues that when a utensil is broken it raises as image, enabling us to 'see'. Equally Andre Breton asserted in his manifesto on the reality of things that we cannot see that which is 'bound by utility and guarded by common sense'.

In the performance a body with two loaves for mittens is set against objects that are moulded out of dough and resemble tools. Neither hands nor tools can act. Becoming image the objects indicate a credo of productivity, while the body is lifted out of its usual relation to space and time. However fleetingly the project reinstated the body as a site beyond purpose.

October 2008
