1
94

[image: image1.jpg]

“Let us be Europeans!”

Mis/performance and the Making of European Subjects

RESEARCH MASTER THESIS

Lina Zigelyte, 3319717

Media and Performance Studies

First reader: Prof. dr. Maaike Bleeker

Second reader: dr. Nanna Verhoeff

2010

Alexander Wat, a notable avant-garde Polish poet

who was shuffled between the revolutionary barricades

and

the gulags that spattered the continent of Europe in his lifetime

and had ample opportunity to taste in full

the sweet dreams and the bitter awakenings of the past century

– notorious for its abundance of hopes and wretchedness of frustrations –

scanned the treasure boxes and rubbish bins of his memory

to crack the mystery

of the ‘European character’.

What would a ‘typical European’ be like? And he answered:

‘Delicate,

sensitive,

educated,

one who won’t break his word,

won’t steal the last piece of bread from the hungry

and

won’t report on his inmates to the prison guard…’

And then added, on reflection, ‘

I met one such man. He was an Armenian.’

Z. Bauman.
TABLE OF CONTENTS

6INTRODUCTION: WHITHER PERFORMANCE

Chapter 1. CHALLENGING THE SUBJECTS: THE CASE OF GLOBAL PERFORMANCE IN VILNIUS
16
1.1. THE EUROPEAN CAPITAL OF CULTURE AS A TECHNOLOGY OF VISION
18
1.2. The BURDEN OF LIVENESS
22
1.3. FROM DISCIPLINE TO PERFORMANCE
25
1.3.1. Performance and efficiency – from Cold War to a rewritten CV
28
1.3.2. Performance and challenge: the terror of disaster
33
1.4. Misperformance of the Lithuanian pipe
37
CONCLUDING REMARKS
42
CHAPTER 2. LOOKING AT STRANGE SUBJECTS. THE CASE OF RUSSIAN MONKIES AND PERFORMATIVITY
43
2.1. THE TRAVELLER’S WINDOW AS A POINT OF VIEW
45
2.1.1. Looking at the self
48
2.1.2. Looking at the Other
49
2.2. PHANTASMS AND PERFORMATIVITY
54
2.2.1. The twilight zone of memory
57
2.2.2. Misrecognition: from terror to possibilities
60
2.3. BORDER-CROSSING TERRAINS OF STRANGENESS
61
2.3.1. Otherness and intersubjectivity
62
2.3.2. From reappearing phantasms to dubious identity
64
CONCLUDING REMARKS
65
Chapter 3. IN-BETWEEN SHIFTING REALITIES: THE CASE OF THEATRICALITY IN BRUSSELS
67
3.1. ENTROPA AS ‘JUST ART’: COMPLICATED ENGAGEMENT
69
3.2. THEATRICALITY AND THE ANXIETY OF THE STAGE
73
3.3. ENGAGING WITH STAGED REALITY
80
3.3.1. Spacing art and politics
80
3.3.2. Disregarding a hoax
82
CONCLUDING REMARKS
83
CONCLUSION
85
BIBLIOGRAPHY:
90
APPENDIX
94

ACKNOWLEDGEMENTS

I am indebted to a number of people who made this thesis possible and kept inspiring me during the studies in Utrecht. First of all I would like to thank my supervisor Maaike Bleeker who encouraged to believe that my scattered thoughts on performance and European identity made sense. I had no idea that the unexpected encounter with performance in Utrecht would become one of the most enlightening moments of my studies.

My gratitude also goes to Nanna Verhoeff who was the second reader of this thesis. Nanna, thank you for generous support, sharp criticism and for the zen.

Neither this thesis nor my second year in Utrecht would be possible without my programme coordinator Frank Kessler. I am grateful for always taking the time to respond to questions and making the fieldwork in St. Petersburg possible.

I would like to thank the fellow students whom I met during the two years in the Netherlands and who supported my belief that oftentimes the most inspiring conversations take place outside of the classroom. Nina, Jess, Marijana you taught me that the most knowledgeable people are also the most modest ones. Lewis and Katie, thank you for coming to the movies you did not necessarily like. I miss your company.

Lisa, coffee breaks with you will remain some of the most memorable moments from Utrecht. And thank you for offering to edit this thesis. You did an amazing job.

I also want to thank my parents who never complained when my nomadic explorations made me experience the ups and downs of my Eastern European identity. Giedre, I am blessed to have a sister like you.

Finally, my heartfelt gratitude goes to Darja. You are my favourite person.

ABSTRACT

This thesis argues that “Europeanness” is entangled with performance and examines cases where the question How to be European? is at stake. Such question is particularly noticeable in Europe’s peripheries and sites where politics overlap with the everyday life. Within the scope of this thesis three cases that take place in such liminal spaces are addressed. The first one is the project The European Capital of Culture, which is annual European Commission initiative to promote European culture globally by granting this title to a different European city each year. The case of the Lithuanian capital Vilnius as the European Capital of Culture, awarded the title in 2009, is examined. The second case where ‘Europeanness’ is at stake is the memoirs of the French diplomat Adolphe de Custine, written during his journey to Russia in the 19th century. They expose the Frenchman’s struggle to come at peace with obvious lack of “Europeanness” among the Russians in St. Petersburg. The final case is the installation Entropa by David Černý, which was exhibited in the headquarters of the EU Council in 2009.

Europe as performance is examined by tackling three key concepts within performance studies – global performance, performativity and theatricality. Coupled with examined cases, these concepts expose that narratives of “Europeanness” challenge to consider questions of spectatorship, authenticity, subject construction, power relations, and knowledge production. The threads between performance and European identity reveal how narratives of “Europeanness” emerge and how they can be challenged.

By foregrounding the relationship between performance and “Europeanness”, this thesis argues that European identity is constructed and therefore contingent. Misperformances of “Europeanness”, which mark all three addressed cases, aptly illustrate such argument.

INTRODUCTION: WHITHER PERFORMANCE

In preparation to celebrate Lithuania’s entrance to the European Union in 2004, a number of buses appeared on the streets of the country’s capital Vilnius. One of their sides had a bus-length slogan “Let us be Europeans!” Above the door the buses were emblazoned with the words “Next stop – Europe”. These busses were part of the city’s public transport system and were going along the same route. All of them were stopping at the bus stop Europe, located next to the Square of Europe. The square emerged along with a shopping centre that was erected in this part of the city a few years earlier. The shopping centre and the square share the same name and are located across the road from Hotel Lithuania. When Lithuania, along with other nine countries
, joined the EU on the 1st of May 2004, many celebrations that were marking the country’s anticipated EU membership were happening on the Square of Europe. As Hotel Lithuania was overlooking the monuments to European anticipation during the celebrations, spatial dialectics and the festivities absorbed the people into a bewildering performance where the country’s latest history was being staged.

Some of these buses continue to run on the streets of Vilnius nowadays and they pose a cluster of questions. What becomes of the city when its spaces and routine everyday acts, such as a ride on the bus, are charged with European symbols? What are the implications of Europe framed as a transformative experience? How does the bus continue to speak and what does it assert, given the fact that it still rolls down the streets of Vilnius after the country has spent five years in the EU? Such inquiries propose to unpack encounters with Europe as engaging settings where expectations collide with anxieties. As the country anticipates the transition from the European periphery to the EU membership, the bus mobilises a belief that the state of being European is monitored both locally and globally. Also, the bus symbolically indicates that “Europeanness” offers a transition and a state of constant movement. Yet this transformative experience is not possible if the bus is missed, therefore “Europeanness” must be incessantly and painstakingly fought for just like the passenger’s seat on the city’s crowded public transport.

The bus and the route that it follows demonstrate how “Europeanness” generates tensions and penetrates routine everyday acts. The pressure to become part of meticulous stagecraft that makes spaces and people more European is both enticing and disturbing. Successful performance might deliver change, whereas failure to perform might be followed by criticism of those who claim to have mastered this performance previously. This is particularly noticeable in Europe’s peripheral spaces that struggle to display their common European roots. Their strains to perform challenge to consider how performance relates to identity politics. The image with which I start proposes that once the question How to be European? is foregrounded, spectatorship and engagement as well as their implications get entwined with power relations, identity issues, and processes of globalization. I believe, such engagement with the idea of Europe is overlooked in existing scholarship, where the question What is Europe? is addressed commonly, but the strands of performance that mark the lives of those who have to deal with Europe on a daily basis are neglected. Because of that, Europe is still by and large regarded as a grand narrative, while those who face the strains of performing European identity vanish in existing broad theoretical strokes
.

By rearranging these two questions I want to suggest that the example of the spatial dialectics in Vilnius indicates a general condition that marks the sites where the idea of Europe emerges. The principal argument of this thesis is that such sites agitate the anxiety of the stage and therefore they foreground the relationship between performance and “Europeanness”. Within these sites local politics are exposed for global scrutiny and personal expectations overlap with national political agendas. As this happens, the questions of spectatorship, authenticity, subject construction, power relations, and knowledge production emerge. Once these questions are considered, the coupling of Europe and performance opens up ways to engage with the antagonisms that mark the emergence of European identity, ways that sustain it and ways that challenge it
. The image of the bus with the slogan “Let us be Europeans!” sets the tone for the questions I aim to tackle within the scope of this thesis in order to examine how narratives of European identity are constructed and how they are challenged when performance of “Europeanness” opposes these narratives. With such interrogations I hope to contribute to existing canonical work on identity representation and politics (Bauman 2004; Hall 1997) and extend perspectives where performance is embraced as a field of tensions that drive contemporary world (de Certeau 2002; McKenzie 2001; Schechner 1985, 2006).

My argument is grounded in the analysis of three cases. The first one is the project The European Capital of Culture (ECoC), an annual endeavour initiated by the EU to promote European culture globally by granting this title to a different European city each year. I examine the Lithuanian capital Vilnius, awarded the title in 2009, and focus on two episodes of the programme more specifically. The second case addressed is the memoirs of the French diplomat Adolphe de Custine, written during his journey to Russia in the 19th century, which expose the Frenchman’s struggle to come at peace with obvious lack of “Europeanness” among the Russians in St. Petersburg. The third case I examine is the installation Entropa by David Černý, exhibited in the headquarters of the EU Council in 2009. In these episodes performance of “Europeanness” appears as a response to desires, anxieties, and fears, which are particularly evident when this performance takes place on the boundary – whether geographical, as in the case of Custine’s memoirs and the performance of Vilnius, or more ambiguous, as in the case of Entropa’s exhibition in Brussels – a space constantly negotiating the reality of politics and the fiction of political imagination. The use of a historical example demonstrates that current strains to tackle cultural differences within the idea of “Europeanness” and deal with Otherness are not new
. More importantly, the analysis of the 19th century memoirs proposes to consider how this Otherness relates not only to the external Other, but is also experienced internally whenever “Europeanness” is at stake. My methodology consists of discursive analysis of these particular events, participant observation, and utilises a theoretical trajectory of three concepts I address within these cases respectively – global performance, performativity, and theatricality.

This thesis builds on existing work that over the last few decades has embraced performance paradigm within subject areas as diverse as gender (Butler 1988; 1993; 1997), ritual (Schechner 1985), cultural politics (Diamond 1996), Cold War (2007), funerals (Roach 1996), etc. Richard Schechner, one of the founders of the discipline of performance studies proposes that to treat something as performance means “to investigate what the object does, how it interacts with other objects or beings, and how it relates to other objects or beings” (Schechner 2006: 30). Another key figure in performance studies, Marvin Carlson suggests that performance is related to display and “double consciousness” (Carlson 2004: 5). According to Carlson, the latter emerges when exposed activity is evaluated with “a potential, an ideal, or a remembered original model of that action” (Carlson 2004: 5). By using performance as a perspective it is possible to trace ways in which the shown becomes seen, why what is seen disturbs and, hence, invokes “double consciousness”. Any kind of doing should not be regarded as performance, because performance first of all invokes duality that Carlson observes. The difference between doing and performing is “not in the frame of theatre versus real life but in an attitude – we may do actions unthinkingly, but when we think about them, this brings in a consciousness that gives them the quality of performance” (Carlson 2004: 4). In light of this, when instances where Europe can be regarded as performance are interrogated, anxieties, anticipations and fears of events that promote European commonness as well as ways in which European identity is perceived, constructed and contested can be unveiled.

As for the work that bridges performance with European identity, Janelle Reinelt‘s contribution is a noteworthy example where this synthesis is fruitfully used. She indicates that “Europe’s current instability, together with its immense social stage, makes it ripe for theatrical representations to play a role among other cultural practices in determining its future” (Reinelt 2001: 366). Reinelt shows how performance art and theatrical representations question European identity by focusing o the cases that appeared after the fall of the Berlin Wall and examined the changing state of affairs in Europe. This bridging of Europe’s cultural and political climate with the realm of the stage reiterates Reinelt's previous work where she shows how religious events or news stories open up ways to conceive a nuanced understanding of what constitutes the stage and the audience and how the dynamics of the stage influence understanding of reality (Reinelt 2005; 2006). However, in her interrogations of how performance constructs the idea of New Europe Reinelt fails to acknowledge that much of the performances that produce the idea of Europe nowadays are happening outside of theatre institutions. Instead, they take place in the dramaturgy of the everyday life. I aim to build on existing endeavours to synthesize performance and identity issues by locating such instances where performances of “Europeanness” emerge.

Three cases I have chosen reveal how such performance is intertwined with power and knowledge formation and illustrate how European subjects are made. Selected cases are diverse geographically and relate to different contexts. Yet they expose that Europe as performance conceives moods as well as expectations and narratives that project the state of being European. They demonstrate that such narratives are particularly important on the fringes of Europe as peripheries strive to underscore their commonness with Europe. Also, examined cases serve as examples of three concepts that relate to the process that makes European subjects. These are global performance, performativity, and theatricality. As key concepts within performance studies, they flesh out a cluster of issues that emerge once performance is encountered. The concept of global performance explains how performance is used as an instrument of power. Performativity is useful to interrogate knowledge formation, because it shows that discourses construct subjects and that these discurses are sustained by the subjects as they repeat these discourses. When the issue of this repetition is European identity, it is possible to perceive how it is constructed through discourse. Consequently, this identity can be understood as a shifting reality
 - constructed, therefore to a certain degree fake, yet also meaningful on the everyday level. When theatricality is understood as a mode of perception, it enables to relate to shifting realities. Also, theatricality unveils why it is difficult to respond to reality as a result of stagecraft.

These three concepts reveal how performance constructs subjects. Jon McKenzie claims that the performance paradigm has replaced discipline as the force driving the formation of power and knowledge in the postmodern world (McKenzie 2001). He argues that unlike discipline, performance does not obscure its power and drives to perform with statements. It suffices to recall some commercial ads (Just do it - Nike), corporate slogans (Reach out and touch someone – AT&T), mobilising anti-terrorism initiatives (If you see something say something
), or army recruitment campaigns (Be all you can be
) to see that McKenzie develops a strong case. I could add here the slogan I mentioned earlier – “Let us be Europeans”. All of them indicate how the lives of postmodern subjects are driven by an incessant challenge to perform.

Such interrogation proposes a shift in inquiry – from Europe as a subject to the individuals who have to deal with Europe as performance on a daily basis and, hence, a question of subjectification. My understanding of subject stems from Judith Butler who claims that a subject should not be regarded as purely synonymous to “the individual”. Butler suggests that subjects are first of all “sites” (Butler 1997: 11) where power relations occur. As power subjectifies, it does not oppress or dominate, but makes the subject by constructing a narrative. Hence, according to Butler, the relation between subject and power is an “eclipse” (Butler 1997: 18). This overlap makes the subject possible and simultaneously reiterates what is intrinsic to the subject. The possibility of stepping over this eclipse of power and subjectivity, Butler argues, does not imply ways of escaping it. Rather, the subject can exceed this eclipse by first of all acknowledging the power that bounds and then pursuing ways of challenging it.

By examining cases where boundaries overlap with possibilities to rethink them with regards to European identity, I invite readers to look into the narratives of “Europeanness” where European subjects are forged, encountered, and, at times, challenged. Here what is personal overlaps with what is strange, public spaces clash with political agendas and global spectatorship defines individual lives. As these thresholds swell into each other, the distinction between the stage and its margins is complicated and performance provides a nuanced way of engaging with these ambiguous realms. My cases are sites where “quazi-theatrical performative activity” (Carlson 2004: 80) contests the difference between theatre and nontheatre, stage and offstage, spectatorship and directing. In other words, they witness the absence of the margins where it might be possible to hide and avoid performance. “Europeanness” as one of the layers of this performance illustrates that identity is a result of stagecraft rather than a harbinger of reality. Hence, I write “Europeanness” in quotation marks.

Conversely, misperformance poses a threat to identity that emerges through performance. Yet if performance establishes power, as McKenzie claims, instances of misperformance can propose ways to contest dominating forms of knowledge and power. In other words, when “Europeanness” is misperformed, European identity is challenged and can be rethought. Therefore instances of misperformance that mark analysed cases are also very important
. This thesis proposes to acknowledge how misperformance of “Europeanness” challenges to rethink European identity.

The thesis consists of three chapters. Each focuses on one of the three cases and their relationship to one of the three key concepts I engage with - global performance, performativity and theatricality. Chapter 1 deals with the project The European Capital of Culture (ECoC) launched by the EU in 1985 as an annual endeavour to promote European culture globally by granting this title to a different European city each year. I examine the Lithuanian capital Vilnius specifically, which was awarded the title in 2009. My analysis is narrowed down to two events relating to the programme, which expose the struggle to perform for visibility and the hardship of dealing with it. The slide show from the first public presentation of upcoming programme illustrates the first challenge. The case exposing global performance as a challenge to deal with visibility is one of the few remaining visible markers of the celebrations – a site-specific art installation Embankment Arch by Vladas Urbanavicius, which because of its setting and appearance exposed public space as a battlefield of conflicts. My reading of these two episodes shows how the ECoC demonstrates the logic of global performance. On the one hand, global performance is anticipated and enabled in order to establish European identity. On the other hand, the way the programme unfolded in Lithuania exposes the tensions that global performance generates and the implications of misperformance. Public discussions, the financial crisis, and the Millennium of Lithuania which also took place in 2009, turned the programme into a topography where debates on prestige, shame, nightmare, fame, visibility, and Lithuania’s image clashed. Thus, by facing a challenge to “perform - or else” (McKenzie 2001: 158) the ECoC showcases how countries sandwiched between larger cultural ecologies strive yet struggle to perform globally.

The events in Vilnius are interweaved with the concept of global performance. McKenzie’s interrogation of the relationship between performance and globalisation in his book ‘Perform or Else’: From Disciple to Performance (2001) proposes an elaborate analysis of the concept. McKenzie’s reading of performance is illuminating, because he demonstrates that performance is used not only to challenge power relations, but also reinforces them on the everyday level. Such perspective proposes to understand the twofold logic of performance, whereby it functions as a transformative force and as an apparatus of authority. By locating performance outside of traditional performance-related spheres, in particular artistic productions, and mapping out how performance permeates the borders between various institutions and blurs the realms of politics, economics, and technology, it is possible to produce a more complicated understanding of performance. When addressed as a realm where identities emerge and struggle, global performance becomes a tool that measures and governs everyday lives and forges societies “challenged to perform-or else” (McKenzie 2001: 158). Examination of the ECoC as global performance exposes peripheries of Europe as cultures struggling with this challenge.

Chapter 2 questions why encounters with misperformed “Europeanness” are uneasy. The chapter examines the memoirs of the French diplomat Adolphe de Custine, written during his journey to Russia in the 19th century. They expose the Frenchman’s struggle to come to peace with the obvious lack of “Europeanness” among the Russians in St. Petersburg and in doing so expose his own struggle to maintain the aura of “Europeanness” in response to witnessed misperformance. His memoirs are regarded as one of the most important pieces of travel literature, which along with a plethora of writings authored by Western Europeans invented Eastern Europe (Wolff 1994). I examine how Custine struggles to come at peace with the Russians “pretending to be what we are” (Custine 2002: 164) and aims to secure his identity in constant recollections of various European cultures and their people. By failing to embrace the kind of “Europeanness” he encounters in Russia and responding to it with what he deems as proper performance of manners and body language, Custine and his memoirs enable to think how the idea of “Europeanness” is constructed. The chapter shows that Custine's constant flashbacks try to restore memories about European countries and illustrate how performativity is a “repetition that gives life to forms it repeats” (Culler 2000: 106). Since proper “Europeanness” can never be recalled as it was, a fixed category of “Europeanness” is unattainable.

The theoretical trajectory I imply is based on the works where performativity is bridged with knowledge construction (Austin 1962; Derrida 1988; Butler 1988; 1993; Lyotard 1979). I also consider Mieke Bal’s attempt to rectify the void which, she argues, Butler has left by failing to elaborate further on memory as an aspect of performativity (Bal 2008: 135). Bal claims that repetition entails not only reiteration of similarity, but also difference. Their interaction in performativity “both relativizes and enables social change and subjects interventions” (Bal 2008: 217). Bal’s and Butler’s approaches enable one to address such implications of memory to performativity. Also, by examining how they relate in Custine's memoirs, I show in what ways “Europeanness” invokes the drama of dealing with Otherness.

Chapter 3 proposes that a productive way to deal with cases where performance of “Europeanness” does not convince and generates hostility is by unpacking how they become instances of theatricality. In this chapter theatricality is examined as a mode of engagement with staged reality. This is done by focusing on the installation Entropa by David Černý, exhibited in the headquarters of the EU Council in 2009. Because of its context and content Entropa oscillated the borderline between politics and art as well as the boundary between fiction and reality in the political heart of contemporary Europe. Since the installation blurs these lines of demarcation, it contests the idea of artwork and exposes how fiction and reality overlap as “Europeanness” is constructed. The theatricality that manifests in Entropa proposes ways to deal with reality that is not convincing and shows that the borderline between fiction and fact is contingent. By showing how theatricality engages with these tenuous borderlines the chapter proposes how it is possible to constantly rethink the state of “Europeanness” and deal with stagecraft as the condition of Europe.

The chapter proposes to address theatricality as a mode of looking by drawing on the work of the Russian director Nicolas Evreinoff (1929), and performance scholars Tracy C. Davis (2003) and Maaike Bleeker (2007). It shows how theatricality enables to simultaneously engage with shifting realities where fiction swells into everyday life. The chapter argues that once what is looked at appears as false or misperformed, comprehension of reality is contested and spectators are pushed to reconsider from where the status of objectivity emerges. In light of this I suggest that theatricality serves as a productive reflection on the instances where “Europeanness” appears as an object of stagecraft.

By approaching Europe as performance I do not suggest to look for ways in which Europe is fake. As this thesis states in the conclusion, global performance, performativity and theatricality allow to understand European identity as open-ended and contingent, since it emerges because of performance. Following the last century’s devastating wars, a number of initiatives that conceive the sense of partaking in Europe as performance were launched. The Eurovision Song Contest, European Champions League, European Parliament elections and the cross-European financial flows of common currency embodied in the images of simulated European bridges
 are relatively novel tangible cultural markers that succeeded Europe’s demarcation with the Iron Curtain
. As symbols of Europe’s wholeness these “Euro-events” (Bourdon 2007: 264) filled in the apparent cultural and political void which emerged in the aftermath of the Cold War (Borneman & Fowler 1997) and could deliver the sense of belonging to Europe when geopolitical circumstances changed in the 1990s. Such events clearly illustrate how Europe is entangled with performance, yet they might suggest that only some get implicated in it, i.e. the performers in the Eurovision or the politicians participating in the European Parliament, while others remain mere spectators. By approaching cases where the distinction between spectatorship and participation with regards to “Europeanness” is less obvious, it is possible to understand that these roles are contingent, that performance of “Europeanness” is difficult to avoid and that its misperformance challenges to rethink how narratives of European identity emerge. This thesis examines three such cases in order to show how European subjects are constructed.

Chapter 1. CHALLENGING THE SUBJECTS: THE CASE OF GLOBAL PERFORMANCE IN VILNIUS

A few months before Vilnius became the European Capital of Culture in 2009, a couple hundred taxi drivers, waiters, cashiers, and hotel employees could undergo hospitality and communication skills training in preparation of this honourable event. The course lasted for a day during which the participants were given general suggestions how hospitality could be improved. Later on they staged and filmed situations based on knowledge acquired from this course, which afterwards were analysed. The training was organised because public polls showed that people working in customer service in Vilnius were lacking hospitality and manners common in the Western European countries. The initiative to improve customer service by organising a day-long training became one of the many attempts to reduce the risk of misperformances of “Europeanness” in Vilnius during the upcoming global event. The training suggests that performance – both the one conducted properly and the one misperformed – is charged with power and can construct knowledge about the city, the country and the people of Lithuania. Also, this anecdote illustrates how performance framed the everyday lives of Vilnius’ residents in 2009 in anticipation of increased tourism flows and international media coverage. As the people inhabiting the city were preparing for the role of residents of the newly European Vilnius, hospitality courses and the events that followed in 2009 became a “make-belief performance” (Schechner, 2006: 43) aimed at convincing the spectators and the ones performing in the genuineness of shown and seen acts. Thus, as the city was feeling the pressure of the approaching event, taxi drivers, waiters, cashiers and hotel staff were embarking on a year-long performance that was meant to convince them, as well as the expected visitors, that they and their service was genuinely European. Ultimately, this episode became one of an array of performances that were supposed to exemplify Vilnius as European as other Western European cities.

Using the yearlong programme Vilnius – the European Capital of Culture 2009, this chapter examines how performance drives the formation of power and knowledge. Such understanding of performance and the decision to focus on it stems from Jon McKenzie’s work claiming that performance is taking over the role of discipline as the force establishing power relations in the contemporary world (McKenzie 2001). More specifically, in this chapter I use McKenzie’s argument that performance is driven by a number of challenges that expose how it enables to exercise authority. In light of this, the events in Vilnius in 2009 and the prior preparations outlined above set the scene for the interrogation of the dynamics that unfold between “Europeanness” and performance. Also, the programme outlined herein makes a strong case to question the tensions that mark global performance. This chapter traces how the official EU initiative and the public discourse that emerged in preparation for the event in Lithuania as well as a number of misperformances that also marked the year 2009 in Vilnius illustrate the tensions generated by the challenge to perform “Europeanness” globally.

In this chapter I first of all introduce how the European Commission defines the programme the European Capital of Culture (ECoC). Then, I sketch out the context within which Vilnius was granted this status and embarked upon the challenge to perform “Europeanness” under the watchfulness of the global eye. I argue that the programme challenges countries and cultures to perform for Europe in order to be acknowledged, heard and accepted. Approached in this way, the ECoC becomes one of the many legitimating global performances particularly evident in the countries that have joined the EU recently. Thus, preoccupation with performing “Europeanness” in a post-Soviet country becomes a way of rewriting identity and gaining recognition. The second section of the chapter outlines the stakes of what the concept of global performance entails in order to interrogate the implications of the events in Vilnius. In this segment I mostly examine how McKenzie explains what global performance entails by focusing on the strands of challenge, effectiveness and misperformance. These are extensively dealt with in his book ‘Perform - or Else’: From Discipline to Performance (2001). In this way McKenzie’s argument proposes a nuanced understanding of global performance and is useful to analyse the case of Vilnius. McKenzie’s theoretical trajectory prepares a complex topography within which both the performances and misperformances that took place in Vilnius in 2009 can be addressed. The third part of the chapter maps out two specific events in order to examine how Lithuanian identity negotiated itself vis-à-vis the performance of “Europeanness” . The final section of the chapter focuses on the notion of misperformance by examining the construction of the controversial site-specific sculpture Embankment Arch by Vladas Urbanavicius in Vilnius as part of the ECC programme. Public discourse relating to the artwork was mostly marked with claims that this monumental pipe-like sculpture was a major misinterpretation of both Lithuanian and European aesthetic values. Since the costs of its construction were covered by funds aimed at the promotion of European culture in Vilnius, Embankment Arch was interpreted as misperformance of “Lithuanianness” in Europe as well as “Europeanness” in Lithuania. In the end, the sculpture was accused of irrelevance to the objectives of the events in Vilnius. I argue that Embankment Arch managed to interrogate the relationship between aesthetics and both Lithuanian and European identity by producing a challenging interpretations of aesthetic values through misperformance. I suggest that the sculpture works in the same manner as McKenzie’s perfumance – a performance within performance that challenges established discourses. My analysis of Embankment Arch as a site where performance of “Europeanness” overlapped with attempts to contest it proposes that misperformance can fruitfully question identity politics.

1.1. THE EUROPEAN CAPITAL OF CULTURE AS A TECHNOLOGY OF VISION

The ECoC is an annual programme launched by the European Commission in 1985 with the aim “to help bring the peoples of Europe closer together”. This is stated in the official EU “Guide for cities applying for the title of the European Capital of Culture”
 where selection criteria are outlined. According to this guide, the objective of the programme is “to highlight the richness and diversity of European cultures and the features they share, promote greater mutual acquaintance between European citizens, and encourage a sense of belonging to the same ‘European’
 community”. Since its launch, around 40 cities have participated in this programme. While the vast majority of these cities are located within the countries of the EU, sometimes the title was granted to cities outside of it as well. For example, Iceland’s Reykjavik and Turkey’s capital Istanbul have also been awarded this status. The accelerated circulation of this title since 2000 was facilitated by the EU decision to grant the title to more than one city per year. For instance, the dawn of the new Millennium saw nine cities celebrating this status in 2000, with Krakow and Prague becoming the first post-Soviet cities to receive this title.

In the selection process, the European Commission firstly designs the sequence of the European countries in the programme for the upcoming years. No EU country is excluded from participation. Interested cities must prepare relevant programmes and final nominees are selected based on the capacity to fulfil the criteria outlined by the European Commission. The official guide suggests 28 themes that might ensure a better chance to win the title, such as:

· citizen participation in the cultural life of the city

· focus on the cultural history and traditions of Europe, particular expressions of the European Union
· emphasis on leading artistic or cultural figures from the city who became “European” artists by their fame and/or their mobility and role on a European scale

· emphasis on figures which were/are European but have not become as famous as their colleagues

· development of European themes and issues challenges Europe
.

The same guidelines state that attractiveness both on the local and European level is one of the major objectives set forth for the Capital of Culture. Therefore, it is assumed that there are particular modes of expressing European culture in order to make it more common and attractive.

Such framing of the programme allows one to approach it as part of Tony Bennett’s “exhibitionary complex” (Bennett 1995: 63). According to Bennett, the “exhibitionary complex” transforms society into a spectacle by means of museums, galleries, world fairs, and other primarily state owned institutions. These institutions design the ways that enable a society to gaze at itself. Since historically these establishments are entwined with the state, the spectacle they design exposes how power organises society and produces knowledge. Ultimately, the “exhibitionary complex” permits the inspection of a society and produces a “voluntarily self-regulating citizenry” (Bennett 1995: 63). According to Bennett, once spectacle replaces surveillance,
 spectators-turned-subjects voluntarily participate both in the acts of looking and being looked at. To paraphrase, the possibility to look is granted in exchange for the permission to be observed. Bennett illustrates this shift and the symbolic order that it constructs by invoking Roland Barthes’ essay on the Eiffel Tower where the author claims that the tower achieves interaction between usually divorced acts of seeing and being seen. On the one hand, the tower suggests that the lives of the people living below are constantly subject to surveillance. On the other hand, the tower enables one to escape this inspection by engaging in the act of looking. Elaborating on Barthes, Bennett suggests that within this logic the tower becomes “the site for a sight” (Bennett 1995: 84). Since here seeing overlaps with the act of being looked at, the tower complicates spectatorship.

Similar dynamics of spectatorship are implied in the way the ECoC is defined. The programme does not simply project the culture of a given city, but implies that when vision is framed in a particular way, it can alter reality. This has a few implications on the way individual lives are being structured around this programme. Firstly, the ECoC suggests that Europe in general is a site of many compiled sights and remains void of meaning unless images of Europe are being projected. Indeed, the amount of images representing Europe (not just the Greek myth of Europa) is growing whenever European cultures are attempting to quantifying their global presence or the illusion of it
. The anthropomorphised maps where Europe was displayed as a crowned woman first appeared with the conquest of other continents
. Nowadays Euro banknotes, the Eurovision Song Contest and the EU flag circulate images of Europe along with other relatively new cultural markers that generate the processes of Europeanization (Borneman & Fowler 1997). They witness the presence of Europe and quantify it visually in light of its diminishing global authority. I would argue that by producing the site for a sight the ECoC functions as one of the many mechanisms preserving the presence of Europe globally. Secondly, by turning the chosen city into a prolonged spectacle, the ECoC puts its residents and authorities on display which exposes their ability to mobilise cultural and economic resources for a year. Prior to this, the European Commission monitors how the preparations for the event are developing. Also, future Capitals of Culture inspect the planning and the actual programme in order to avoid past mistakes. Thirdly, as the city designs the programme, it must navigate between attempts to engage the rest of Europe in a sense of commonness, yet also stand out as distinct among other places. This commonness must equally connect the residents of the city with the rest of Europe and the rest of Europe with the city by showing local culture as global and, conversely, global culture as local. As I have shown, the EU guide for applying cities clearly regards some ways of displaying European commonness as more suitable and inspiring than others. Therefore, what is eventually shown, is not the everyday culture of the city, but a carefully staged sequence of mobilised events that satisfies a particular voyeurism. Once European histories are turned into spectacles that project visions of the future, Zygmund Bauman’s statement that “the ‘essence of Europe’ tends to run ahead of the ‘really existing Europe’”(Bauman, 2004: 5) makes a lot of sense. The ECoC illustrates an attempt to forge the idea of European culture with various narratives of “Europeanness”.

The threads that unfold in such framing of the ECoC expose that the programme is far more complex than a simple celebration of common culture. The exposition of certain themes and motifs as well as the shapes that they acquire is an outcome of political negotiations, economic capacity and social atmosphere. The selection criteria reveal not only that culture is entwined with politics, but also that vision is the locus of power relations. A successful programme generates tourism, financial flows and political acknowledgement, but a less successful one causes internal tensions, international humiliation and possible economic decline. It would be reductive to define the ECoC with its race between Europe’s essence and reality simply as a spectacle, because the official guidelines of the European Commission clearly emphasize active participation of the residents of the city and future visitors.

As the programme unfolds, divergent points of view open up: the residents of the ECoC inspect their performance, they observe how Europe reacts to the programme, European countries monitor the ECoC and they also consider how the current capital of culture responds to the challenge to display European culture and identity. Consequently, the programme turns the residents of the city where the programme is taking place into European subjects and if the programme is happening within the relative peripheries of Europe, it frames individuals as becoming European subjects. This prompts not only attachment to certain ideas and ideals, but also detachment from the usual ways of living, since the programme implies the need to be a little bit more European than usually. To paraphrase Bennett, ECoC must provide sights of performance as well as sites for performance that must first of all be relevant globally rather than locally. Cities granted the title condense their space to such a degree that as little performance-less space should be left as possible. Ultimately, by mobilising political, economic, technological and human resources, the capital of culture generates a global performance that takes place live and non-stop for one year. I will elaborate on the notion of global performance after illustrating how the challenge to perform “Europeanness” became obvious as Vilnius was preparing to become the European Capital of Culture.

1.2. The BURDEN OF LIVENESS
In 2009 Lithuania’s capital Vilnius became the most eastern capital city where this EU programme has been held. The events that led to the decision to grant Vilnius this status in 2005 and the actual programme of 2009 exposed how political, economic and cultural performance constructs knowledge and wins authority internationally. Even before 2009, performance became a major trajectory giving shape to Lithuania’s political, economic and cultural life. The country and the capital were experiencing a heyday of economic growth since its independence in the 1990s when Vilnius was awarded the title in 2005. The year before, in response to the country’s adequate economic and political progress, Lithuania joined the EU along with other nine Eastern and Central European countries, thus becoming a member of this alliance because it achieved successful economic and political performance. Following the EU’s enlargement, the country maintained high economic performance and was one of the fastest growing EU economies for a few years.

The mayor of the capital in 2005, Arturas Zuokas, clearly understood the power of performance and during his term (2000-2007) the city experienced significant changes, which were particularly noticeable in the skyline of the capital. The first skyscrapers soared into the air, bridges where built and major television networks, such as CNN and BBC, were advertising Vilnius as a place of “unforgettable harmony and charm”
. This period was a time of major construction projects and public relation campaigns, rehabilitating Vilnius as tourist and investment destination. The metamorphosis of Vilnius is aptly illustrated by the emergence of the tallest high-rise building in the Baltic States. The skyscraper was said to display ambition to produce an unparalleled performance among the neighbouring countries. The efforts of mayor Zuokas were acknowledged globally when he was voted The Outstanding Young person of the World in 2002, even though the city’s economic Renaissance was taking place next to allegations of financial misdemeanours, which continue to haunt Zuokas’ public persona to this day. This overlap between the outward prosperity of the city and the financial wrongdoings indicates how the challenge to perform is entangled with misperformance. The events that followed illustrate this relationship even more aptly.

When Vilnius became the Capital of Culture in 2009, the situation in the country had changed significantly. The global markets were experiencing financial crisis and the government of Lithuania was attempting to reduce expenses across the board. In the meantime, the local Board of Executives supervising the programme was experiencing a severe crisis as a number of chief officers either resigned or were made redundant because of incompetence. Issues in the management and the backdrop of the global financial crisis forced the committee in charge of Vilnius’ programme to revamp the plans and call off some of the events. As the budget was reduced, allegations of major financial flaws followed, which later were confirmed by the national audit. To make the matters worse, the country’s main airline went bankrupt, thus making it more difficult for the visitors to arrive at Europe’s new culture capital.

Once changes in the Board of Executives commenced, the ECoC project became a string of scandals which mostly related to the misuse of funds. In the press and folklore the programme was dubbed “The European Capital of Fraud”, German media referred to it as “a nightmare”
 and the EU representative in charge of the selection process in the bid for the title of the ECoC called Vilnius “a catastrophe”
. In the beginning of 2010, when the programme was over, the prime minister of Lithuania stated that the situation forced the country “to dive into a whirlpool of interest conflicts, emotions and corruption”
. In 2010 the national audit stated that preparations for the programme were conducted without having a clear vision and the funding was not used productively and effectively. These episodes stood in stark contrast with the events staged in the Austrian city of Linz, which was sharing the title of the ECoC throughout the year with Vilnius and managed to conduct the programme without major controversies
.

It should be noted that the ECoC coincided with a string of celebrations marking the Millennium of Lithuania
, thus in 2009 Vilnius’ global performance overlapped with the global performance of the whole country. Both occasions “eventified” the country. This term stems from Temple Hauptfleisch who claims that moments of everyday life eventify when they are framed as “transcendental, memorable, profitable or even 'artistic'” (Hauptfleisch 2003: 283). The task of transcending Lithuania with the events of the year 2009 is clear in the annual report of the president of Lithuania Valdas Adamkus delivered in the beginning of the same year:

Lithuania is standing at the threshold of the new Millennium, marking the first time its name was mentioned in a European document. It is presenting Vilnius to the world – celebrating its right to be called the European Capital of Culture. This way Lithuania proves and establishes once again the direction of its historical development
.

The quote illustrates how the string of 2009 events was regarded as a crucial moment in the country’s history that inflated historical fragments and inscribed them with meaning. Both the celebrations of the Millennium and the ECoC mobilised politics and the economy in order to re/write history. Meanwhile, they exposed the tension of projecting their own and European culture simultaneously. Thus, the year 2009 can be regarded as a stage, which was set for global performance and saturated with expectations and the drive to perform. In such a context performance emerged not as a festive celebration, but as a way of framing individual lives and shaping the country’s identity. In that sense, performance stirred both expectations and terror appearing in light of discussions on proper performance of “Europeanness”. Ultimately, instead of establishing global acknowledgement, the events in Vilnius demonstrated the strains that performance of “Europeanness” entails. The context of Vilnius makes McKenzie’s critical reading of global performance useful in my discussion of “Europeanness”, because the pressure to perform that marked the events in Vilnius is also important in his analysis of the relationship between global performance and power.

My insistence to approach the case of Vilnius as global performance stems from the reaction Raymond Williams had when someone compared France with a bad bourgeois novel. He responded that England could also be regarded as a bad bourgeois novel and the comparison of New York with a poor metropolitan novel would also be correct. However, Williams remarked that the difficulty and the difference lies in the fact that they could not be returned to the library: “You‘re stuck with them. You have to read them over and over” (Williams 1975: 310). The case of Vilnius in 2009 is similar. The course of events were reminiscent of a cheap horror movie with elements of parody as millions of Euros vanished and legal actions overlapped with the programme’s theatrical events. Then, in the spring of 2010, the programme’s main website www.culturelive.lt disappeared from the virtual space. Instead of the largest available documentation of the programme’s events it displayed the text “Network Timeout”
. This episode turned the events of 2009 into a caricature, since the theme “Culture Live” was connecting the 900 events that took place in Vilnius throughout the year. With this motto the organisers were attempting to make claims that culture is “something vital, something dynamic, and that everyone can make an active contribution to cultural life”
. When the website disappeared, its live online misperformance, which was accessible globally and could not be rendered invisible, underscored the pressure of liveness that also marked the year 2009. As misperformances snowballed, the programme’s emphasis on liveness became both ironic and excruciating. It illustrated that reality is always taking place live and the misperformances that mark it cannot be avoided or, as Williams made it clear, have to be dealt with again and again, because they are experienced live. The kind of liveness that manifested in Vilnius in 2009 appeared as a strain – it made failures more disastrous, the sense of international humiliation more agonising and successful events more tenuous. Once performance turned into misperformance, instead of the unrepeatable and thus momentous encounter emphasis on liveness turned engagement with it into a painstaking struggle to tackle misperformance. Also, as misperformances continued to reappear in TV reports, photographs, blog posts, street folklore, and is mediatised in other ways, they illustrated the ubiquitous presence of constant surveillance that takes place when global performance unfolds. I will move now to McKenzie’s reading of global performance in order to reveal how the challenge to perform effectively and the misperformances that the residents of Vilnius had to deal with conceived the illusion of empowerment and forged narratives of “Europeanness”.

1.3. FROM DISCIPLINE TO PERFORMANCE

McKenzies’s ‘Perform - or Else’: From Discipline to Performance (2001) maps out performance as the force driving the formation of power and knowledge in the postmodern world. By remixing Herbert Marcuse, Francois Lyotard and Judith Butler with Gilles Deleuze and Felix Guattari, McKenzie claims that ‘performance will be to the twentieth and twenty-first centuries what discipline was to the eighteenth and nineteenth, that is, an onto-historical formation of power and knowledge’ (McKenzie 2001: 18). Both in its form and content he proposes a challenging reading of the performance paradigm. McKenzie cuts and edits diverse sources, ranging from NASA reports to business management handbooks to Arthur Conan Doyle’s science fiction stories. As the author pastes together these sources, the text unfolds in a bricolage of borrowed characters, hijacked narratives and genres with a number of “challenger” figures” (McKenzie 2001: 142) that hold the text together. These figures include the NASA space shuttle Challenger, which exploded in 1986, Arthur Conan Doyle’s sci-fi character Professor Challenger, Jane Challenger, the inquisitive critic of contemporary economic order in Márcio Souza’s fiction writings, the 19th century undersea exploration laboratory-ship HMS Challenger, and the actual scientist Professor Rutherford who inspired the creation Doyle’s Professor Challenger with his challenging scientific methods and social behaviour. Philosophers Friedrich Nietzsche and Martin Heidegger join the cohort of challengers also. McKenzie uses these “challenger” figures in order to demonstrate the relationship between performance, challenge and power.

The book does not claim to offer definitions and McKenzie commonly refers to it as rehearsal of “a general theory of performance” (McKenzie 2001: 3). In this act of rehearsing the text projects a kaleidoscope of images that locate performance in diverse contexts and in this way illustrates the interdisciplinary origins of performance. The easiest way to grasp McKenzie’s approach to performance is by looking at the image which he shows as the inspiration for the title of the book. This inspiration is the cover of Forbes magazine published in 1994 with a close up portrait of a man in a business suit with a cane hook wrapped around his neck and the phrase “perform – or else” printed in bold yellow letters just below his tie knot. The image is an illustration of Forbes “Annnual Report on American Industry”, which conveys a sense of suspense, menace, terror, and momentary indecision as the man’s eyes stare in the direction of the cane. The sense of suspended terror becomes the leitmotif in McKenzie’s approach to performance.

‘Perform - or Else’: From Discipline to Performance proposes to trace how different manifestations of performance rearticulate such image of performance. In its remix of news stories, philosophy, fiction and personal musings, the text becomes a performance in its own right and an example of performative writing. Performance happens as one has to make sense in this bricolage of stories and characters by distinguishing where Deleuze replaces Doyle or vice versa. Performative writing manifests in McKenzie’s choice to engage with the same concepts in diverse contexts without reducing them to definitions. Instead, he challenges to find own way of weaving different fragments of performance paradigm by leaving space for improvisation and the possibility of failure. Herein, the book generates performative reading and challenges scholarly writing on performance
.

The content of McKenzie’s book is as challenging as the construction of the text. That is because he proposes to rethink performance in opposition to the discourse dominating performance studies where performance is commonly read as a transgressive and transfiguring force. Contrary to that, McKenzie claims that performance is “an onto-historical formation of power and knowledge” (McKenzie 2001: 194). By tracing how performance drives culture, economy, and technology he exposes postmodern society as perpetually caught up in the challenge to “perform-or else”. McKenzie claims that if previously Western society was shaped and managed through discipline that constructed subjects, following postindustrial revolution and the aftermath of two global wars disciplinary mechanisms have undergone a “performative displacement” (McKenzie 2001: 188). If, as Michel Foucault has shown, previously power could be located within particular institutions, for instance, the prison or the clinic (Foucault 1977; Foucault 2003), McKenzie claims that nowadays apparatuses that construct subjects and control social and cultural lives are more difficult to locate. The mechanisms that previously reinforced power relations now have been displaced, McKenzie argues, and mix. As a result, McKenzie proposes that this displacement of power manifests itself through, with and in performance. As opposed to discipline, performance does not exclude – it provides room and function for everyone and arranges subjects in an ongoing action, movement, development, and improvement that leaves no blind spots for not performing. McKenzie argues that as performance spreads, it establishes norms, reiterates them and generates terror of not performing or misperforming. The power of performance lies precisely in this challenge to constantly be ‘on’ and perpetuate progress – all for the benefit of the performing subject. For McKenzie “perform – or else” is one of the Deleuzian “order-words” (McKenzie 2001: 208) that stratify life. Such order-words serve both as threatening indexes and signals indicating the necessity to flee the mechanisms of power. Hence, there is no obvious aftermath of not performing, yet because of its vagueness the “else” is as infinite as it is frightening. As a result, the principle to “perform – or else” challenges and instructs to perform in order to avoid the “else”. The hyphen in “perform – or else” is a trajectory towards inescapable threat looming above those who do not perform. According to McKenzie, this “uncanny affinity between performance and challenging” (McKenzie 2001: 152) is the underlying logic that operates performance. McKenzie proposes to regard the arguments which warrant norms, power and knowledge that global performance produces as “performative valorimeters” (McKenzie 2001: 195). I will continue by outlining two of such “performative valorimeters” – efficiency and the terror of disaster – in McKenzie’s discussion of performance. After mapping out McKenzie’s interpretation of each of these valorimeteres I will couple them with the rhetoric of the events in Vilnius.
1.3.1. Performance and efficiency – from Cold War to a rewritten CV

According to McKenzie, our “highly charged, highly pressurized milieu” (McKenzie 2001: 195) is the result of the ubiquitous presence and order of performance. He traces the beginning of such a milieu to the post-World War Two era and the Cold War tensions that followed during this era. The former conflict turned the United States into the stronghold of economic power, while the latter conflict restructured the world into two competing spheres – the East and the West. This landscape established performance as an instrument of power.

It comes as little surprise that the text, which serves as the springboard for McKenzie’s argument on the relationship between performance and power was written during the Cold War in the US. Herbert Marcuse’s Eros and Civilization. A Philosophical Inquiry into Freud (1955) is a provocative analysis of the ways in which performance constructs reality. The book mostly deals with the power of capitalism to repress instincts via the utilization of labour. Marcuse coins the term “the performance principle” in order to show how the reality of the post-war world is constructed. He suggests that the performance principle stratifies societies “according to the competitive economic performances of its members” (Marcuse, qtd. in McKenzie 2001: 159). As a fierce critic of capitalism, Marcuse suggests that this principle manifests itself in “acquisitive and antagonistic” (Marcuse 1955: 45) societies that are concerned with expansion. This concern pushes the progress of political and economic life as the main objective, which ultimately rationalizes domination, because guidance towards progress is interpreted as beneficial for the performing subjects. Once this principle becomes stronger, “[s]ociety emerges as a lasting and expanding system of useful performances; the hierarchy of functions and relations assumes the form of objective reason: law and order are identical with the life of society itself” (Marcuse 1955: 89). In other words, the performance principle not only subordinates, but has the power to explain hierarchy and domination as valuable. In the end, it defines repression as useful.

Marcuse’s position is a far-sighted diagnosis of the way post-war societies were guided. The rationale behind the over-production in the former Soviet Union (the East) was explained not only as the awe-inspiring race to rival and take over the West (the US), but as a consistent state of happiness due to the perpetual process of production. Conversely, in the United States a state of contentment was constructed through over-consumption, which was accelerated by the expansion of the advertisement industry. In both cases performance mobilised and drew together in order to warrant production and resist collapse. Located on the opposite sides of the globe, these were “useful performances” that justified the political and economic agenda. McKenzie’s reading of such oppressive performance deserves to be quoted in full:

The mechanisms of this performance are not the raw exercise of physical power, but the more subtle control of psychic desire, the rational transformation of individual desire into the socially defined desire to fit in, to get along, to conform to the pattern of the apparatus. (2001: 160)

In other words, once performance is understood as an apparatus of power, it appears as a nuanced form of domination that pretends to function for the benefit of those performing when in fact it aims to subordinate them as subjects whose existence is framed as meaningful only when they are subjectified. Existence without this repressive performance becomes impossible. Marcuse suggests that the performance principle is particularly evident in what he calls overdeveloped countries, such as the US. Drawing on his explanation of the performance principle, McKenzie proposes seeking out this principle nowadays in post-colonial and post-Soviet geographies where performance becomes a powerful way of establishing global visibility and local power.

Such understanding of performance, which McKenzie generates drawing on Marcuse, is rare among performance scholars. Since the advent of the discipline with performance art, performance studies have established a point of view that mostly considers performance as resistant and trasgressive. McKenzie does not propose a deviation from existing theoretical trajectories. Quite the contrary – he traces how such a genealogy of performance reverberates through a string of philosophical works that deal with ways that power relations construct subject positions in postmodern societies. Jean-Francois Lyotard and Judith Butler are two other key thinkers McKenzie uses in order to constitute his argument. In Chapter 2 I will analyse how Butler relates subject construction with performativity. Similarly, Lyotard is concerned with ways that performance justifies allocation (Lyotard’s term) of individual lives to the growth of power. As power grows, so does the efficiency of the system. Lyotard claims that the growth of power is justified by the decision makers because of its efficiency: “The application of this criterion to all of our games necessarily entails a certain level of terror, whether soft or hard: be operational (that is, commensurable) or disappear” (Lyotard, 1986: xxiv). Consequently, domination is regarded as beneficial.

Within such a trajectory global performance can be understood as a string of practices that increase efficiency and reinforce the system. This is achieved by emphasizing its value rather than its dominating role and grounding the need to perform with what McKenzie calls “performative valorimeters”. These positive barometers generally indicate “normal” life: prosperity, social security, economic progress. It should come as little surprise that many of these yardsticks become ways of fusing institutions of power and the individual into a single unit – the state apparatus. By pushing the rhetoric of incessant progress, transformation, and innovation performance stratum promises a high-speed ride into infinite happiness whereas in fact it produces a “libidinal infrastructure of contemporary domination” (McKenzie 2001: 189). Performance is desired because with its rhetoric it promises to deliver a never-ending metamorphosis teleporting across different states of being: from poor to rich, from anonymous to popular, etc. Without submitting to the vortex of “perform – or else” existence essentially becomes dull. As McKenzie puts it, “no longer objects of discipline, we now perform, multitask, do our own thing” (McKenzie, 189). In other words, performance coats social structures and personal lives by promising constant progress.

The ECoC programme in Vilnius is a valuable case illustrating such a reading of performance. I have already shown how the atmosphere in the country was charged with performance in the preparatory years prior to this yearlong programme. With regards to the relationship between power, knowledge and performance, in Vilnius knowledge first of all related to the international image of the city and the country. Yet the programme should not be regarded as merely a large-scale public relations campaign aiming to attract additional tourist capital. Rather, the programme in Vilnius was a performance of Lithuania’s cultural heritage, economic capacity and political organization that had to convince the residents of the city, Lithuanians and the international community of the city’s capacity to perform “Europeanness”. It was an attempt to show and tell through performance the manageability of the city’s social, political and cultural life as politicians, entrepreneurs, students, artists, journalists, lawyers, auditors, and activists took part in the performance that marked the year 2009.

At this point it is useful to track down how the public was being convinced about the efficiency of the programme to catalyse global acknowledgement. The PowerPoint presentation entitled CV: Creativity and Vitality, produced in 2006, is an illuminating starting point for such a discussion. The presentation is available on Vilnius municipality website
 and is one of the few remaining digital traces that were on display on the Internet when preparation for the ECoC events were underway. As I have pointed out, most of such information vanished along with a number of websites designed for the programme. The presentation does not state who exactly was the targeted audience, but it is clear that it was one of the first attempts to present the ECoC project to the public. It tellingly shows how the events in Vilnius were supposed to mobilise people and prepare them for the global performance. I will focus on five of the 25 available slides along with the imagery that they use. These slides were selected, because they underscore the capacity of the programme to alter Vilnius and Lithuania with the events of the ECoC:

· The presentation begins with the title “Vilnius CV”. CV is an acronym of the words “creativity” and “vitality” that initially were conceived as the possible theme of the programme. CV also synonymous with the Curriculum Vitae, which is an archive as much as it is a project for the future – a way of presenting a personal history in order to get better occupation. Hence, it is a writing of history and its rewriting as well. In other words, it is both a fact and a promise.
· Another slide says that Vilnius – the European Capital of Culture 2009 programme is “the most ambitious project in the contemporary history of the city”. These words are next to the image of one of Vilnius’s squares with hundreds of white pigeons made of polystyrene dispersed across the square (Fig. 1). As polystyrene pigeons prepare to spread their wings, they set the ambitious tone of the programme in motion.

· The presentation continues with a fragment of the painting Saggitarius by M.K. Ciurlionis (1875-1911) – one of the few Lithuanian painters known abroad (Fig. 2). The fragment shows an archer standing on a mountain peak aiming his bow at a giant bird dominating the sky above the archer. The image is an allegory of suspense and tension. The same image is used a number of times on the slides explaining the programme’s implementation. The tense imagery of the slide becomes a self-fulfilling prophesy by 2009 as misperformance becomes synonymous with the programme in Vilnius.
· A later slide displays the high-rise buildings that have become symbols of performance-driven politics in Vilnius during the first years of the new Millennium (Fig. 3). One of them is the city municipality building that in reality overlooks Hotel Lithuania and the shopping centre Europe first mentioned in the beginning of my thesis. The high-rise skyline of the city suggests that the programme is going to go through the roof and impress both local and global communities.

· One of the last slides is entitled “Vilnius Vision 2015”. It bridges the yearlong event with the future of the city. Panoramic images of Vilnius appear next to one of the bullet points saying “Creation of advanced society” (Fig. 4). It implies that the ECoC programme is necessary in order to forge the European future of the people living in Vilnius and generate progress. Otherwise the feasibility of both is called into question.

This PowerPoint presentation should not be regarded as an insignificant digital footprint. Since it is located on the website of the municipality, it is an object of politics and demonstrates how political decisions subjectify. It might appear outdated, since the slogan “Vitality and Creativity” was changed to “Culture Live” and some of the projects were downsized eventually. Yet these slides and their fragmented narratives speak eloquently about efficiency as the logic giving grounds to political decisions. Efficiency becomes a way of dealing with the terror of disappearance that Lyotard speaks about. As if to underscore the alarming results of failure, the official website of the municipality mentions that the author of the presentation is the woman who was sacked as the head of the public institution in charge of Vilnius’ programme. This could be understood as an attempt to excuse the municipality’s failure to administrate the programme efficiently. The slides moralise – watch the presentation and remember that failure to be efficient axes.

The language of the presentation is projected towards the future – efficient global performance becomes a springboard towards satisfying tomorrow’s needs and desires. It promises growth, expansion, prosperity, and forges other visions of the future without reflecting upon the issues that bother the city presently. In the presentation, the ECoC becomes a landscape of visions that are as easy to accomplish as a ride on the bus with the slogan “Let us be Europeans!” The footnotes to the slides include comments that mention the projects which have already been approved in preparations for the programme. Hence, the grandiose global performance is already on the way and cannot be called off. Otherwise it would be considered as the city’s and the country’s failure to accomplish performance fully. The presentation Vilnius CV: Creativity and Vitality gives shape to a metamodel of performance driven by efficiency in order to produce power and knowledge, which will result in “a new European cultural experience in which culture is a part of modern life and each individual is its creator”
. This quote illustrates how easily state affairs become personal in a milieu driven by performance and “Europeanness” is turned into a carefully scripted framework. Creation within such framework is not a matter of choice, but an obligation, which spurs the pressure to participate. Otherwise existence the subject who fails to perform becomes void of meaning.

The pressure to perform, which is evident in the presentation, is entwined with a sense of challenge and a fear of disaster. When global and local financial markets collapsed, allegations of financial flaws broke became audible, events were cancelled and attempts to salvage the programme carried on, the city became a live broadcast of the challenge to perform. The appearance of numerous TV commercials and thousands of posters across European countries inviting foreigners to come to Vilnius were followed by aggregating news reports about the struggle of Vilnius to perform. Since the ECoC was aiming at projecting a paradigmatic example of Lithuania’s ability to produce an efficient political and sociocultural performance, the terror of misperformance became a major concern. The next section will turn to the relationship between challenge and terror of misperformance.

1.3.2. Performance and challenge: the terror of disaster

McKenzie’s choice to expose the appearance of performance stratum by introducing various “challenger” figures reveals the twofold logic of performance. On the one hand, it guarantees the thrill of crossing boundaries. The bus with the slogan “Let Us be Europeans!” is a telling example of such promise. The bus is no longer merely a transport vehicle delivering passengers from one stop to the other – it becomes a symbolic spaceship of carefree phantasies delivering one to the myth of European Lithuania with Europeanised urban landmarks and Europeanised individuals. Conversely, McKenzie’s “challenger figures” signal the terror of failure. Here it is significant how McKenzie demonstrates that the word “challenge” derives from the Latin calumniare (to accuse falsely) and relates to calvi (to deceive) as well as calumnia (trickery). In other words, when performance works as a challenge, it disguises its intensions.

The programme in Vilnius demonstrated how performance is entangled with challenge and how the looming terror of disaster marks attempts to perform. The fear of misperformance was evident in the programme as it was about to be launched. In December 2008 the public institution in charge of the ECoC programme published a newsletter with one of the headlines stating that “On New Years Eve the world’s gaze will focus on Vilnius”. The newsletter anticipated the show of light artist Gert Hof, who planned to turn the Cathedral in Vilnius into a site for the spectacular performance of music, light projections and fireworks. The show aimed to mark Lithuania’s entrance into two different years at the same time – one, marking the status of Vilnius as the Capital of Culture, and the other one, marking the Millennium of Lithuania. The event was a promising 8-minute-long spectacle, which was supposed to produce a “live symbolic amalgam of light and surreal images expressing the Millennium of Lithuania’s development and embodying Vilnius’ culture live”
. The performance was going to use 60 searchlights reaching as far as 60 kilometres and fireworks in national colours – yellow, green, and red. The highlight of the show was supposed to be the moment when a beam of light - 60 km high and around 400 metres wide – would make Vilnius the brightest spot on the globe. This celestial performance fused historical narratives, architecture, light effects and the gazes of spectators (live and televised) into a liminal cosmos. The show was meant to become a spectacular threshold from the past Millennium to the upcoming one. At times reminiscent of the “cathedral of light” effect used in the Nazi Germany in order to escalate the scope of the spectacle of the Nuremberg Rallies, the performance of light in Vilnius became a grandiose performance. This light show was one Lithuania had never before witnessed and drew around 200,000 people to the Cathedral square.

Although the show was successfully remediated in photographs and televised images after its live performance, it had become a major challenge to the municipality of Vilnius before it was staged. As the global financial markets crashed in the autumn of 2008, debates began about on whether the country could afford to host a show of such magnitude and financial costs. The eight minutes of this one spectacle were the most expensive minutes of the whole ECoC programme, with state funds covering around 500,000 Euro worth of the costs. Despite global and local financial unrest, a few months before the performance one of the heads of the Ministry of Culture, which along with the city municipality was the main sponsor of ECC programme, told the media that the task was “to achieve everything planned and scheduled”
. According to this civil servant, the successful performance was meant to create and circulate Lithuania’s positive image in Lithuania and abroad. The events on the New Year’s Eve was meant to “make our soul and faith stronger”, he said. In other words, the extravagant and high-priced event was necessary and justified. Otherwise, failure would have signalled the country’s inability to launch a successful global performance. This misperformance would have meant that the city and the country could not handle a challenge, such as hosting the ECoC, in this time of financial crisis.

The case of Vilnius demonstrates that a global performance is not simply a unifying universal project – it is a fragmentation of individuals, subjects and cultures. This fragmentation is made clear in the way the European Commission prepared the sequence of the countries that must propose cities aiming to compete for the title of the ECoC. Between 2009 and 2019 the race was launched between the most recent members of the EU and the older members of the EU. Until 2019 Europe is going to have two Capitals of Culture each year: one – in the former peripheries of the EU that were once segregated from the rest of Europe during the Cold War, and another – in the countries that remained on the Western side of the Berlin Wall. For the former Soviet countries, the ECoC is a dialogue as much as it is a challenge to at least match the performance of the Western city and possibly to outperform it. McKenzie claims that “challenging forth is precisely a framing, an ordering” (McKenzie 2001: 157). The ECoC is a valuable illustration of the implications this ordering causes. The thrill and the terror of the challenge of hosting the ECoC become ways of warranting political agendas and stratifying society. Failure to perform signals a lack of global visibility and, hence, an absence of signs that verify existence of an individual, a nation and a region in general. Contrastingly, misperformance exposes an inability to perform, to appear, to be. It does not bring back to the same point of departure, but downgrades the very point from which the performing subject was departing. This is where the terror of misperformance emerges. Misperformance negates signs of existence, consequently, there is no other option but to perform in order to constantly witness one’s existence in the world driven by the ethos to “perform – or else”.

Writing a few years after the collapse of the Cold War block, Polish sociologist Zygmund Bauman defined Europe as “a mission” (Bauman 2004: 2). This was evidenced in Vilnius in 2009 as the city was struggling to represent the status of the European Culture Capital in spite of financial difficulties. The events, their spectacular mode and politicians’ statements illustrate McKenzie’s observation that nowadays it is easier to notice the performance principle where profound political, economic and social changes are taking place. This principle is perceptible in such societies because they oftentimes cannot meet the demands that this principle posits. If Europe is in fact a mission forged through performance, as my examples show, is it possible to read this performance as a possibility with all the challenges and the terrors pertaining to it? I believe, that in order to answer this question it is first of all crucial to acknowledge these terrors and these challenges, while the case of Vilnius unpacks some of them. My reading of the events in Vilnius proposes that “Europeanness” became not simply a theme for a series of spectacular celebrations, but a personal issue, because the performance principle penetrated the many layers of everyday life. Consequently, its misperformances were also experienced on a personal level. Here I want to propose that misperformance can be understood not necessarily as a failure to perform, but a way of questioning the subject of performance. Misperformance stimulates one to rethink why something is labelled as a proper performance and thus exposes and undermines discourses that might be taken for granted and contemplated deficiently. “Europeanness” could certainly be one such discourse that can easily be reduced to banal celebrations of commonness without giving too much thought to the tensions that it invokes among those who want to be embraced underneath this sign. The challenge of the performance that Europe is, I argue, is to learn to notice these tensions and live with them without fostering an illusion that they can be eliminated or glossed over. In light of this, misperformances of “Europeanness” can be used productively in order to expose these tensions.

I will continue by examining one such misperformance which was part of the ECoC events – the construction of the site-specific sculpture Embankment Arc. I want to demonstrate how Embankment Arc generated critical interaction with both “Europeanness” and “Lithuanianness” whereby both categories were unpacked and contested. My theoretical trajectory for the possibilities that misperformance proposes stems from McKenzie’s notion of “perfumance”. Perfumance and the contestation of the performance principle is the subject of the coming section.

1.4. Misperformance of the Lithuanian pipe

McKenzie prepares the theoretical “set” for the notion of perfumance by borrowing the terms major and minor from Deleuze and Guattari and differentiating between major and minor performances. The term major relates to normative processes in art, science and society in general. It is a performance of domination driven by the ambition to attain the quality of greatness and is concerned with status. Alternatively, minor performance is concerned with challenging such major intensions. Major performances have determinable objectives, such as the establishment of proper and improper categories, the controlled transgression of borders, etc. “They thus tend to focus on form, insuring the presence of forms, the maintenance of good form, and the filling in and distribution of forms of all kinds” (McKenzie 2001: 225, italics – LZ). Minor performances, on the other hand, move randomly “in the circuits of citational networking” (McKenzie 2001: 225). Thus, minor performances should not be regarded in opposition to the performance principle – they remain both within and outside the performance stratum. After making this distinction McKenzie moves on to define minor performance as perfumance. According to him, this term challenges the layers that constitute performance stratum. The easiest way to understand the term is as one that is transgressive yet also remaining within the apparatus of performance. By attaching it semantically to the word perfume rather than with performance perfumance belongs to the system from which it derives, yet it is also beside it. Like a scent it wafts across borders. The term is problematic because of the difficulty to pinpoint it given such an explanation and McKenzie’s resistance to articulate it more definitively. Perfumance promises a way to deal with the dominating stratum of performance, but its olfactory genealogy distracts from what it essentially does.

Owing to its transgressive character, I propose to consider perfumance as a type of misperformance. Like perfumance, misperformance does not attempt to completely abandon the performance stratum. Instead, it explores the possibilities of detours. Misperformance appropriates the logic of performance, yet bends and crosses the boundaries that it constructs. In other words, it tests the ground on which it stands. This way performance stratum with perfumances/misperformances functioning within them becomes a site of constant testing, where performance overlaps with its deviations. According to McKenzie, such sites should be approached not as binary oppositions, but as ways of understanding that we are made not of opposing patterns and forces, but of rhythms emerging within these binaries. Hence, McKenzie proposes to question “[w]hat rhythms mark us” (McKenzie 2001: 254). Such interrogation proposes to look beyond binaries and consider how they interact.

A nuanced coupling of performance and misperformance demonstrates that the two are not binary opposites, but swell into each other demonstrating that performance entails both normative and mutational forces. Therefore, performance both produces coherence and counteracts, it unifies and separates. With performance law, order, and structure are installed, but misperformance deviates, transgresses and resists these structures. Seen in this manner, performance unpacks how discourses are constructed and how they can be challenged. To concretise this I will use another example from Vilnius. The story of a pipe assembled in Vilnius in 2009 serves as a compelling illustration of how misperformance challenges important discourses.

“The Pipe” is the derogatory name given by the public to the sculpture of Vladas Urbanavicius formally known as the Embankment Arc (2009). The sculpture is a site-specific artwork which was part of the ECoC programme. It was one of three sculptures that were constructed on the banks of the River Neris in order to refocus the attention of the public onto urban spaces that have been neglected and left virtually unused as cultural or recreational zones. The Pipe is a curved, used rusty gas pipe that sticks out of the river and bends towards the embankment (Fig. 5). It is as high as a two-storey house and, bluntly put, it is … ugly. The artist chose the location, which situates The Pipe between a bridge decorated with Soviet sculptures and the panorama that opens up a view to the hill with Gediminas’ Castle – the symbol of the establishment of Vilnius in 1323.

At first in the municipality there was fierce opposition to the sculpture, with one of the politicians referring to it as “abra cadabra” and “a monument to an excrement pipe”
. In two weeks time the same politician claimed that he was not against the pipe, but insisted that it should be located elsewhere. After a few more weeks the head of the Committee for Culture in the Vilnius municipality noted that perhaps international experts misapprehended the significance of the location next to Gediminas Castle when they approved the sculpture. He proposed to build the sculpture significantly farther from the city centre, in a place virtually invisible to the public. Despite these attempts, on Valentine’s day 2009 The Pipe emerged from the grey waters of the River Neris exactly where the artist had planned.

The main reason for such fierce opposition to the sculpture was due to the fact that it was funded with state money designated for the ECoC events. The Pipe cost the Lithuanian tax-payers around 30,000 Euro. Public discourse, which is vividly illustrated by the debates in the municipality which also included petitions as well as critical reports in the media, by and large expressed rage against The Pipe. One Lithuanian art critic whom I will quote in full aptly articulated the uneasiness catalysed by The Pipe:

Pipe-like Embankment Arc is not just “ugly”. It is seemingly dangerous, because it can destroy the civilization. Firstly, precisely because it is made of rusty pipes which like some alien is trying to communicate with the picturesque landscape of Vilnius by clumsily mimicking its humps.

This fear of destruction was thought to be threatening both the Lithuanian civilization and the European Lithuanian civilization. The repulsiveness of The Pipe was magnified by the events that were expected to put Vilnius on the European spotlight, hence increasing the visibility of the structure. Its cost was also alarming, with some opponents claiming that there were plenty of similar pipes throughout Vilnius that would not cost a penny. It was believed that the artwork misfired as a piece of Lithuanian public art. The debates I mention show that it ill-suited the cityscape and misread its function as part of the ECoC events. Consequently, The Pipe undermined the country’s capacity to perform “Europeanness” properly. Moreover, the sculpture also disturbed the perception of Lithuanian identity, because its aesthetics impaired the landscape of Lithuania’s capital. Despite such accusations, a number of Lithuanian art critics observed that the public misread the sculpture and failed to notice that it was done as a site-specific project aiming to cause debates on the state of public space in Vilnius
. This way The Pipe became a misperformance on many levels
.

This episode and the debates that followed the appearance of this site-specific sculpture share many similarities with the discourse that marked the construction and the destruction of a very famous and by now canonical public art project – Richard Serra’s Tilted Arc (1981-1989). Tilted Arc became a paradigmatic example of how public art contests the idea of public space. Explaining the reasons for choosing the space of the Federal Plaza in New York, where Tilted Arc essentially became an obstacle, Serra stated that his sculpture underscored the plaza’s “already dysfunctional status as a public space” (Serra, qtd. in Kwon 2004: 74). He claimed that the plaza was not only a site of transition and public gathering, but possessed social and political characteristics, which were unpacked by the appearance of the sculpture unpacked. This way Tilted Arc revealed that public art contests the phantasy of public space as “a unified totality without conflicts or difference” (Kwon 2004: 79). The Pipe also challenged similar assumptions in Vilnius.

As an explicit opposition to phantasies of tranquillity in the city, The Pipe became a misperformance in a similar way Serra’s Tilted Arc had. It opened up new ways of looking at space by offering a disturbing frame. Regardless of which way the spectator stands next to it (facing the city’s Soviet past or its Medieval ruins), the sculpture proposes an uneasy point of view, because it is framed with a downright ugly structure. No matter which side is faced, The Pipe violates the past. It foregrounds the image looked at and claims attention. From afar the pipe makes one look at the river bank rather than innocently glide through its picturesque scenery. The sculpture protrudes against the water and the land – it distorts the pastoral landscape. The Pipe implies that it should not be there and suggests it might have been misplaced. As one Lithuanian art critic beautifully articulated, The Pipe resurfaces what pipes are meant to hide, what should be disposed off and also shows how vital pipes are for our existence since they transport water, gas, and oil
. The rusty pipe becomes an allegory of desired and loathed narratives by stripping off the public space of illusions and displaying publicly what is usually hidden. Thus, as an opposition to such illusions The Pipe becomes a misperformance.

By being part of the controversial events in Vilnius in 2009 the sculpture became a McKenzian “lecture machine” (McKenzie 2001: 142) pointing towards the challenges of performance and teaching about the possibilities of misperformance. By opening up a frame to debate the origins and the challenges of public art, The Pipe became a critique of performance-driven policies in Vilnius and Lithuania. As a misperformance it questioned the discourse of efficiency and the challenge to perform – the threads that marked social life in Vilnius in 2009. Most importantly, The Pipe challenged the residents of Vilnius to think about what narratives should be included and which ones should be excluded as “Europeanness” is performed in a country struggling to rethink its identity in light of the Soviet past and post-Soviet present. The Pipe generated the terror that Vilnius’ European identity is not reflected upon and this might jeopardise the perception of Lithuanian identity. The Pipe halted the performance that overtook Vilnius and Lithuania in 2009 – instead of mindlessly rushing the residents of the city into the future, it made them face the disturbing present where the city’s European and Lithuanian identities live in an uncanny relationship that is not necessarily celebratory and oftentimes troubling. By resisting to reiterate banal interpretations of “Europeanness”, The Pipe stimulated to question what should be shown as an expression of the city’s European background and what should be concealed in order to present Lithuanian identity globally.

I would argue that this site-specific sculpture generated a critical interaction with “Europeanness” and ‘Lithuanianness’ and exposed how they are constructed and, therefore, made way to think about how they can be reassessed. Both categories are particularly pertinent nowadays in Lithuania as fierce nationalistic initiatives mark the country’s politics and attempt to forge myths of immutable Lithuanian identity. Similarly, The Pipe, with its uncanny aesthetics, challenges to think whether “Europeanness” can be regarded not just as an undemanding celebration of commonness, but a strained performance that constantly reinvents this notion and therefore could challenge ideas about it. The following chapter examines how this reinvention unfolds and proposes a detour further East from Vilnius in order to encounter another misperformance of “Europeanness” that happened almost two centuries ago.

CONCLUDING REMARKS

In the initial chapter of this thesis I established that the performance principle can be considered as the condition of postmodern society. This principle defines performance as a challenge that frames individuals as subjects pushed to perform for their own benefit. As a principle of control, performance disguises its domineering rhetoric under the fake promise of transformation suggested by successful performance. With the theory of Jon McKenzie and Herbert Marcuse I showed that because of such dynamics performance is replacing discipline as the force constructing power and knowledge.

Further, drawing on the work of Jon McKenzie and Jean-Francois Lyotard I examined how global performance is sustained with the discourse of effectiveness and the terror of misperformance. I established how these strands first appeared when the Cold War divided the world into the domains of the East and the West. Following such reconfigurations, performance became a way of imposing political decisions and economic order on the individuals living on both sides of this demarcation line. My account revealed that nowadays the performance principle is particularly evident along the outskirts of major global powers as peripheral cultures struggle to “perform - or else” in order to win global acknowledgement, visibility and power. I concretised how these tendencies became apparent in 2009 when the city of Vilnius was celebrating its status as the European Capital of Culture.

My analysis of the string of events that took place in Vilnius in 2009 and prior to this demonstrated how the idea of “Europeanness” is enmeshed with performance and the challenges it entails. I showed how the yearlong programme revealed the tensions of negotiating the city’s place in Europe and its Lithuanian identity through performance. Importantly, drawing on McKenzie and bridging his logic with the events in Vilnius I revealed how misperformance can question established discourses. This is demonstrated in my analysis of a site-specific sculpture Embankment Arc. I established how the sculpture, as a misperformance of “Europeanness”, generated critical reflections on “Europeanness” and the state of Lithuanian identity.

The events in Vilnius challenge to think why it is difficult to face the narratives that challenge “Europeanness” and how these narratives are sustained. The following chapter tackles these questions by looking at another case on the fringes of Europe and examining performativity of “Europeanness”.

CHAPTER 2. LOOKING AT STRANGE SUBJECTS. THE CASE OF RUSSIAN MONKIES AND PERFORMATIVITY

In 1839 one of the last remaining members of the French aristocracy travelled to Russia. After spending three months in this Eastern periphery marquis Adolphe de Custine wrote:

I do not reproach the Russians for being what they are, what I blame in them is their pretending to be what we are. They are still uncultivated, this state would at least allow room for hope, but I see them incessantly occupied with the desire of mimicking other nations, and this they do after the true manner of monkeys, caricaturing what they copy. (Custine 2002: 134)

The author does not go on to clarify on whose behalf he claims to be speaking. It is likely that “we” refers to the French – the memoirs contain many attempts to compare France and Russia. But since Custine had travelled extensively around Europe and wrote travel books on Spain and Italy, for which he also received great acclaim, it is also possible that he is attempting to imply broader comparisons between the West and the East of Europe. The quote, therefore, can be read as uneasiness with the Russians pretending, but failing to be Europeans.

As this opening quote alludes, this chapter is concerned with possible reasons for Custine’s anxiety and argues that when European identity is challenged, endeavours to restore its proper state emerge. This process of contestation and restoration unfolds via memory. It tries to invoke what European identity was previously, and, consequently, attempts to resist identification with the kind of “Europeanness” that challenges previous assumptions about it. Taking Custine’s memoirs as a case study, I propose to interrogate how these threads unfold in this 19th century text and consider how they make way to think about “Europeanness” as entangled with performativity. Such interrogation urges one to examine if European identity can embrace the contradictions which the presence of the Other causes and questions why this might not be easy. The historical example I unpack demonstrates that performance of “Europeanness” establishes a point of view towards the Other in order to secure a European identity which is fixed, when in fact it is constructed. In light of Europe’s increasing ethnic and national diversity and the tensions that mark it nowadays (which recently were clearly exposed with the ban on full-body veils in Belgium), the implications of this 19th century text are relevant again.

Vikki Bell argues that the coupling of performativity and identity politics challenges essentialist assumptions about identity, but more importantly, such a trajectory seeks to “question how identities continue to be produced, embodied and performed, effectively, passionately and within social and political consequence” (Bell 1999: 2). So far such a coupling between performativity and identity has been most convincingly used with regards to gender and has shown that gender is constructed through discourse. This is largely due to the groundbreaking work of Judith Butler on gender and performativity (Butler 1988; 1993; 1997). My contribution to this theoretical coupling is perfomativity’s relation to “Europeanness”. In this chapter I ask to what extent can “Europeanness” be argued as something that appears through discourse and reiteration. My discussion of Custine’s memoirs with regards to performativity aspires to ask what does it mean to identify as European and, contrastingly, what happens when someone is labelled as not quite European or, to paraphrase Gayatri Spivak, “not-quite-not-European” (Spivak 1990: 784).

The first section of this chapter describes the context within which the memoirs of the French aristocrat appeared and pays attention to how they became popular again during the Cold War. I overview the main themes addressed and pay specific attention to a particular event during which the Frenchman was introduced to the Russian emperor. I also map out instances where Custine’s anxiety emerges when the Russians challenge his way of thinking about European people. I also outline the ways in which he responds to their misperformance by recalling European nations and carefully monitors his own body language and behaviour. I argue that through these actions Custine aims to sustain his idea of “Europeanness” that is threatened with the misperformance encountered in Russia. I propose that such a reading of these memoirs offers the possibility to bridge “Europeanness” and performativity. The second part of the chapter provides the theoretical trajectory which has established the concept of performativity. I pay attention to ways in which performativity is used in order to examine knowledge production (Austin 1962; Derrida 1988; Lytard 1984; Butler 1988; 1993). More specifically, I focus on the role of memory and misrecognition within performativity. I draw on Mieke Bal’s critique of Butler, where she points out that Butler’s theory of performativity does not elaborate on the role of memory (Bal 2002; 2008) and Butler’s understanding of the concept of misrecognition along with the terrors and possibilities entailed by it (Butler 1993). In the final section of the chapter memory and misrecognition in Custine’s diaries are synthesized in order to demonstrate how “Europeanness” and performativity relate and I examine the implications of such a coupling. I propose that such a perspective enables one to unpack how “Europeanness” is entwined with practices of Othering, how it generates intersubjectivity, and, consequently, how performativity challenges to rethink European identity as contingent.

2.1. THE TRAVELLER’S WINDOW AS A POINT OF VIEW

In his account of Western European Enlightenment travel literature, Larry Wolff argues that the first European explorers going Eastwards “needed [Eastern Europe], as the complementary domain whose backwardness illuminated by contrast the Genius of Europe, those Angels of Civilization, in the Godlike Regions of the West” (Wolff 1994: 355). Wolff claims that the memoirs of these explorers invented the idea of Eastern Europe in order to sustain Eurocentric myths. The authors of such literature were mostly French or English
 and their texts hardly serve as “objective” documents – they are infused with personal reflections and interpretations. These narratives show how Eastern Europe emerges “from the traveller’s window” (Wolff 1994: 43).

The view through a window is a peculiar one, because it separates the beholder and the one looked at by a transparent surface. Despite rendering the borderline between them invisible, the distance remains present. Therefore the window connects with the view as much as it separates. The capacity of the window to frame vision was famously observed by the 15th century Renaissance writer and artist Alberti who claimed that the window opens, closes and separates spaces as well as temporalities – “it is a membrane where surface meets depth, where transparency meets its barriers” (Alberti, qtd. in Friedberg 2006: 1). Essentially, the window preserves concealed detachment. Such interpretation of the twofold relationship that the window perpetuates challenges to understand better how travel memoirs establish and maintain the barrier between observed cultures and those who scrutinize them. Inscribed on “the traveller’s window”, literary memories establish and maintain a distance with the culture gazed upon. Therefore the window through which the Eastern peripheries have been inspected was fostering the explorers’ European identity and foregrounding the contrasting Otherness of the encountered strangers.

The memoirs of the Frenchman marquis Adolphe de Custine, written in the middle of the 19th century during his journey to Russia is a example of such a concealed detachment. Also, Letters from Russia – a compilation of diary records he produced during his three months in Russia – is a captivating account of the tensions arising because of the breach between Otherness and “Europeanness”. The letters are snapshots of the ways in which the everyday lives of ordinary people and the elites were unfolding at the time when social, political and cultural changes were rewriting the map of Europe – empires were collapsing and nation states were emerging instead.

Interestingly, the memoirs, deemed by Wolff as “one of the most influential travel accounts of the nineteenth century” (Wolff 1994: 364), gained their popularity only during the Cold War. When they were republished in 1951, once again profound changes were shaking global atmosphere –Europe was scrambling out of the rubble of war and the Soviet Union was devouring distinct Eastern and Central European cultures. In other words, the atmosphere was marked with the sense of loss. Since in this 19th century text loss is one of the leitmotivs, its sudden popularity after the World War Two is not that surprising. On the one hand, the century-old issues pertaining to autocratic power in Russia
 were relevant again in light of the power regime governing the Soviet Union. On the other hand, behind Custine’s reflections on autocracy, with which he was also attempting to interpret the political changes sweeping France in the aftermath of the Revolution, there is a less obvious narrative, which exposes the uneasiness of dealing with one’s identity as contested.

This concern with attempts to safeguard one’s identity is made explicit in the opening quote and is constantly reappearing throughout the diaries as Custine is criticising ways in which the Russian nobility are trying to perform “Europeanness”, yet fail to succeed, because their attempts are overtly theatrical. The memoirs are replete with metaphors of theatre, rehearsal, show, role, mask, mimicry, imitation. Whenever these appear, Custine refers to them as this desperate undertaking of the Russians “to be what we are”. He thinks that since the rule of Peter the Great in the 18th century “the higher classes of Russians, the nobles, the learned, and the powerful of the land, have been begging ideas and copying models from all the communities of Europe” (Custine 2002: 305). Consequently, he claims, the empire has become a “nation of imitators” (Custine 2002: 651). It is obvious that these thoughts expose Custine’s anger over the unconvincing performance that aims to copy the cultures well familiar to him. The excessive character of this performance goes against the mental images he has accumulated during voyages to Spain, England, Germany, France, Italy, Switzerland, England, and Scotland. He regards the superfluous show in Russia as a distortion of what he claims to know about Europe and a caricature of “the plants of an already ripened civilization” (Custine 2002: 632).

Why can’t the French marquis observe this society indifferently? Why is he disturbed by failed imitation? I want to address these questions by proposing that the kind of “Europeanness” he faces in Russia is uneasy since he regards it as performance. For Custine “Europeanness” in Russia emerges as if it is carried out and directed for the looking audience. This undermines his identity, because “Europeanness” is exposed as a show. When in the beginning of this chapter I suggest that the diaries are marked with a sense of loss, I propose that in Russia Custine feels as if something inextricable from his ideas about Europe is lost. In Russia he is faced with a spectacle which underscores that Custine belongs to a culture that is sustained through performance, therefore his identity cannot be regarded as objective reality. This is a discomforting moment, because it proposes that European identity is constructed and cannot be emanated effortlessly. What is labelled as European in Russia challenges him to let go of previous assumptions. In Russia the Frenchman, who has travelled across Europe extensively, is challenged to reassess his identity.

In response to this unconvincing spectacle, Custine sinks back into memories about the European countries he has visited and constantly emphasizes that the kind of “Europeanness” he faces is strange to him. In other words, he aims to preserve ideas about “ripened civilization” by detaching himself from “the civilization of the North” (Custine 2002: 164). Innumerable references to various European countries and his past, along with his endeavour to oppose superfluous performance, result in Custine’s own performance. His observations of Russia overlap with moments where he is clearly monitoring himself as he struggles to be regarded as an exemplary model of the proper European man. His ongoing accusations directed at the Russian people result in his endeavours to polish his own performance in order to maintain the air of “Europeanness” and the higher status.

In what follows, I will focus on one particular moment where such a dual look is apparent as Custine observes the Russians and keeps an eye on his own body language and manners in order to sustain his European background. The former look indicates his struggle to differentiate himself from the theatrical crowd; the latter proposes that performance of “Europeanness” among the Russians generates tensions within them. In different ways both looks establish that instances where “Europeanness” is implicated expose the difficulty of negotiating Otherness. Hence, the metaphor of “the traveller’s window” might articulate not only the way Enlightenment authors were writing about Eastern Europe, but also a more general condition that emerges once “Europeanness” is performed. Namely, such a performance unpacks Otherness within the performing subject. This way a window, when carefully looked at from up close, becomes a mirror where the looking subject is faced with a projection of her/his own image onto the subject looked upon. Such visuality challenges one to rethink the incongruity between these overlapping images. Hence, when “Europeanness” is at stake and the image of the Other emerges, it is possible to question how assumptions about identity are constructed. These dynamics unpack how “Europeanness” is entangled with performativity and what this performativity does. Therefore the memories of the 19th century traveller propose a possibility to fruitfully dissect what the concept of performativity entails and questions. The episode in Letter 11 is a good entry point to launch this discussion. It finds Custine anticipating introduction to the emperor Nicholas in St. Petersburg.

2.1.1. Looking at the self

In the beginning of Letter 11 the marquis is questioning his “dilapidated state” (Custine 2002: 147) as he prepares to appear in the palace to attend the marriage of the tsar’s daughter. The reason for his distress is the spur of his shoe which Custine lost when he was exiting a carriage. As the shoe hit one of the curbs, the Frenchman lost not only the spur, but the whole heel. The incident troubles the Frenchman considerably, as he begins to worry about having to appear like this at his first presentation to the emperor. The travelling aristocrat understands that the strangers are watching him as much as he is inspecting them. This mutual spectatorship makes Custine even more conscious about himself and therefore he strives to perform so as not to cause ridicule or laughter. Hence, the dilapidated shoe becomes a major concern for Custine.

This incident shows that the Frenchman struggles to avoid unnecessary attention, thus contrasting with the local elites whom Custine deems artificial, overtly theatrical, and herein, demanding visibility. His attempt to deliver a rather subtle or imperceptible performance is also obvious in the way he chooses his clothes prior to the wedding. Custine claims to have chosen to dress so as not to cause too many questions. He wants to safeguard the distance with the surrounding crowd by maintaining what he calls “the composure of a philosophic observer” (Custine 2002: 148). For Custine this standpoint could secure a zone of detachment where he would not have to be implicated in the surrounding drama too much and could keep his own identity intact. Yet the possibility of clear-cut positions, where he could remain a detached observer facing a performance that has absorbed the whole court, is questionable. The almost comic description about the unfortunate shoe shows that, contrary to Custine’s claims, he is delivering a performance as much as the local nobility does. This is because the idea of Europe invokes the image of the Other, which must be kept at bay via performance. In Letters from Russia this is evident not only in the fact that Custine is a Frenchman from Western Europe looking at the people of Eastern Europe and defining them as not quite European despite their laborious performance, but also in the antagonisms that mark the Russians performing “Europeanness”. This performance indicates an ongoing struggle to negotiate the futility of their endeavours since the shadow of the not quite European Other always looms over them.

2.1.2. Looking at the Other

Letter 11 demonstrates that the act of looking is never neutral
, therefore the possibility of being “a philosophic observer” is called into question. The episode in this letter, where the marquis meets the emperor, also shows how performed “Europeanness” differentiates between the European and the Other and the implications of such a rupture. The Frenchman meets the emperor shortly after coming to peace with the fact that he would have to appear in the court without the spur of his shoe. Overall, he describes the emperor as “never natural” (Custine 2002: 161), thus suggesting that even the most influential person in the empire must obey the performance principle that has taken over Russia. The emperor appears as someone who “has many masks but no face” (Custine 2002: 162) and “never lays aside the air of supreme majesty” (Custine 2002: 163). Custine suggests that the tsar must have been “schooled and fettered” (Custine 2002: 165) before the features of a “thorough Russian” (Custine 2002: 165) emerged. Because of timely “schooling” he comes across as a Frenchman or a German rather than a Russian.

What strikes me most is Custine’s concern with describing ways in which the emperor must be agonised by the need to perform. He defines the state of the empire as a rehearsal, whereby “no one knows his part, and the day for the representation never arrives, because the manager is never satisfied with the proficiency of his corps” (Custine 2002: 164). Could it be that the tsar as the manager of this rehearsal is never content, because the objective of the performance is less important than the never-ending act of performance itself? The question, in a strange detour, invokes what was unfolding in Vilnius in 2009 – the McKenzian challenge to “perform – or else” and performance as a way of sustaining power. The encounter with the most powerful man of the empire shows that even for him this undertaking is arduous.

Such an atmosphere in Russia has prompted theatre historian Catherine Schuler to remark that in the 18th and the 19th centuries the public life of the elites was marked with “strained performativity” (Schuler 2009: 1). The episode in St. Petersburg, where the travelling Frenchman meets the emperor, makes a strong case that “strained performativity” articulates the uneasiness of constantly negotiating subject positions implicated in the performance of “Europeanness”. As I show in Chapter 1, such a performance negates the possibility of detached spectatorship because it absorbs to participate in the social and political flows without the possibility of resisting such engagement.

To fully grasp the degree of performance that was penetrating the Russian society which Custine was scrutinising, it is important to note how the society of this time was governed and driven by performance. In her book on the role of theatre in imperial Russia, Schuler argues that the cultural life of the time contained more performance metaphors than the institution of theatre. Schuler notes that whether Peter the Great, who since the 18th century set the tone for the kind of performance and became the most important ruler of the Russian empire realised

the association of setting, costume, and consciousness or the power of theatrical representation, [Peter the Great] seemed intuitively to grasp the potential of performance to alter behaviours and beliefs. By forcing Westernization, reenvisioning and reorganizing the Russian state, and obliging Russians to accept and assimilate new scripts, fashions, settings, and props, he permanently transformed their social, cultural, and psychological realities. (2009: 3)

This observation is an illuminating entry point to the lives of the people in Russia, which underlies much of Custine’s literary memories. But his description of the encounter with the tsar and his diaries, in general, go further than providing an illustration of the ways in which performance is used as a means of establishing power. Letters from Russia show that performance generates the tensions within the performing subject, which challenge to rethink one’s identity. When even the emperor is subjectified to perform, performance becomes not something that one does for a particular purpose, but something that one cannot refrain from. Since even the emperor’s body looks trained, maintains a certain posture and his facial expressions look like masks, such atmosphere invokes a remark of one 18th century Russian aristocrat who said that in the Russian empire “[t]he point was not to be but to appear” (Figes 2003: 44).

Does this fix Custine’s diaries as a historical account, one which is only relevant for historians interested in imperial Russia? If that were the case, I doubt the text would have received attention again in the 1950s. It is crucial to keep in mind that Letters from Russia invoke numerous references to European civilization, European communities, and European people. These references constantly invoke Custine’s resistance to connections between Europe and performance, so explicit in the lives of the Russian elites. In Custine’s memoirs neither the European cultures nor the lives of their high and low societies are addressed in juxtaposition with performance. Yet Custine’s own way of getting on with his life in Russia stands in stark contrast to his silence on this matter. In this way his diaries invoke what Joseph Brodsky, one of the most celebrated Russian poets of the 20th century, said about St. Petersburg. I should note that much of the narratives that Custine describes took place in this city. I quote from his celebrated essay Guide to a Renamed City, which he wrote in exile after being forced to leave the Soviet Union in the 1970s and was never allowed to come back:

When you look at the Neva’s panorama opening from the Trubetzkoy bastion of the Peter and Paul fortress, or at the Grand Cascade by the Gulf of Finland, you get the odd sensation that it’s not Russia trying to catch up with European civilization

but a blown-up projection of the latter through a laterna magica onto an enormous screen of space and waters that takes place. (Brodsky, 1986: 7)

Brodsky’s point of view recalls the spaces that bound St. Petersburg. Neva is the river on the banks of which the city was established in 1703 and where “strained performativity” accelerated. Here, a quick detour enables one to approach Custine’s memoirs within a broader context. The tsar Peter the Great, who founded the city, started building it only after his travels through Europe. Thus, in many ways St. Petersburg was a replica of his memories, which was erected astonishingly fast, as if he was trying to give shape to those memories as fast as possible. As artists were producing early 18th century panoramic engravings of the city, they included façades that were built at the time with those that did not exist yet (Boym 2001: 127). Founded as a break from the Russian past, the city was meant to write a narrative of a European country in the making, hence – a country that did not yet exist.

This project, that was emerging on what was previous a swamp, generated a lot of antagonisms, because both visiting foreigners and the Russians alike felt disturbed when they had to look at this double exposure of Europe and Russia, as Brodsky defines the city, materialising at a shocking pace. The 18th century Italian scientist and writer count Francesco Algarotti famously accused Petersburg for being the centre of “bastard architecture” (Algarotti, qtd. in Figes 2002: 9). The Italian was outraged that the city “steals from the Italian, the French and the Dutch” (Algarotti, qtd. in Figes 2002: 9). Contrastingly, a number of 19th century Russian cultural critics had to defend St. Petersburg as a city that belonged to Russia. A quote of Alexandre Benois, one of the most prominent art critics of the time, deserves to be mentioned in full:

In [its] stiffness, in what, to all appearances is just philistine ‘bon ton’, there is even something fantastic, a certain fairy tale about a sorcerer who is wise but not good-hearted and who wanted to create an entire city in which, in the place of living people and living life, there would be robots, irreproachably fulfilling their roles, a grandiose, never slackening music-box spring. The fairy tale is rather gloomy, but one can’t say that it is completely disagreeable. I repeat – in this mechanicalness there is some and perhaps even a great deal of charm, in any case, a greater charm than there is in the bourgeois, sensible, diligent life of Berlin. (Benois, qtd. in Johnson 2006: 50)

The quote demonstrates that the Russians did not acknowledge St. Petersburg as Russian easily, yet indicates a belief that here fragments of European places surpassed their originals in Europe.

These historical references to the foundation of St. Petersburg and social life of the time reiterate the drama that Custine experienced in this city and Russia. Custine’s quotes I refer to expose the difficulty of imagining that one’s identity might not be as congruous as one was previously assumed and that it in fact entails polarities and contradictions. The city of St. Petersburg is a remarkable parable of such antagonisms, since the performance that has marked the city’s appearance and Custine’s diaries challenge to locate this paradox within European identity. Brodsky’s quote has a lot in common with “the traveller’s window” because it proposes a point of view where it is impossible to make sense of the image projected by the magic lantern without juxtaposing Europe and Russia as its Other locked in an ongoing dialogue. Their clash in St. Petersburg intensifies the drama that Custine undergoes as he tries to preserve his own European identity and resists to identify with the spectacle he witnesses. Yet, as I have pointed out, the window serves as a type of mirror where the looking subject faces a projection of her/his own image on the subject looked upon. This tenuous image, where the Other overlaps with the self and the shapes of both have to be deciphered, proposes one to rethink one’s identity.

I want to suggest that such an intricate image develops in Custine’s literary memories and allows to understand how “Europeanness” is entangled with performativity. This interrogation pushes one to imagine if European identity can embrace its Others and questions why this might not be that easy. Before returning to this point, I first provide the theoretical trajectory which has established the concept of performativity. I pay attention to the ways in which performativity is used in order to examine knowledge production and focus on the role of memory and misrecognition within performativity. In the final part of this chapter, memory and the anxiety of misrecognition in Custine’s memoirs are synthesized in order to illustrate how “Europeanness” and performativity relate and the implications of such coupling.

2.2. PHANTASMS AND PERFORMATIVITY
Shannon Jackson claims that disciplines where fragments of performance paradigm have been embraced abound with “p-words of various sorts – couched amongst various prefixes and suffixes” (Jackson 2004: 3). Performativity is one such p-word. Its crossovers with performance and difficulties to distinguish between the two have generated what Eve Kosofsky Sedgwick and Andrew Parker call “a carnivalesque echolalia” (Kosofsky Sedgwick & Parker 1995: 1), which over the last couple of decades has resulted in widespread and diverse uses of performativity. In one of the most comprehensive books on performance studies – Richard Schechner’s Performance Studies. An Introduction (2006) the chapter on performativity starts with a paragraph “A term hard to pin down”. The paragraph sets off with an all-encompassing statement that “performativity is everywhere” (Schechner 2006: 123).

These theorists illustrate the difficulty to define performativity, yet their observations hardly help to make sense of the aforementioned echolalia. A more rewarding entry point would be an attempt to account for the contexts within which the concept has appeared. Despite its etymologic affiliation with performance, performativity stems from speech act theory rather than theatre or performance studies. It has its origins in the work of philosopher J. L. Austin who introduced the concept of the “performative” (Austin 1962). I must point out that Austin does not deal with performativity per se, but he has contributed significantly to the ways in which performativity was later framed. Austin establishes an important connection between acts and language by claiming that utterances have the capacity to perform what they speak rather than merely describe actions. One of the most popular quoted examples from his work is the “I do” in the marriage ceremony. This phrase is not so much an answer to the question, but a way of constructing a new life. “I do” does not signify its beginning, because Austin proposes that “I do” is the first instance of this transformation. Jacques Derrida challenged Austin when he displaced language from the field of communication and showed that culture, in the broadest, sense can be regarded as a text where writing is entangled with power (Derrida 1988). Derrida’s take on the performative shows that “I do” has the power to perform and organise meaning only because it has been uttered a nuimber of times before within similar circumstances and continues to circulate this meaning. This ongoing reiteration is crucial to Derrida.

 Judith Butler proposed a complex reworking of these theories of performativity and placed as performativity at the heart of identity politics. For her, performativity “must be understood not as a singular or deliberate ‘act’, but rather, as the reiterative and citational practice by which discourse produces the effects that it names” (Butler 1993: 2). Her work on performativity became a way of explaining gender construction as an “accomplishment which the mundane social audience, including the actors themselves, come to believe and to perform in the mode of belief” (Butler 1988: 520). For Butler this cyclic process is entwined with embodied acts. They perform what they say, yet these acts carry meaning not in their singularity, but in an incessant repetition of the previous conceptions of gender. This way Butler’s work shows how social categories appear only through the replay of norms, images and behaviours. This construction is not a simple materialisation of the subject that it names, but also an exclusion of other subjects who do not fit within the recognisable discourse. Butler claims that discourse maintains the “power to establish what qualifies as ‘being’” (Butler 1993: 188). Butler’s work on performativity can be regarded as a constant flashback, a performance of a repetition that now recycles what has been and, consequently, constructs knowledge. The power of reiteration lies in its ability to secure the past without possibility to revise it. Such framing distinguishes Butler’s understanding of performativity “as dominant and punitive form of power, one that both generates and constrains human subjects” (McKenzie 1998: 220).

There is a common thread running through these theories – performativity is placed on the spotlight when knowledge is at stake. Jean-Francois Lyotard’s seminal The Postmodern Condition: A Report on Knowledge (1979) is another interesting case where issues on knowledge and performativity as well as power overlap. The book, which announced the collapse of grand narratives and the advent of postmodernity, was commissioned by the Quebec government as a report on the ways in which technology shapes knowledge in the sciences. Performativity became one of the key concepts in the book as “the optimization of the global relationship between input and output” (Lyotard 1979: 11). I elaborate more on this aspect in Chapter 1 where I bridge such a reading of performativity with the implications of global performance
. What is important here is that performativity once again is at the core of power relations and the knowledge they produce. For Lyotard, performativity explains how meaningfulness of science and technology is grounded in their claimed ability to generate effectiveness. Once effectiveness is expected, any measures that manage to achieve it are vindicated. Since technology reduces effectiveness to the level of measurable data, Lyotard declares that accumulation of such data is going to challenge existing metanarratives within sciences, alter the nature of knowledge and its transmission.

These trajectories touch upon slightly different nuances, yet essentially they converge because they reveal that performativity first of all relates to meaning production – what constructs, legitimates and maintains it. This meaning is not detached from the subject – it fills the constructed subject, therefore this meaning is internalised. The most vehement articulation of the implications of performativity resides in Butler’s work on gender construction, which for Butler is the constant repetition of ideas about gender that are perceived as belonging to one’s identity. Therefore whenever these ideas are confronted, the challenge is understood as a direct threat to one’s identity. The terror of subjectifying power lies in the fact that power constructs a narrative which the subject embraces as its own. Such a process establishes social categories that mark the subject as “normative phantasms” (Butler 1993: 3) – normative in the sense that they bound and dominate subjects and phantasmal because these categories are imaginary. I quote Butler:

To be dominated by a power external to oneself is a familiar and agonizing form power takes. To find, however, that what ‘one’ is, one’s very formation as a subject, is in some sense dependent upon that very power is quite another. (1997: 1).

Butler reworks Foucauldian notions of power relations by locating them within the subject and challenging one to live with this understanding. In the Introduction of this thesis I refer to her image of eclipse that defines the way the subject wrestles with power. Butler’s imagery must not be reduced to the fact that power obstructs. Eclipse first of all indicates shifts within subjects as sites. Butler considers how performativity as repetition works as a two-way street where power is enforced, but also where power relations can be contested. These antagonisms are ongoing and they shift boundaries. Whenever performativity is unpacked as the construction of discourse through repetition, these tensions open up ways to see how categories that mark identities are contingent. I have shown this in Chapter 1, where ways of producing artwork fit for the title of European culture capital exposed misunderstandings of what a European artwork should look like and how it can undermine ways in which Lithuania is regarded globally.

Within the scope of this thesis, Butler’s understanding of performativity is important because she uses this concept with regards to identity politics. Through her argumentation she exposes that identity formation is not independent of external forces, hence claiming that the subject is a site where these forces clash. Butler considers the discourse of gender as one of such external forces. I argue that the discourse of “Europeanness” is another external force because of its capacity to mark subjects as European and not quite European. To quote Butler again, “the construction of the human is a differential operation that produces the more and the less ‘human’, the inhuman, the humanly unthinkable” (Butler 1993: 8). This differentiation is obvious in Custine’s reference to Russians as monkeys, which I quote in the beginning of this chapter (Page 44). This quote indicates how ways in which European identity is conceived establishes and safeguards the boundary with the Other. Therefore this 19th century text is not that different from the present condition of Europe crisscrossed with the boundaries between Eastern and Western, veiled and unveiled, legal and illegal, performing and misperforming. Performativity enables us to see how memory and misrecognition are enmeshed with such differentiation. I will deal with these two layers described above separately in order to produce a nuanced understanding of the notion of iterability that Butler deals with.
2.2.1. The twilight zone of memory

The concepts of reiteration and citation imply that whenever performativity is invoked, the idea of time is also very important. This suggests that memory as the mediator of the past in the present should be given considerable attention within the concept of performativity. Interestingly, that is not the case in Butler’s work. This shortcoming is observed by Mieke Bal (Bal 2008: 135)
. With regards to the interplay of memory and performativity, I draw here on two of her texts – a chapter on performance and performativity in her book Travelling Concepts (2002) and her book Loving Yusuf. Conceptual Travels from Present to Past (2008). In Travelling Concepts Bal argues that memory is instrumental in mediating the past rather than recalling it, therefore it can be approached as an intimate interaction with what has been. According to Bal, memory “is not something that happens to us but something we do” (Bal 2002: 190, italics – MB). In other words, memory is an act that makes the past rather than shows it. This demonstrates parallels with my reading of performativity whereby the past is also constructed. Bal moves on to claim that performativity is “‘the act itself’, in a unique present, where memory plays its tricks” (Bal 2002: 177). In this way she establishes the link between performativity and memory and elaborates on them in Loving Yusuf where she deals with the retelling of narratives and ways in which their reading is complicated because of different cultural contexts and memory. Her central case in this 2008 work is the biblical story of Joseph and Pothiphar’s wife alleged rape, which later found an afterlife in Qur’an, Rembrandt’s painting and in Thomas Mann’s novel.

 According to Bal, the way J. L. Austin approaches speech acts does not address the uneasy interaction with acts, namely, with “what that which was said (or not said) does to the other’s subjectivity” (Bal 2008: 204). She argues that Austin’s most quoted example, the marriage ceremony and the decisive “I do”, leaves out the disturbing experience that performativity forges. It is disturbing in the sense that like memory, performativity exposes the failure to preserve the past as it was. For Bal performativity is a form of travel – which can facilitate “responsible border-crossings” (Bal 2008: 137) between shifting boundaries. As Bal says,

[R]eplicability, then, is the tool not for iteration, nor for comparison mobilized to distinguish between ‘good’ and ‘bad’ or ‘original’ and ‘derivative’ versions, including the scholarship about them, but for shifting the boundary between commensurable and incommensurable objects. (2008: 136)

In light of this, citation or reiteration can be regarded not as an endeavour to repeat, but what I would call a stereoscopic engagement. The 3-D effect of stereoscopic images is achieved by placing two images taken from slightly different vantage points next to each other. The result of looking at such juxtaposition is a completely new spatial experience rather than representation. Similarly, whenever different versions of the same concepts or ideas are placed side by side and memory is implicated, they also challenge ways in which reality is experienced.

I should note here, though, that Butler focuses on memory briefly in the footnotes of Bodies That Matter (1993). Here she claims that an “‘act’ is always a provisional failure of memory” (Butler 1993: 244). Yet Butler neglects to elaborate and observe that memory is always already stained with failure to recollect the past as it was, despite the fact that the impossibility of adequate repetition of the past is tackled convincingly throughout her work. Instead of focusing on memory, in this particular section Butler shifts her attention onto temporality and refines her reading of Derridian reiteration. According to her, the latter should not be equated with simple repetition. The temporality involved in subject construction is more complicated, because reiterated moments cannot be clearly distinguished – they “may well be nothing other than a retrospective fantasy” (Butler 1993: 245). Butler proposes that such reiterations spatialise time by including some subjects and excluding others from them. The appearance of “betweenness” (Butler 1993: 245) within which some subjects vanish and become unthinkable is the space where subject construction continues. Such spaces indicate that the past reiterated without its fragments is the past that has never been. This raises the question of what becomes of memory once the past one attempts to recall appears to be dubious. Is there anything left to relate to?

Perhaps to a certain degree these questions point towards possible explanations why memory is not frequently encountered in Butler’s work. Since her theory undermines the adequacy of the past, there is no past that memory can mediate. What’s left, as Butler states, are fantasies and phantasms. Bal’s claim that performativity conceives disturbing experiences proposes to rethink Butlerian performativity by acknowledging the role of memory. The terror of performativity which marks Butler’s work and the disturbance Bal posits can be read as the ongoing struggle to recognise the self in the past and look for ways to ground one’s identity. Performativity indicates that the social categories which give shape to identity are constructed on grounds of an inevitably fragmented, thus, scripted past. Butler refers to this past as “sedimented” (Butler 1993: 244), thus showing that the past is never as it was. Whenever memory is understood as something done rather than given, acts of memory become attempts to make sense of this state of affairs where identity appears to be harboured in the very past that is questionable.

Here the title of this segment – The twilight zone of memory – makes sense and is used because it indicates that the locus of memory is replete with obscurities, transitions and boundaries. Memory relates to forgetting and failure to remember as much as it can be associated with recollection. The idea that memory functions in the “twilight” zone is proposed by Andreas Huyssen:

Twilight is that moment of the day that foreshadows the night of forgetting, but that seems to slow time itself, an in-between state in which the last light of the day may still play out its ultimate marvels. (1995: 3)

In other words, within memory the anxiety to restore the past meets the burden of failure to recall and the threat of forgetting. Since, as I have attempted to show, memory and performativity of social categories are implicated in the process of identification, then both can be coupled for some productive interrogations of identity. Once memory reclaims such an active role within performativity, it pushes us to examine the terror and the possibilities of subject’s misrecognition with the past. This last point is the topic taken up at greater length in the following section.

2.2.2. Misrecognition: from terror to possibilities

Concerning the relationship between misrecognition and performativity, I return to Butler and discuss her understanding of misrecognition. According to Butler, the only way to break the cycle of repetition that establishes “normative phantasms” and defines what identity can and cannot be is by distorting citationality. Simply put, this means making way for performances that resist to reiterate previous narratives. Such reasoning indicates the contingency of identity. Butler suggests that such reassessment of identity can take place when “disidentification” happens. Disidentification is an “experience of misrecognition, this uneasy sense of standing under a sign to which one does and does not belong” (Butler 1993: 219, italics – JB). Misrecognition, in the Butlerian sense, indicates that encounters with incongruous identities challenge presuppositions and open up new ways of thinking about social categories that structure our lives. With regards to gender construction, misrecognition of gender happens when the distinction between what is culturally mediated as feminine or masculine is not that easy to define. For Butler people in drag, intersex people and queers are some examples that complicate identification. Once identification cannot happen in the usual manner, the resulting uneasiness and frustration of not being able to relate to encountered identity becomes frightening for the one who opposes to regard identities as contingent. Resultantly, misrecognition should not be regarded as exterior to performativity, because Butler’s reading of the concept entails that repetition is doomed to fail in its recuperation of the past. Therefore as reiteration happens, it both produces and destabilizes social categories, which are inevitably contingent. Misrecognition achieves the same, but it necessitates what Bal refers to as travel – constant migration across boundaries where cultural contexts and assumptions forge knowledge (Bal 2008: 137).

In light of Bal’s elaboration on Butler, performativity as knowledge construction necessitates travel from previous assumptions to present encounters and therefore engages in constant oscillation of boundaries that give shape to identities. The way I sketch out the appearance of the concept and its uses in Butler’s work demonstrates that performativity establishes subjects and implicates them in the reiteration of prescribed subject positions. This is a powerful reworking of Foucauldian notions of power and knowledge, because it proposes not only that discourses are constructed, but that they are maintained by the very subjects defined in these discourses. Bal’s insistence on the acknowledgement of memory within performativity is a fruitful contribution to claims that performativity shows “how is saying something doing something” (Kosofsky Sedgwick and Parker 1995: 1). The interrogation of memory as travel, as Bal proposes it, articulates how identification is replete with flashbacks and continued attempts to ground one’s identity by recalling the past. Yet a careful dissection of performativity and the layers it consists of illustrates that identity is contingent and reveals the phantasms on which it is based.

I believe that instances where memory and misrecognition are foregrounded exemplify this claim and that Custine’s 19th century memoirs are an apt illustration of phantasms that pertain to the construction of European identity. Therefore I read his diaries not merely as documentary material, but as an endeavour to secure European identity in memories and respond to the terror of misrecognition. Here performativity that unfolds with regards to “Europeanness” enables one to locate the phantasms that mark this notion. In the following part I interrogate Custine’s case further with my reading of performativity.

2.3. BORDER-CROSSING TERRAINS OF STRANGENESS

The 19th century diaries of marquis de Custine illustrate my reading of performativity aptly and demonstrate that the coupling of “Europeanness” and performativity unveils the notion of Otherness, establishes intersubjectivity and challenges to rethink European identity. In Russia Custine is an outsider viewing strangers who perform “Europeanness”. The tensions between these assumptions I have already outlined in the previous sections reveals that performativity is not something that can be observed, but rather the uneasy struggle to negotiate differences that unfold in the act of looking. In the memoirs such points of view emerge along with memories and personal assumptions about “Europeanness”. As a form of travel, performativity migrates from the past to the present, from the Other to the self, and through the distances emerging between these realms. In these “border-crossings”, as Bal calls them, one attempts to look for more inclusive categories that clash with fears of challenged identities. This unfolds throughout the pages of Custine’s letters and I want to flesh out how precisely these clashes generate practices of Othering, intersubjectivity and, consequently make way to reassess European identity.

 2.3.1. Otherness and intersubjectivity

My analysis of Custine’s memoirs demonstrates how he is constantly negotiating Otherness. As Custine observes the “nation of imitators”, he incessantly defines ways in which they are different from the cultures they strive to imitate and how their mimicry is doomed to fail. I have underscored that he never considers his own way of getting on with life in Russia as performance. His references to his aristocratic background do not invoke theatrical connotations. Therefore, he regards himself in opposition to the surrounding performance. The imaginary position of the “philosophic observer” becomes a desire to resist being implicated in this performance and to distance himself from those he fails to understand. Consequently, the performativity of “Europeanness” produces not only Europeans, but also non-Europeans, barbarians, savages, monkeys and other hostile subjects. In other words, whenever “Europeanness” is defined, it also produces the Other.

That said, the subject observed from afar is not the only Other who emerges from Custine’s observations. Letters from Russia illustrate that looking unleashes internal tensions within the one who labels confusing subjects as strange and antagonistic. The uneasiness of witnessing a distorted image of what Custine regards as European civilization puts him in a situation whereby he has to recall the culture he comes from. Yet as the episode with the shoe illustrates (Page 48), his personal struggle to adequately represent his culture gives rise to the strenuous monitoring of his own moves and outfit. This way the travelling Frenchman is also implicated in the performance of “Europeanness”. Consequently, by doing so he negates previous assumptions that the stagecraft he encounters in Russia has nothing to do with adequate “Europeanness”. Custine is a telling example of how his European identity is constructed through rehearsals similar to those he witnesses among the Russian elites struggling to perform. What is more, he must constantly strive to perform properly in order to sustain estrangement with the surrounding culture and maintain “Europeanness”. Hence, Custine not only labels the Other, but wrestles to conceal various forms of Otherness that might mark him and undermine his identity. In this way he denies misrecognition with the “outward show” (Custine 2002: 134) he witnesses among the Russians and aims to perform homogeneity of his assumed “Europeanness” and must keep up his idea of Europe. Therefore his idea of European identity has no room for the Other – it is cast as strictly bounded and immutable.

In light of this, Custine’s 19th century text is a striking demonstration of the uneasiness to acknowledge what Julia Kristeva calls a state of recognising the stranger within the self. According to Kristeva, in one way or another identities are marked with difference and are never homogenous. This means that these identities in different contexts turn us into strangers to ourselves. Therefore any groups or communities that give rise to shared identity conceal this innate strangeness. Yet only by admitting this kind of strangeness it is possible to live without constantly demarcating the self with the Other. I quote Kristeva:

Strangely, the foreigner lives within us: he is the hidden face of our identity, the space that wrecks our abode, the time in which understanding and affinity founder. By recognizing him within ourselves, we are spared detesting him in himself. A symptom that precisely turns ‘we’ into a problem, perhaps makes it impossible, The foreigner comes in when the consciousness of my difference arises, and he disappears when we all acknowledge ourselves as foreigners, unamenable to bonds and communities. (1991: 1).

Kristeva’s consciousness of own difference and the need to negotiate it is similar to Butler’s misrecognition insofar as it denies the illusion of an essentialist identity. Kristeva’s argument also challenges to consider how Otherness is never simply looked upon, but is always catalysing a disturbing encounter with difference. In Custine’s case, just like past travellers from the West of Europe, he fails to acknowledge the fact that the window through which he is looking at mimicking monkeys makes him look at himself.

In bridging Kristeva with Butler, it is important to note that performativity works not only as repetition of unchallenging discourses, but offers a possibility to revise them. This chance lies in the fact that encounters with the Other unleash the possibility of intersubjectivity. When space with the Other is shared, this co-presence generates performance and this is made explicit in Custine’s diaries. As this chapter makes clear, Custine’s “Europeanness” emerges whenever he encounters misperformed “Europeanness” in Russia. This mingling of the self with the Other can become productive when the element of stagecraft pertaining to this shared presence is acknowledged. Jessica Benjamin proposes that intersubjectivity is “the shadow cast by the other in the space in-between” (Benjamin 1998: xii). In other words, intersubjectivity as the reassessment of subject positions that mark us can happen only when the look is nuanced and seeks to locate the shadows cast by the subjects that speak. Custine resists such critical intersubjectivity and instead rushes to reject any possibility that what he regards as misperformance in fact challenges him to rethink how the idea of “Europeanness” came to be and how he might live further. This is where the twofold valence of performativity resides – in its possibility to reiterate discourses and at times challenge them. Yet as my analysis of Custine’s memoirs demonstrates, in either scenario performativity unpacks how phantasms give shape to lived reality. My reading of the 19th century memoirs written by a nostalgic Western European man proposes to consider that “Europeanness” might as well be only one of such phantasms.

2.3.2. From reappearing phantasms to dubious identity

The claim that “Europeanness” can be regarded as a phantasm does not propose that the category is void of meaning. Quite the contrary. In the Introduction to this thesis I map out how various ways of establishing European commonness are present nowadays, particularly in the circulation of various Euro-events, such as the European Capital of Culture. Custine’s memoirs establish some continuity between the current state of narratives on “Europeanness” and past narratives. It is therefore crucial to question what instances where “Europeanness” is at stake entail. My reading of Custine’s memoirs reveals that performativity unfolding in Custine’s encounter with “Europeanness” in the 19th century Russia exposes how this category is sustained with memories and through resistance to misrecognition. References to European cultures as memories preserve his existing assumptions and his refusal to relate to the misperformance of “Europeanness” keeps his identity intact. His own European background comes to matter or even becomes visible only when he is on the fringes of Europe. In the periphery and the absence of what he regards as European, he must remind himself of his past and preserve it, because in doing so he authenticates himself – a member of France’s disappearing aristocracy. In this way, Letters from Russia unpacks how “Europeanness” is inseparable from stagecraft and therefore is constructed alongside Otherness.

Still, as I demonstrate, performativity not only establishes discourses, but exposes how subject positions appearing in them are unstable and can therefore be contested. Whether regarded as genuine or witnessed as unconvincing, the idea of proper “Europeanness” is unattainable. My reading of this 19th century text allows me to extrapolate that there is no such thing as a fixed state of “Europeanness”. However, what is perceptible is the fact that this category of “Europeanness” generates boundaries that must constantly be crossed in order to go a step further than marquis de Custine did almost two centuries ago when he responded to the not quite right performance of “Europeanness” with blind outrage. Instead, it might be useful to ask if its proper performance is at all possible and by what mechanism it may be considered as proper. Answers to such questions would involve attempting to learn to negotiate shifting realities where phantasms and identities would not be regarded as complete opposites, but realms that swell into each other. The following chapter deals with possible ways to negotiate such shifting realities by bringing back to contemporary Europe and examining an artwork that blurred the boundary between reality and fiction.

CONCLUDING REMARKS

In this chapter I have established that when “Europeanness” is coupled with performativity, it is possible to interrogate how constructions of “Europeanness” affect the subject struggling to perform this category. I argue that interrogations of this question are more important than attempts to define what “Europeanness” is.

My analysis of the 19th century memoirs of Adolphe de Custine written during his journey to Russia establishes an account of subject positions that appear when “Europeanness” is at stake. In his diaries there are insiders, strangers, those subjectified to be looked at and those who judge, those who appear European, those who claim to appear as such and those who strive for this appearance. Using Custine’s memoirs I have shown what dynamics appear between these subject positions and how they construct ideas about the Other. My interrogation reveals that Othering is a response to ways that challenge assumptions about European identity, yet this also may not be a straightforward process. Drawing on the memoirs and the context within which they appeared, I have established that the value of “Europeanness” is perceptible once its disappearance is at stake. Hence, its misperformance is met with attempts to reinstall its proper performance. I show that either way “Europeanness” is entangled with stagecraft and therefore I claim that it should be regarded as a constructed and, consequently, contested category.

The coupling of Judith Butler’s and Mieke Bal’s arguments on performativity with Custine’s memoirs has revealed that memory and misrecognition unpack ways in which “Europeanness” is shaped. While Butler’s theory of performativity claims that the past is constructed with discourse and therefore signals memory as an inevitable failure, Bal’s elaboration of performativity establishes that memory does not aim at restoring the past. Rather, for Bal memory is entangled with performativity and unearths the difficulty of negotiating the past when it is challenged. Letters from Russia demonstrate this with clarity. Finally, my interrogation of this case study has exposed the uneasiness of dealing with ways in which ideas about “Europeanness” were challenged even in the past. Consequently, performativity as repetition can be elaborated as the struggle to negotiate differences that unfold in the act of repetition for Custine and even now. In the following section I examine a more recent attempt to reiterate unchallenging narratives of “Europeanness” and demonstrate how unconvincing reality can challenge ideas about European identity.

Chapter 3. IN-BETWEEN SHIFTING REALITIES: THE CASE OF THEATRICALITY IN BRUSSELS

The previous section exposed that “Europeanness” produces Otherness and if both categories are contingent and swell into each other, it is important to attempt to address both. This chapter is attempts to look for ways in which shifting realities can be read. I will do so by focusing on a particular site where the uneasiness of engaging with shifting realities was exposed. The object of my interrogation is the headquarters of the European Union council in Brussels where David Černý’s installation Entropa, commissioned by the Czech government, was erected in January 2009. I pay specific attention to both the content of the installation and its contextual frame as a state-commissioned artwork displayed in a political institution. I argue that such framing complicates engagement with Entropa and the controversial representation of Europe that it proposed. Because of that, Entropa rethinks what would be a more authentic representation of Europe. Yet this question suggests that authenticity is based on assumptions, longings and other feeble categories. This way the installation engages in theatricality as a mode of its perception. I argue that theatricality pushes the spectator to rethink how reality is constructed with subjective points of view. Hence, reality emerges as always already staged. Since Entropa foregrounds the idea of Europe, theatricality can catalyse critical interaction with this idea.

Visual representation of Europe in Entropa and the process of looking are main concerns in this section. In this chapter looking is approached as distinct from the instance of seeing. The performative interaction of these two processes with forms of representation conceives what Maaike Bleeker calls the “seer” (Bleeker 2008: 18). The seer is never merely engaged in the act of “just looking”. Seeing, as Bleeker shows, is an active process rather than an act of submissive spectatorship or passive observation of what is given to be seen. Seeing “always involves projections, fantasies, desires and fears, and might be closer to hallucinating than we think” (Bleeker 2008: 18). Therefore the seer defines a subject position of an implicated beholder who takes in the possibilities, the limitations and the conventions that are being offered in the process of showing. Hence, Bleeker claims, the seer always sees less than is possible to see and, conversely, more than what is given to be seen. In other words, the seer articulates the limitations and the possibilities of seeing. The seer as defined by Bleeker is the trope I will use in order to complicate the moment of “just looking”.

Instances that expose the inevitable inadequacy of representation on the one hand, and the longing for satisfying adequacy on the other, unpack the paradoxes of showing and seeing. Here their limitations and possibilities are revealed. Sites that examine the tensions appearing in the process of looking reveal “a match between the desires, expectations, presuppositions and anxieties that characterize an actual viewer and characteristics of the subject position implied by what is seen” (Bleeker 2008: 38). When critical representation of Europe is faced, it is possible to undo the phantasms I refer to in the previous chapter. However, such encounters challenge to rethink the tenuousness of the reality that the European subjects inhabit. What’s more, they reveal the agony of seeing the European subject.

The first part of this chapter addresses the installation Entropa and the context within which it was displayed in Brussels. I explicitly demonstrate how Entropa makes the way to think that Europe functions as a stage production guided by careful scripts that manage particular ways of showing and looking at Europe. By doing so Entropa proposes productive ways of dealing with the complicated relationship between representation and reality. The following section of the chapter proposes that Entropa achieves interrogation of representation and reality by implicating the seer in the process of theatricality. Theatricality is defined as a mode of perception that contests the possibility of objective reality. I outline the theoretical trajectory where theatricality is approached as critical engagement with the limits of representation and the anxieties of seeing reality as theatre-in-the-making. I primarily draw on Maaike Bleeker’s critique of the way Tracy Davis treats the concept of theatricality (Bleeker 2007; 2008; Davis 2003). I also integrate the perspectives of Elizabeth Burns (1972) and Nicolas Evreinoff (1927) in order to show the different implications of theatricality onstage and where the stage cannot be clearly delineated. The final part of the chapter synthesises this theoretical trajectory with the reading of Entropa in order to examine the extent to which reality and fiction can be read together in the construction of the idea on Europe. I claim that Entropa disturbs the demarcation between the offstage and the onstage. During its official launch one of the Czech officials called it “just art”, but the events that followed clearly revealed how art as an object to be looked at (thus, experienced at a distance) and politics as the realm of lived reality overlap in a complicated relationship where the distinction between the two is not clear. Therefore Entropa pushes to reconsider why interaction with the offstage and the onstage differs. Also, since the installation was erected outside of a traditional space of exhibition (not in a gallery or a museum), the status of Entropa is contested, because it can be regarded as failing to qualify as an artwork. The chapter traces how such a dubious status of an artwork engenders different ways of looking at Entropa.

The chapter proposes that since Entropa was commissioned by the Czech state and exhibited in the EU institution, its framing as forgery complicates critical assessment of Europe. Once it becomes clear that Entropa is framed as a humorous deception, it is possible to disregard it as a critical response to the current state of Europe. Since theatricality as a mode of engagement proposes that the offstage and the onstage are not binary oppositions, but rather thresholds swelling into each other, Entropa enables the seer to address Europe as a site where imagination coats fact and fiction overlaps with reality. This way Entropa makes way for a critical reflection on the idea of Europe and the subject positions this idea produces. I argue that by challenging the idea of Europe with its visual representation, Entropa exposes the clash between the uneasiness of representing Europe visually and the anxiety of seeing its inadequate representation. The installation illustrates the paradox of seeing as the anxiety to negotiate the desire to see more on the one hand and the inclination to see less on the other hand.

3.1. ENTROPA AS ‘JUST ART’: COMPLICATED ENGAGEMENT

I saw Entropa in April 2009, a month before it left the headquarters of the EU Council. A giant square, 16 metres high and 16 metres wide, towered above and claimed almost the whole wall of the atrium where it was suspended. Above it - a model of a small airplane, below it – the press conference room with hundreds of chairs for international journalists broadcasting the EU mediascape globally
. The space occupied by Entropa is the first thing one sees after entering the building of the EU Council. Semi-annually it is given to the government of the country heading the six-month-long presidency, where artists of those countries exhibit commissioned work. Given the context of the institution, it comes as no surprise that displayed artworks tend to be celebratory and rarely address the idea of Europe or the EU critically. A few years ago, marking Germany’s presidency, an installation in the shape of two identical bridges was created. One of them was placed in the headquarters of the EU Council, the other one was erected in the central hall of the Federal Foreign Office in Berlin. When France held the presidency in 2008, a large balloon in the French national colours was suspended from the ceiling.

The installation Entropa was commissioned by the Czech government and erected in the headquarters of the EU Council in January 2009 to mark the start of the Czech presidency in the Council. Contrary to expectations, Entropa neglected to reflect upon the euphoric celebration of Europe’s unification epitomised by the enlargement of the EU, the sense of belonging to it, or the particular qualities of the Czech Republic. Instead, it exposed a number of European countries belonging to the EU in a clichéd way – by recycling some of the existing national stereotypes. The installation presented 27 EU countries scattered on a large-scale modelling kit. Belgium became a box of chocolates, Sweden turned into a package from Ikea, France was wrapped up with a banner saying “On Strike!”, count Dracula’s castle stood for Romania, drowning minarets indicated the Netherlands, a desert with a bomb in the Northern region symbolised Spain, and the United Kingdom was simply absent. Before the official launch, Slovakia’s Minister for Foreign Affairs expressed official complaint to the Czech governmenet, because Slovakia was represented as a sausage wrapped with a red-white-and-green string – the national colours of Hungary. The image suggested an interpretation of tense political relationship between the neighbouring countries.

The most widely discussed fragment of the artwork became representation of Bulgaria, since it was made present in Entropa as a series of squat toilets (Fig. 6). Bulgarian officials summoned the Czech ambassador, demanded to remove Bulgaria from Entropa, and it was covered up with a black cloth (Fig. 7). Thus it became absent like the United Kingdom, although the absences of these two countries in the installation are different. The decision to cover up the fragment of Entropa was petitioned by almost 300 activists, artists, and scholars from 19 European countries, but this protest against censorship addressed to the Bulgarian government was met with silence. It should be noted that almost one third of the signatures were from Bulgaria.
The artwork was commissioned to the Czech artist David Černý, renowned for politically provocative projects. Arguably, his most famous project is a Soviet tank, which the artist painted in pink in 1991. According to the official booklet of Entropa, Černý was expected to gather artworks of 27 European artists, each representing individual EU member states. Before the launch it turned out that the artist, along with the acclaimed Czech art critic Tomás Pospiszyl and another artist Kristof Kintera, were completely in charge of Entropa and the embodiment of each of the 27 EU fragments. As the journalists where franticly seeking to get in touch with the authors of the most scandalous representations, names and biographies of the 27 artists announced as the co-authors appeared to be fictitious. Later on Černý confessed that he indeed was planning to invite a number of European artists with their contributions, yet due to time constrains this could not be achieved.

The title of this subchapter refers to the statement of the Czech Deputy Prime Minister for the European Affairs Alexandr Vondra uttered during the official launch of the installation in Brussels – “Entropa is just art - nothing more, nothing less”. The following statement was a remark that this was not how the Czech government was viewing the EU or any member state, thus negating his “just art” point of view and demonstrating how easily objects of imagination become objects of politics in Europe nowadays. Once this happens, two realities collide – the one of artistic fiction and the one of politics. This raises the question about the implications of their shared presence. This disturbing overlap is emphasized by the underlying logic of forgery in the artwork, since forgery spurs ambiguous interaction – fascination with fakeness on the one hand (because it was considered to be authentic) and outrage with it on the other hand.

When I entered the atrium where the installation was suspended above hordes of bureaucrats incessantly moving around the space in strict business suits, I found Entropa difficult to photograph. I moved back to see if my wide-angle lens was in fact wide enough to contain the whole structure. It did and I pressed the shutter. Then I thought that the image would not be detailed enough to see the controversial fragments, so I moved forward and zoomed in on the Polish priests raising the gay movement flag a la “Iwo Jima style”, swastika-like German railways, and a Lego image of Mohammed invoking the infamous cartoon in the Danish media.

As I was wandering around, the setting of the space with hundreds of empty chairs waiting for the journalists, the airplane model and the bureaucrats stopping by on their way back and looking at the installation, Entropa was showing and speaking only because of the context within which it appeared (Fig. 8). In my act of looking for ways to see it as a photographic image, Entropa was speaking as a site-specific artwork and, more importantly, as an “occasion for a performance in the ‘field’ of its meaning” (Bryson 2001: 3). This performance necessitated more than my personal deciphering of its meaning. It also implicated in a personal relationship with that meaning, because in Entropa national identity was exposed to international ridicule, transnational European identity was articulated as mere entropy running out of steam, politicians tightroped counteracting such claims, and these negotiations were broadcast in news flows. I was also challenged to consider the word play of the title between Europa and entropy and pushed to think of alternative scenarios that could forge the future of Europe. The act of facing Entropa became uneasy, because the installation unveiled diverse points of view and proposed multiple objects and subjects that could be looked at. It exposed fragments rather than a completed image and therefore suggested that the narratives constituting our reality are first of all constructed and staged. In other words, Černý’s installation disturbed not because it was insulting for some, but because it denied the possibility of Europe’s more objective reality. Instead, it proposed to consider Europe as an inevitably staged illusion. The artwork projects the 27 European fragments that make up the European Union nowadays, but broadly speaking Entropa proposes an interrogation of the current state of Europe where politics, financial flows and cultural agendas overlap. Černý’s installation aims to reveal how the idea of Europe is constructed. It shows that what we consider to be Europe is a result of various fictions that were woven together. Therefore a more objective reality that would deny Europe as a stage is not possible. To look at something as “just art”, as the Czech officer proposed, would mean to succumb to a fixed point of view that would deliver the illusion of objective reality. “Just art” would downgrade the process of looking as “just looking”, which could offer the possibility of neutral engagement with the reality that surrounds the seer. But it is not possible to regard reality as created drama that can be simply observed, because it is first of all lived and hence must be dealt with as such
.

Entropa points to the dramaturgy that conceives the meaning of Europe nowadays, but, I would argue, does not claim that anyone can build their own meaning of Europe since it is too complicated a subject and one that cannot be reduced to a single definition. Neither is Entropa concerned to unveil its own version of that definition. Rather, the artwork says that the only way to deal with his state of Europe is by understanding stagecraft as its logic and the dangers, challenges, and possibilities of this stagecraft. Entropa’s fiction in the headquarters of the EU Council clearly does not convince. This is inflated by the fact that by the time it was presented to the public, Entropa was entwined with even more fiction, since the artists that supposedly made reflections on their own countries did not exist. As the strange comes to represent own, false is disguised as true, and the former appears as meticulously crafted, the ambiguous relationship between fact and fiction in the construction of discourses is unveiled. Once the uncanny image of Europe is projected on Brussels’ political and politicised screen, the uneasiness of encountering one’s own image as fiction is revealed, and this fiction is even more striking because it is staged in the space that gives the most tangible shape to the idea of Europe nowadays.

I want to suggest that this way Entropa becomes an instance of theatricality, since it challenges to respond to unconvincing reality and drives to wonder about the opposite of fiction. As this happens, theatricality exposes the many subject positions that the one engaging with theatricality must deal with. As a mode of engagement it unpacks the internal anxiety to respond to the unconvincing dramaturgy of the everyday life. Consequently, reality itself as the ongoing dialogue between the stage and the offstage unfolds. The following part of the chapter examines such framing of theatricality by paying particular attention to the context within which the term appeared.

3.2. THEATRICALITY AND THE ANXIETY OF THE STAGE

In the introduction to a selection of essays on theatricality Tracy Davis and Thomas Postlewait sketch out the many variations that the concept of theatricality includes (Davis & Postlewait 2003). They show how because of its kinship with theatre and theatrical qualities of displayed sights, theatricality can easily become a victim of anti-theatrical prejudices that oppose theatre with sincerity, naturalness, genuineness and authenticity. Consequently, theatricality can also be equated with fakeness, stagecraft and artificiality. Bleeker argues that such semantic kinships frame theatricality as repressed (Bleeker 2008: 4). On the one hand, theatricality is supposed to make something appear as theatre, yet at the same time remain indiscernible. On the other hand, once theatricality is disclosed, it speaks about its failure to be truthful. In other words, theatricality both convinces and fails to convince.

Although theatricality invokes similarities with the cluster of other tropes that invoke theatre in one way or another, the actual term entered the English language rather recently - in 1837. In comparison, dictionary entries of the word “theatrical” date as far back as 1558 (Davis 2003: 128). Davis’ discussion of the context within which theatricality has appeared sheds some light on it not as quality of something looked at, but as a way to relate to what might be considered as unnatural, fake, staged, inauthentic or, otherwise, strange and hostile. She traces how the first instances of the word’s usage refer to Victorian historian Thomas Carlyle and his 19th century texts on the commemorations of the French Revolution where he describes the spectators of the celebrations. In these instances they gaze at the spectacular ceremonies that make the spectators conscious of the fact that these are transforming instances of nation-making. Carlyle describes such acts of spectatorship as theatricality in order to show how, as a concept, it produces a frame. Consequently, his spectators hinge on the borderline of change – between pre-revolutionary and post-revolutionary France. In that sense theatricality unravels expectations, fears and tensions of the individuals in the society that undergoes profound transformation. Thus, Davis argues, theatricality in Carlyle’s texts does not define the spectacle that is taking place, but the condition of spectatorship. For instance, one of the episodes where Carlyle mentions theatricality is in the gathering of Guardsmen observed by the wife of a prominent burgher: “genuine, the creature of Sincerity and Nature, in an age of Artificiality, Pollution and Cant, <…> she gazes, nothing doubting into this grand theatricality; and thinks her young dreams are fulfilled” (Carlyle, qtd. in Davis 2003: 132). Other examples where theatricality is mentioned speak about the appearance of contrasting sites, points of view and distanced gaze.

According to Davis, instances that establish theatricality in Carlyle’s texts expose spectatorship as a process of “active dissociation, or alienation, or self-reflexivity” (Davis, 2003: 153) that engage in a critical interaction with what is being seen. Rather than invoking the presence of theatre in front of the spectator, theatricality signals the dynamics of acting taking place within the spectator, which Davis calls “dédoublement” (Davis 2003: 148). Essentially dédoublement is the tension experienced at the moment of looking, when the desire to relate to the spectacle clashes with the tendency to remain alienated. Following such a trajectory, theatricality is a decision to resist identification with what is seen; yet nonetheless it is a conscious understanding of roles, actors, and the stage that mark social encounters.

Given such a line of argumentation, it comes as little surprise that the term emerges within the dramatic circumstances of the French Revolution, which was followed with events that intermixed theatre with the state. Davis illustrates this by tracing drastic changes in the theatre of post-revolutionary France as new repertoires were introduced as shows had to project the kind of theatre that was less theatrical and more transparent, because “private experience in the theatre was considered as superfluous and divisive” (Davis 2003: 138). Also, she notes how for the 18th century thinker Edmund Burke such developments within the institution of theatre illustrate “a nation state gone mad because it is a state-as-theatre” (Davis 2003: 138). This conflation of the onstage and the offstage in post-revolutionary France illustrates the anxiety of the people to locate themselves in relation to the stage that their society had become.

According to Davis, theatricality as the struggle to relate to these changes exposes how intersubjectivity is experience. Most importantly, such intersubjectivity is grounded in the failure to relate with he encountered situation. Davis’ careful reading of the episodes where Carlyle locates theatricality show the desire of described individuals to connect with the post-revolutionary spectacle and its promises, yet also indicate a rupture with what is seen. Needless to say, this rupture is increased by Carlyle’s position as a historian reflecting on the events post factum, once the aftermath of the events he was describing is only a memory. His sketches of the French society and the tensions experienced at the time also emanate his own anxiety to relate to the events described knowing that the celebratory spectacle of the 1790s will be followed with social turmoil and troubles of establishing the agenda of the Revolution. Hence, the instances of theatricality that Carlyle locates become a way of seeing the self in the strain to relate with encountered reality objectively. Consequently, Davis proposes that a spectator “who distinguishes between actor, role, and situation; self and other; and between self and self-as-actor, creates theatricality” (Davis 2003: 141). Seen in this way, theatricality is not simply something that can be given, but necessitates personal engagement with what is shown.

Following this reading of intersubjectivity in Carlyle’s account of post-revolutionary France, Davis makes a detour to the 18th century text of Adam Smith that influenced the social climate and the public discourse that marked the establishment of the United States of America. Smith argues that the uneasiness caused by attempts to share fellow-feelings are signs of a harmonious society. He claims that endeavours to sympathise with the Other are never fully achieved, yet nonetheless they illustrate the desire to make an effort and feel what the other feels. Davis suggests that such a standpoint, which acknowledged the experience of contrasting thoughts and feelings as well as the inevitable failure to fully respond to the condition of the Other was embraced by the founding statesmen of the USA as “the right condition for a responsible self-governing people to engage in the acts of democracy as well as the condition of consciousness” (Davis 2003: 142). She proposes that this condition is similar to the way Carlyle described instances of theatricality, therefore for Davis theatricality becomes an attempt to negotiate lack of sympathy for the Other. Even though this condition signals detachment, Davis proposes that it also indicates an endeavour to reduce alienation and reflect critically on it. Extrapolating from the writings on democratic theory and public sphere Davis proposes to define theatricality as

a spectator’s dedoublement resulting from a sympathetic breach (active dissociation, alienation, self-reflxivity) effecting a critical stance toward an episode in the public sphere, including but not limited to the theatre. (2003: 145).

Such interpretation of theatricality is important to me on a few levels. Firstly, Davis shows that theatricality is a concept deeply embedded in the discourses on politics it illustrates, thus illustrating Samuel Weber’s statement that theatricality and politics share “a long and vexed history” (Weber 2004: 31). Secondly, her analysis relocates the dynamics of spectatorship, acting, engagement, and estrangement from a theatre environment to the internal stage of the engaged subject. Weber proposes that “theatricality demonstrates it subversive power when it forsakes the confines of the theatron and begins to wander” (Weber 2004: 37). Theatron in Ancient Greece was the space that clearly demarcated theatre, hence, also the proper institutional space for spectatorship and acting. The moment theatricality starts to drift around the fringes of the stage and contests these borderlines, it disturbs more than if it was limited to a clearly defined spectator-spectacle relationship.

Elizabeth Burns makes a strong case why relocated theatricality disturbs. According to her, the stage setting clearly separates the beholder from the sight, but this is not the case once theatricality as a perception of unconvincing reality unfolds elsewhere. Here the distinction between the onlooker and the one being looked at is confusing.

In ordinary life each person is engaged in a constant endeavour to mark out his own role, his setting, his course of action and to distinguish between those who are to be fellow actors and those who are to be spectators. (Burns 1972: 232).

According to Burns, once theatricality is understood as perception rather than a quality of sight or behaviour, it brings forth “the critical, judging, assessing ‘I’ that stands aside from the self – as conscience or ‘ego’” (Burns 1972: 232). In other words, theatricality generates self-alienation, which first of all happens within the looking subject. But this self-alienation is more nuanced than the estranged critical look Davis advocates as belonging to theatricality by default. Bleeker, like Burns, posits that theatricality outside of theatre is disturbing, because it invokes investigation of “one’s own assumption, interests, desires and presuppositions” (Bleeker 2007, no pagination). Thus, outside of theatre it becomes a litmus test of one’s private ideology. This is where her reading of theatricality is problematic. If, as Davis argues, theatricality as a mode of engagement with an unconvincing sight is a productive response regardless of whether the failure to share sympathy or its denial is achieved, critical engagement with unconvincing reality appears as undemanding and effortless. However, this is not the case.

I want to suggest a more refined reading of theatricality where it articulates the difficulty to work out whether to engage or estrange with what is encountered. The distinction between outside of theatre, not quite theatre and proper theatre is never as clear as it might appear. This is particularly obvious once the performance paradigm is embraced in order to interrogate the construction of cultures and societies. I want to argue for theatricality as a locus charged with these tensions rather than a distanced critical reflection by default. If, following Burns, theatricality is a way of perceiving reality, theatricality is not only perceptive, but also deceptive. This deception is unsettling not because it misleads, but because it pushes one to rethink how subjective the construction of reality is.

Bleeker explains this twofold agency of theatricality convincingly when she argues that the “subversive power” of theatricality is not the result of choosing how to disassociate with unconvincing reality, unlike Davis claims. According to Bleeker, “the failure to sympathise has for many become the norm, with many people alienated from the spectacle that is our political reality” (Bleeker 2007, no pagination). The drama exposed with theatricality is precisely the fact that it undoes the relationship between the seer and what is seen. Reality is not something that appears in the process of looking. It is composed with the look. Theatricality problematises this relationship, because what is given to be seen is constructed as the result of outside forces which exclude the subject’s look. Theatricality jeopardises the authority of the seer to be in charge with what is seen. What is looked at might appear as false, but it also contests comprehension of reality. This challenges to reconsider where the status of objective reality emerges:

The whole point with the subjectivity of vision is exactly that we cannot simply choose how to see what we see but that instead how we see what we see is to a certain extent the effect of cultural and historical visual practices to which the individual seeing is subjected. Yet this difference is crucial when it comes to understanding the relationship between theatricality as a result of viewing and a culturally and historically specific spectator. (Bleeker, 2008: 16).

The quote explains that the subversive power of theatricality lies not in the exposure of the rupture between the seer and what is looked at, but the fact that the reality within which the seer essentially lives is not grounded on objective truths. Theatricality emerges from points of view that are assumed, suggested, forced, inscribed, and directed in many other subjectifying ways. Therefore I want to suggest that theatricality disturbs not because it exposes how the desire to relate to the spectacle clashes with the tendency to remain alienated. Theatricality as perception exposes the strain to safeguard the promise of a more authentic reality. The fragments of Carlyle’s writings from which Davis excavates the genesis of theatricality first of all reveal not only the author’s struggle to relate or dissociate with post-revolutionary France, but the desire to preserve adequate feeling of the country in transition. Hence, theatricality is first of all his own drama to relive the many points of view he ventures to describe and to experience this transformation.

Interestingly, another text, which also appeared in highly politically charged circumstances, describes similar processes involved in the experience of theatricality. Writing in the 1910s as Russia was witnessing profound changes, theatre director and theorist Nicolas Evreinoff argued that theatricalization (teatralnost) could satisfy the desire for transformation. Theatricalization for him was not the opposition to the natural/real/authentic world, but a way of looking at life. Evreinoff declared he had discovered “the instinct of theatricalization” which he defined “as the desire to be ‘different’, to do something that is ‘different’, to imagine oneself in surroundings that are ‘different’ from the commonplace surroundings of our everyday life” (Evreinoff, 1927: 23). Like Carlyle’s theatricality, Evreinoff’s theatricalization is a way to negotiate a different point of view within the seeing subject. For Evreinoff, theatricality happens as he gazes at the people and the situations in the everyday life, imagines the scripts that might have impelled these encounters and creates the dialogues for himself that might have happened in different circumstances. Theatricalization forges the “theatrum extra habitum mea sponte” (Evreinoff, 190), which means it has no special site, but turns the subject into a site where drama unfolds. Since theatricalization is an instinct, it cannot be regarded as fake or inauthentic. The desire of transformation is first of all driven by the longing to acknowledge the yearning for difference. It is also a decision to admit the quest for a different subject position. In essence, theatricalization responds to the surrounding world by unveiling how out of place the subject is within it.

Given the circumstances in which Evreinoff lived, wrote and created, I would argue that his understanding of theatricalization expressed the anxieties of the society he witnessed in Russia. Evreinoff’s grandiose project The Storming of the Winter Palace, which restaged the October Revolution in 1920 to commemorate its third anniversary included more participants and more spectators than the decisive affair and therefore delivered an event that was more organised and spectacular than the actual Revolution
. Outperformed Revolution of the 1920 became a monument to the Soviet phantasies that could never be delivered in reality. Also, by appearing as an “in your face theatre” (straightforward and overtly theatrical) it exposed staging as the logic and the rhetoric of political, economic and social agenda of the time. Evreinoff’s theatricalization does not equal theatrum mundi – it was a plea to respond to the reality that was increasingly becoming theatre in the Russia of the 1920s (which Evreinoff left in 1925 when he emigrated to Europe). I read his theatricalization not as a cheerful reaction or a spicing up of the theatre that the society was becoming, but an uneasy state within which the subject could negotiate fears, hopes and anxieties. Theatricalization articulates the tension of tightroping between two realities simultaneously, because none of them could be let go. The first one, the reality simulated in the Storming of the Winter Palace, was the reality that was promising difference by quantifying revolutions and illusions. The only way to live it was by creating another reality of one’s own desires of transformation.

Evreinoff’s texts on theatricalization draw parallels with Carlyle’s texts on theatricality in their capacity to expose theatricalization as a mode of perception that reveals how divergent points of view clash within the looking subject. Both concepts appeared at the time of profound social changes, namely revolutions. Yet contrary to Davis’ reading of theatricality, the circumstances within which Carlyle and Evreinoff wrote did not provide a safe haven where the participants of the social drama could find refuge in critical estrangement. The spectacle that was unfolding in the interplay of state and theatre was nerve-racking and absorbing. Alienation was a privilege few could afford as social drama was seeping through the many layers of private lives. Both of the spectacles that Carlyle and Evreinoff witnessed were unconvincing in different ways, yet the kind of theatricality that they established unveiled that it was impossible to live without the realisation that one was constantly acting – whether in reality or dreams. Such layers remain neglected in Davis’ analysis. This is odd, given the fact that she aims to expose the power of theatricality to project a critical interaction. And, as Bleeker justly criticizes her, Davis fails to relocate the genesis of theatricality as a response to the ontology of reality from the 18th and 19th century texts to more recent cases that expose the patterns of “state-as-theatre”.

Instances where theatricality manifests demonstrate that representation is fated to be inadequate, however, when representation deliberately appears as inadequate the longing for satisfying representation is exposed. This longing is based on the assumption that reality is fixed and therefore can be fixed. Instances of theatricality contest this illusion, because they show that seeing is always enmeshed with ways of showing – never pure and rarely just (therefore “just looking” is dubious). In that sense theatricality is a critical response to the theatre of everyday life, but it is not determined by choice, as Davis claims in her genealogy of theatricality. Quite the contrary – theatricality exposes an ongoing dialogue between fiction and reality in the dramaturgy of everyday life where these realms mingle together. More importantly, it also unveils the difficulty of responding to the idea that reality is always already staged. Having now provided adequate background on theatricality, I want to show how strands of theatricality unfold in Entropa and in what ways they unsettle the seer in the act of tightroping between unconvincing European reality and illusions about it.

3.3. ENGAGING WITH STAGED REALITY

As Entropa enmeshes political decisions with artistic initiatives, frames itself as a hoax and exposes the implications of exposition in political space, it works as an intriguing instance of theatricality. Its phantasmagoric entropy exposes the ambiguity of dealing with one’s own subjectivity as fiction. This happens because the installation does not claim to show the real image of Europe, but appears in the context where ways of dealing with Europe leave no marginal spaces for fiction to reside. The EU Council symbolises the political authority that directs the everyday lives of the people who inhabit Europe and perform their European lives. Once it begins to emanate fiction, these European lives are disturbed. Entropa exposes why theatricality as perception is uneasy and why engagement with staged reality is difficult. I will treat these issues separately and discuss them further in the following sub-sections.

3.3.1. Spacing art and politics

Entropa aims to situate politics as an artistic endeavour and to negotiate art within the limits of political correctness. Due to such performative geometry, it transgresses clear-cut ideas about art and politics. This way the installation extends beyond the thick blue frame within which Europe’s fragments are suspended and explicitly contests the official slogan of the Czech government for the presidency – “Europe without borders”. I would also suggest that the artwork became a telling examples that European aesthetics and politics overlapped, as I mention in the Introduction to this thesis (Page 15). Entropa demonstrates their dependence on each other and challenges ideas about both art and politics.

The case of the squat toilets that were covered with a black cloth aptly illustrates how Entropa challenged politics. The reaction of the Bulgarian officials showcases the perpetual interaction between representation and politics and that each strives to take over the other’s territory. Entropa also speaks about the challenge to perform globally that marks the peripheries of Europe (this is an issue I address extensively in Chapter 1). But the black cloth that appeared on Entropa, also asks if by concealing the squat toilets it speaks less or more about the relationship between Europe and the construction of knowledge about Europe. The cloth obstructs, but it also indicates that something is aspired to be hidden and something is allowed to be hidden. The black cloth points towards issues of censorship, yet it also invites the seer to consider that what is concealed can become as evocative or perhaps even more telling than that what is shown. The question of looking and how one looks becomes as important as the possibility of showing. When I claim that with Entropa art and politics overlap, politics comes to mean not just the actual battlefield of cross-cultural implications, accusations, and mitigations that marked Černý’s work. The installation exposes that in the political epicentre of Europe the borderline between the fiction of art and the reality of politics is a blurry one, thus turning European political processes into a kind of carefully composed artwork in their own right. As the installation looms above the formal business attire and the press-conference room, its status is chimeral. Artistic farce finds itself next to political performances, incessant European news flows, and tourists paying homage to Brussels as Europe’s new symbolic order. Extensive media coverage, the political setting within which Černý’s artwork was commissioned and displayed along with the fact that it reflected upon contemporary Europe constitute the context within which Entropa’s aesthetics and the political aesthetics of Brussels’ environment emerge. Thus, it is possible to regard Černý’s work not as an artwork, but a political statement.

Because of the way it was exposed in a space designated for political rather than artistic encounters, it is also difficult to define Entropa simply as an artwork. Its aesthetics did not have a meaning-assigning script because it was not exposed within a space that clearly explains why particular objects should be looked at. The status of Entropa, as artwork, is also undermined by the catalogue of Entropa with 27 fictional artists, some of whom were noted for exhibitions in fictional galleries. As Czech art historian Milena Bartlova astutely notes, the fictional catalogue that deceives one into believing Entropa was offering individual insider meditations is as important as the installation itself (Bartlova 2009). It questions why representations of 27 European countries by local artists were disregarded as reflections on diverse European identities as well as Europe’s congruous identity and, instead, considered as a mere hoax once it becomes evident that the authorship belongs to the Czech artists headed by Černý.

These threads create a complex relationship with Entropa, because they push the seer to doubt the representation offered in the installation. Simultaneously, they also ask what would be a more telling representation of the current state of Europe? This question is first of all driven by the desire to sustain certain beliefs, fix stability, and secure reality, because fakeness resides only in imaginary spaces – dreams, movies, theatre and literature. Yet representation is never adequate enough and this is what theatricality foregrounds. Seen in this way, theatricality appears as a disturbing experience where categories constantly shift. Theatricality prompts an uneasy interaction with unconvincing moments that show how meanings are constructed. These moments do not deliver a more authentic experience, but only an illusion of it. In the following sub-section I will elaborate further on how Entropa challenged ideas about Europe and “Europeanness” when it was presented as a forgery.

3.3.2. Disregarding a hoax

As previously noted, when Entropa was presented to the public, it was clear that the installation was not a collective work of 27 European artists. Since the spectators were aware that they were gazing at a forgery, this made the response to the installation more ambiguous, because representations of the various countries cannot be claimed as authentic. Herein, Entropa illustrates how “fabricating practices” (Ryan & Thomas 2003: x) proliferate in contemporary culture and question its status. On his website Černý describes Entropa first of all as a mystification, consequently, showing how Entropa attempts to function outside of the rigid binary of fakeness and authenticity. The fragments of “kit Entropa” are neither fake nor authentic as they synthesize stereotypes and fears. The mystification obscures these overlaps and proposes to directly face their ambiguity. Ultimately, the question the seer faces is whether to respond to the obvious fabrication of Entropa or not
.

Entropa’s fabrication and Černý’s fascination with provocations complicate the seer’s response to the artwork. Entropa asks whether engagement with an object that is framed as provocation, a game or even a joke can result in critical reflection and to what extend this critical assessment can continue. The proposition to regard Entropa as “just art” or a hoax close off more complicated implications revealed with Černý’s project, namely, the anxiety of dealing with one’s subjectivity as fiction. This uncanny feeling is a result of theatricality in action, which positions the engaged seer between denying unconvincing lies and anticipating the illusion of truth. Entropa proposes to assemble its fragments, but once they appear as a joke, the whole process of meaning-meaning from these fragments is reconsidered. Since Entropa functions as an allegory of Europe’s current political state, the feasibility of the current project “Europe”
 is challenged. I do not regard Entropa as a negation of such project, but its theatricality certainly pushes to reconsider the illusions that mark it. The logic of a kit transforms the beholder into an engaged spectator who becomes conscious of the implications shown and concealed points of view. By embracing theatricality and acknowledging how Entropa manages not only to juxtapose Europe’s pertinent issues and fictions, but also forces them to interact as a critical reflection on the idea of Europe gets underway.

CONCLUDING REMARKS

The account of theatricality as a mode of perception reveals that it is a disturbing engagement with instances that propose unconvincing representation. Such engagement is uneasy, because it urges the seer to reconsider how the idea of objective reality comes to be. Looking and seeing, as intertwined processes of engagement with visual representation, expose how reality is constructed by directing vision. Hence, theatricality is an outcome of stagecraft. I have shown that theatricality can be a valuable perspective to examine cases where politics overlap with the dramaturgy of everyday life – the threshold where practices of theatre, such as staging or acting, ooze into the composition of social structures and the construction of subject positions within political power relations. The installation Entropa serves as an illustrative case of such theatricality in action. By interpellating politics, artistic endeavours and employing fabrication, the uneasiness of facing Europe’s fabricated image emerges. This disturbing encounter proposes to reconsider how fiction and reality overlap in the construction of the idea of Europe and, consequently, “Europeanness”.

In summation, I want to suggest that the way Entropa constructed and dealt with its context stipulates the idea of Europe as by and large a latent image. As Zygmund Bauman notes, after claiming to discover the larger part of the world, Europe itself remains undiscovered (Bauman 2004: 9). Entropa suggests that the construction of Europe entails both creation and falsification by making the seer aware of both of these layers. Theatricality as a mode of engagement with these domains projects a critical look towards Europe, whereby first of all it is understood as a contested rather than complete idea. Seen in this way, theatricality could be useful to question instances when identity politics are at stake. In the following and the final section of this thesis I propose some conclusions about the three cases I have examined in order to suggest that their coupling with performance challenges the narratives of “Europeanness”.

CONCLUSION

This thesis concerned itself with moments and spaces where the question How to be European? was at stake. I have demonstrated that such instances establish Europe as performance and construct European subjects. By interrogating “Europeanness” as something the European subject does rather than has, I have exposed how this process unpacks the relationship between performance and power relations. My examination of three cases where global performance, performativity, and theatricality articulated hopes, fears, beliefs, anxieties and antagonisms of being European (or not) and sketched out perspectives that could further interdisciplinary interrogations of the state of Europe nowadays. Additionally, my analysis showed that by delving into in the intersubjectivities that Europe as performance generates a nuanced and intimate reading of the tensions that mark the lives of the people who have to deal with Europe on a daily basis is achieved.

Chapter 1, where I focused on performance as the formation of power and knowledge, elaborated the relationship between Europe as performance and stagecraft. By synthesizing the implications of the principle ‘perform – or else’ with the circumstances that preceded and marked the yearlong programme Vinius the European Capital of Culture 2009 I showed how global performance relates to challenge and the discourse on effectiveness as beneficial for the performing subject rather than the dominating power. My analysis of specific events traced how performance disguises its domineering rhetoric under the illusive promise of transformation suggested by successful performance. Throughout 2009 this EU initiated programme was entwined with debates on challenge, failure, embarrassment and visibility, global performance and became a struggle without an alternative. The programme exposed the inescapable pressure of performing “Europeanness”. Furthermore, this chapter mapped out how misperformance contests such power relations by tracing how the site-specific sculpture Embankment Arc generated discussions on public space, aesthetics and politics in Lithuania. I demonstrated the extent to which misperformance as failure can produce ways to engage with the idea of Europe critically.
Chapter 2 mapped out instances of “Europeanness” in the 19th century memoirs of the French diplomat Adolphe de Custine, written during his journey to Russia. I examined how performativity of “Europeanness” establishes subject positions and how tensions within the performing subject unfold. Memory and misrecognition were exposed as crucial layers within performativity. My account of instances where Custine performs “Europeanness” revealed that “Europeanness” is desired most when it is threatened. Different ways of doing “Europeaness” in the 19th century Russia, as reflected in Custine’s letters, exposed how the uneasiness of dealing with ways in which “Europeanness” are challenged. This chapter fleshed out how these clashes generated practices of Othering, intersubjectivity and, consequently, made way to rethink European identity. I proposed that performativity as repetition can be elaborated as the struggle to negotiate differences that unfold in the act of repetition.

Ways of reading the antagonisms of proper and improper performance of “Europeanness” were brought to light in Chapter 3 where the exposition of David Černý’s installation Entropa in the EU Council was addressed. I presented how theatricality, as a mode of engagement with an unconvincing reality, projected the uneasiness of facing criticism of Europe. The chapter identified how theatricality was manifested in Entropa as the installation pushed the onlookers to engage with artistic fiction and political reality simultaneously. Such an engagement was uneasy, because it urged to reconsider how the idea of objective reality comes to be. My account of the content and the context within which Entropa was staged expressed how looking and seeing are intertwined yet distinct processes of visual engagement and in what ways they expose that reality is a product of stagecraft. Since Entropa subjectified Europe as its object of inquiry and unveiled how it is related with staging practices that mark its political, social, cultural and economic flows, the installation exposed the uneasiness of facing European subjects as a fiction. Performativity locates how these subjects appear, whereas theatricality proposes ways to look at them critically.

The cases selected for this thesis expose the threads that come to matter when objects are approached as performance. These are subject positions that emerge in the process of engagement, the dynamics of looking, the terror of misperformance, the pressure of liveness and the difficulty to respond to unconvincing reality, to name a few. In many ways examined cases deal with thresholds – the borderlines between politics and art, past and present, local and global identities. They reveal how encounters with “Europeaness” invoke the presence of the frame that defines it and separates “Europeanness” from the shadows of the Other – the Russian, the fiction, the peripheral Eastern European. The three cases display how in performance the stage is never defined clearly and how performance occurs on the margins and generates disturbing encounters. They demonstrate that the fringes of the stage mark, isolate and connect. Because of such “in-betweenness” that performance is concerned with, Elin Diamond claims that the hybridity of performance might be the most apt space for interdisciplinary thinking. According to her, as a perspective, it approaches objects within their historical, cultural, and political specificity, bridges them with personal engagement and projects them on “identity and differences as politically inflicted but mobile terms that make space for, rather than close of, new critical territories” (Diamond 1996: 8). In light of this, my attempt to locate performance in the many narratives and instances that conceive “Europeanness” endeavoured to engage with these layers on a personal level. The cases I have chosen to address bring forth the questions that have afflicted me when I was dealing with Europe as performance in daily encounters and especially whenever my Eastern European identity, accent and cultural background were brought up and my not quite European identity invoked. I believe that such questions might resound with the experiences of other European subjects migrating across the spaces and fringes of Europe. If the instances of Europeanization I mention in the Introduction, such as the Eurovision Song Contest, are strikingly obvious moments of Europe as performance, there are plenty of other less discernable performances, which happen on a more personal and quotidian level and leave their traces in the shadows that haunt identities. I have tried to bring to light some of these shadows along with the anxieties they invoke. By unpacking the layers of theatricality, performativity and global performance, I was able to address the intersubjectivities that come to light in Europe as performance and exposed how they appeared within the performing subject. Such approach does not reiterate that all the world is a stage and we are merely actors. Rather, by acknowledging the subject positions that performance catalyses in the here and now it is possible to overstep cynicism, suggested by the theatrum mundi logic, and relate to the stagecraft that marks reality (Bleeker 2007: 14).

I want to conclude by invoking one of the challenger figures McKenzie introduces in his interrogation of the relationship between performance and power. This challenger is Friedrich Nietzsche who in The Gay Science (1974) addresses the role of theatrical metaphors in Europe. This is mentioned in the segment called How things will become ever more ‘artistic’ in Europe. The episode distinguishes between ‘role faith’ and actual ‘role’. The distinction is important to note, because role faith is the state of creativity, whereas actual role is the state of uninspiring pretentiousness that blocks experimentation and resists to cross fixed boundaries. Written on the crossroads of the 19th and the 20th centuries, these comments are still relevant today, whenever the expectations that mark debates of the future state of Europe and European identiy are at stake. In another section of the same book, called The wanderer speaks, Nietzsche challenges the reader to consider how it is possible to respond to the proliferation of roles rather than ‘role faith’ in Europe. I quote Nietzsche:

If one would like to see our European morality for once as it looks from a distance, and if one would like to measure it against other moralities, past and future, then one has to <…> presuppose <…> at least a point beyond our good and evil, a freedom from everything ‘European’, by which I mean the sum of the imperious value judgements that have become part of our flesh and blood. <…> In the main the question is how light or heavy we are – the problem of our ‘specific gravity’. One has to be very light to drive one’s will to knowledge into such a distance and, as it were, beyond one’s time, to create for oneself eyes to survey millennia and, moreover, clear skies in these eyes. One must have liberated oneself from many things that oppress, inhibit, hold down, and make heavy precisely us Europeans today. (1974: 343, italics – in the original).

Some of this gravity and spatial thinking that Nietzsche implies can certainly be embraced in relation to the current state of Europe as performance and ways in which instances of performance challenge to rethink “Europeanness”. The spatial thinking which Nietzsche implies and its potential can be grasped when the relationship between performance and the thresholds that it marks and crosses are addressed. I have implied the importance of spatial thinking with regards to “Europeanness” by moving through peripheries, squares, borders, thresholds and the fringes of the stage that give shape to the understanding of Europe and European identity. Spatial thinking entails risks because it acknowledges the presence of boundaries that bracket subjects, cultures and people who fill such bracketed spaces with performance. The latter invents the periphery and the centre, the East and the West, the Stranger and the Self, the European and the Other. Perhaps it might be possible to attune to this stagecraft by performing the gravity that Nietzsche invokes – by aiming to resist clear-cut definitions and daring to leave them behind. This move is unsettling, because it challenges to adopt a different point of view and look across and beyond the boundaries that both define and separate us as performing subjects. Performative gravity encourages us to look beyond the traveller’s window, the frames that mark and mock our reality and the pipes that upset with their misperformance.

The threads between performance and European identity unveil how various practices set the discourse on “Europeanness” in motion and how this discourse defines actions, identities, inhibitions and desires. Also, misperformances of “Europeanness” expose what these desires safeguard. The coupling of performance and identity politics enables to turn the bus heading for the stop Europe with the slogan “Let us be Europeans!” into a McKenzian “lecture machine” on the controversies of “Europeanness”. I want to propose that future inquiries into patterns of performance that mark the idea of Europe, European identity and construction of “Europeanness” could continue to articulate how these notions are contested. Also, they could further the broad capacities of performance to engage with the layers that define reality and have profound political implications. When stagecraft and engagement with it are not limited to theatre, it is possible to conceive challenging and nuanced interrogations of identity politics. Such inquiries could undo and extend the idea of performance in general.

BIBLIOGRAPHY:

Austin, J. L. 1962. How to Do Things With Words. Cambridge, Mass.: Harvard University Press.

Bal, M. 1996. Double Exposures: the Subject of Cultural Analysis. New York and London: Routledge.
Bal, M. 2002. Performance and Performativity. In Travelling Concepts in the Humanities: a Rough Guide. Toronto: University of Toronto Press.

Bal, M. 2008. Loving Yusuf. Conceptual Travels from Present to Past. Chicago and London: University Chicago Press.

Bauman, Z. 2004. Europe: an Unfinished Adventure. Cambridge: Polity Press.

Bell, V. 1999. Performativity and Belonging. London: Sage.
Bennett, T. 1995. The Exhibitionary Complex. In The Birth of the Museum: History, Theory, Politics. New York and London: Routledge.

Bleeker, M. 2007. Theatre of/or truth. In: Performance Paradigm, 3. Available at: http://www.performanceparadigm.net/ [retrieved 31 March, 2010].
Bleeker, M. 2008. Visuality in the Theatre. The Locus of Looking. New York: Palgrave Macmillan.

Borneman, J, Fowler, N. 1997. Europeanization. In: Annual Review of Anthropology, 26; pp. 497-514.

Bourdon, J. 2007. Unhappy engineers of the European soul: The EBU and the woes of pan-European television. In International Communication Gazette. 69(3); pp. 263-280.

Boym, S. 2001. The Future of Nostalgia. New York: Basic Books

Brodsky, J. 1987. A Guide to a Renamed City. In Less than One. Selected Essays. New York: Farrar Straus Giroux.

Bryson, N. 2001. Introduction. In Bal, M., Bryson, N. 2001. Looking in: The Art of Viewing. New York and London: Routledge.

Burns, E. 1972. Theatricality. A Study of Convention In the Theatre and in Social Life. London: Longman.
Butler, J. 1988. Performative acts and gender construction: an essay in phenomenology and feminist theory. In Theatre Journal, 40 (4), pp. 519-531.

Butler, J. 1993. Bodies that Matter. On the Discursive Limits of ‘Sex’. New York and London: Routledge.

Butler, J. 1997. The Psychic Life of Power. Theories in Subjection. Stanford: Stanford University Press.

Carlson, M. 2004, Performance. A Critical Introduction. New York and London: Routledge.

de Certeau, M. 1988. Practice of Everyday Life. Berkeley: University of California Press.

Culler, J. 2000. Literary Theory. A Very Short Introduction. Oxford : Oxford University Press.
de Custine, A. 2002. Letters from Russia (1843 trans.). New York: New York Review Books.
Davis, T. 2003. Theatricality and civil society. In Davis, T., Postlewait, T. (eds.) Theatricality. Cambridge: Cambridge University Press.

Davis, T., Postlewait, T. (eds.) 2003. Introduction. In Theatricality. Cambridge: Cambridge University Press.

Davis, T. 2007. Stages of Emergency: Cold War Nuclear Civil Defence. Durham: Duke University Press.

Diamond, E. 1996. Performance and Cultural Politics. New York and London: Routledge.
Derrida, J. 1988. Signature, Event, Context. In Limited Inc. Evanston: Northwestern University Press.
Evreinoff, N. 1927. The Theatre in Life. (trans. Alexander I. Nazaroff) London, Calcutta, Sydney: George G. Harrap & Co Ltd.

Figes, O. 2003. Natasha’s Dance: a Cultural History of Russia. Oxford: Allen Lane.

Foucault, M. 1977. Panopticism. In Discipline and Punish: The Birth of the Prison. London: Penguin.

Foucault, M. 2003. The Birth of the Clinic. New York and London: Routledge.

Friedberg, A. 2006. The Virtual Window: From Alberti to Microsoft. Cambridge, London: MIT Press.

Hall, S. 1997. Representation: Cultural Representations and Signifying Practices. London: Open University.

Hauptfleisch, T. 2003. Eventification: utilizing the theatrical systems to frame the event. In Cremona, V. A., Eversmann, P., van Maanen, H., Sauter, W., Tulloch, J. (eds). Theatrical Events. Borders, Dynamics, Frames. New York and Amsterdam: Rodopi.

Hughes, L. 1998. Russia in the Age of Peter the Great. New Haven & London: Yale University Press.

Huyssen, A. 1995. Twilight Memories: Marking Time in a Culture of Amnesia. New York and London: Routledge.

Jackson, S. 2004. Professing Performance: Theatre in the Academy from Philology to Performativity. Cambridge: Cambridge University Press.

Johnson D. E. 2006. How St. Petersburg Learned to Study Itself: The Russian Idea of Kraevedenie. Univesity Park: The Pennsylvania State University Press.
Kristeva, J. 1991. Strangers to Ourselves. New York: Columbia University Press.

Kosofsky Sedgwick, E., Parker, A. 1995. Performativity and Performance. New York and London: Routledge.
Kwon, M. 2004. One Place After Another. Site-Specific Art and Location Identity. Cambridge, Mass. and London: The MIT Press.

Lyotard, J.F. 1979. The Postmodern Condition: A Report on Knowledge. Manchester: Manchester University Press.
Marcuse, H. 1955. Eros and Civilization. A Philosophical Inquiry into Freud. Boston: Beacon Press.
McKenzie, J. 2001. ‘Perform - or Else’. From Discipline to Performance. New York and London: Routledge.

McKenzie, J. Genre trouble: (the) Butler did it. In Phelan, P. and Lane, J. (eds). 1998. The Ends of Performance.
Nietzsche, F. 1974. The Gay Science. (trans. W. Kaufmann). New York: Vintage
Phelan, P. 1993. Unmarked: The Politics of Performance. New York and London: Routledge.

Polock, D. (ed.) 1998. Exceptional Spaces. Essays in Performance and History. Chapel Hill and London: Univesity of North Carolina Press

Reinelt, J. 2001. Performing Europe: identity formation for a ‘New’ Europe. In Theatre Journal 53; pp. 365-387.

Reinelt, J. 2005. The ambivalence of catholic compassion. In Journal of Dramatic Theory and Criticism, 20 (1); pp. 103-112.

Reinelt, J. 2006. Towards a poetics of public events: the case of Stephen Lawrence. In TDR, 50 (3); pp. 69-87.

Roach, J. 1996. Cities of the Dead: Circum-Atlantic Performance. New York: Columbia University Press.

Ryan, J., Thomas, A. (eds.) 2003. Cultures of Forgery. Making Nations, Making Selves New York and London: Routledge.
Schechner, R. 2006. Performance Studies: An Introduction. 2nd edition. NY & London: Routledge.

Schechner, R. 1985. Between Theater and Anthropology. Philadelphia: University Pennsylvania Press.

Schuler, C. 2009. Theatre and Identity in Imperial Russia. Iowa: University of Iowa Press

Spivak, G. Ch. 1990. The making of Americans, the teaching of English, and the future of culture studies. In New Literary History, 21 (4), Papers from the Commonwealth Center for Literary and Cultural Change; pp. 781-798.
Weber, S. 2004. Theatricality as Medium. New York: Fordham University Press.

Williams, R. 1975. Drama in a dramatised society. In Auslander, P. (ed.) Performance: Visual Art and Performance Art.
Wolff, L. 1994. Inventing Eastern Europe: The map of Civilisation on the Mind of the Enlightenment. Stanford: Stanford University Press.
APPENDIX

[image: image2.jpg]Vilnius - Europos kultaros sostiné 2009" yra
ambicingiausias projektas Siuol miesto istorijoje

VILNIUS CV
Creativity and Vitality

VILNIUS V

European Capital of Culure

Fig. 1. The slide from the PowerPoint presentation CV: Creativity and Vitality.

[image: image3.jpg]lgyvendinimas

2005

* Veikiangiy strukttry sukdrimas
Komisija, biuras, programos taryba

* Logotipo kirimo pasillymas

VILNIUS CV

Fig. 2. The slide from the PowerPoint presentation CV: Creativity and Vitality. The slide is entitled “Implementation”. The bulleted points state: Establishment of structures (commission, bureau, programme council) and Proposals for the logo.

[image: image4.jpg]Valdymo schema

Komsia
Eksrocion _ programos
Pl

Rt

Frn Programy Komunikacios | oSSt
ovivas || om0 | Sraegion —
ik Koodnavmas | koordnavimes | JuPME

VILNIUS CV

Fig. 3. The slide from the PowerPoint presentation CV: Creativity and Vitality. The slide is entitled “Government Structure”.

[image: image5.jpg]Vilniaus vizija 2015

« Didinti Vilniaus konkurencinguma
tarptautiniu mastu

« Plétoti naujajq ekonomika
« Kurti pazangig visuomeneg

« Plétoti transporto ir inZinerijos
infrastruktarg,

VILNIUS CV

Fig. 4. The slide from the PowerPoint presentation CV: Creativity and Vitality. The slide is entitled “Vilnius Vision 2015”. The bulleted points state: Growth of Vilnius’ competitiveness globally; Development of new economy; Creation of advanced society; Development of transport and infrastructure.

[image: image6.jpg]

Fig. 5. Vladas Urbanavicius, Embankment Arc (2009). The view towards Gediminas’ Castle.

[image: image7.jpg]

Fig. 6. Dismantled Entropa (David Černý, 2009). The image displays the representation of Bulgaria. Author: EUXTV.

[image: image8.jpg]

Fig. 7. Bulgaria’s representation in Entropa (David Černý, 2009) after it was covered with a black cloth. Other countries visible in the fragment (clockwise) are Denmark, Lithuania and Latvia. Author: Lina Zigelyte.

[image: image9.jpg]

Fig. 8. Entropa (David Černý, 2009). Author: Lina Zigelyte.

� The EU’s enlargement in 2004 was the first time post-Soviet countries joined the block. The countries that were accepted to the EU along with Lithuania were Latvia, Estonia, Poland, Hungary, Slovakia, Czech Republic, Slovenia, Malta, and Cyprus.

� Jacques Derrida traces a post-war trajectory that follows through Paul Valéry, Edmund Husserl and Martin Heidegger where Europe is treated in relation to spirit and even person, thus suggesting that Europe can be reduced to a single body and, thus, narrative. See Derrida, J. 1992. The Other Heading. Reflections on Today’s Europe. Bloomington and Indianapolis: Indiana University Press. Shortly after the fall of the Berlin Wall rewrote Europe’s geographical, political and economic maps, texts that challenged such teleological approaches began to accumulate. Noteworthy collections of essays that sketch out possible approaches to Europe’s contested state of affairs are A. Pagden (ed.) The Idea of Europe: From Antiquity to the European Union. Cambridge: Cambridge University Press and Hassan, S. and Dadi, I. 2002. Unpacking Europe. Towards A Critical Reading. Rotterdam: NAi Publishers. These texts are valuable contributions to a plethora of existing work on Europe and European identity, because they are not limited to discussions on the EU or its possible scenarios. Rather, they question the very idea of Europe in general and European identity.

� With the exception of the growing body of work on the Eurovision Song Contest, the overlap between performance and Europe is still rarely addressed. Good entry point on the latter subject is Raykoff, I. and Tobin, R. D. (eds.) 2007. A Song for Europe. Popular Music and Politics in the Eurovision Song Contest. Aldershot, Burlington: Ashgate.

� Recent ban on full-body veils in Belgium and similar plans in France are some of the examples demonstrating the difficulty of European cultures to negotiate cultural differences instead of attempting to erase them.

� I am grateful to Maaike Bleeker for suggesting the trope.

� Post 9/11 security slogan in New York City.

� US Army recruitment slogan.

� I should note here that misperformance is still a latent term/concept within performance studies, which received a lot of attention once it became the theme of Performance Studies International Conference in Zagreb in 2009. The subtitle 'Misfiring, Misfitting, Misreading' illustrates how the aim was to interrogate the possibilities and the challenges of mistakes.

� Before the launch of the currency in 2002 Robert Kalina, the winner of the competition for the design of the Euro banknotes expressed hope that ‘no one will recognize the old places’, thus exposing the frustration of representing Europe in the making. Kalina used computer graphics in order to render the appearance of bridges that exist throughout the EU countries in order to frame Europe’s new allegory, where no single EU member overshadows the other ones in Europe’s new symbolic order. The notes that circulate throughout Europe abound with windows, gateways and bridges, yet display no people, this way transposing into a transitional universe that renders its spatiality anonymous, similar to Marc Augé’s ‘non-places’. Here identity, history and relation between them are erased in order to construct the constant state of passage that is supposed to epitomise one’s condition in contemporary Europe. See Augé, M. 1995. Non-places: Introduction to an Anthropology of Supermodernity (J. Howe, trans.) London, New York: Verso.

� The Eurovison Song Contest was launched in 1956, European Champions League began in 1955 and the European Parliament was elected directly for the first time in 1979.

� The guide is available at � HYPERLINK "http://ec.europa.eu/culture/pdf/doc633_en.pdf" ��http://ec.europa.eu/culture/pdf/doc633_en.pdf�. [retrieved 10 Jan, 2010]

� Please note the quotation marks around European are used as such in this official EU document.

� These bulleted points are quoted directly from the EU guide.

� Michel Foucault’s text on panopticism effectively reveals how modern society is governed by constant surveillance rather than discipline. See Foucault, M. 1977. Panopticism. In Discipline and Punish: The Birth of the Prison. London: Penguin.

� For a comprehensive selection of images where the myth of the Rape of Europe is portrayed see Passerini, L. 2002. Il mito d’Europa. Radici antiche per nuovi simboli Firenze: Giunti.

� A good starting point for visual interpretations of Europe is den Boer, P. 1993. Europe to 1914: the making of an idea. In: Wilson, K., and van der Dussen, J. (eds.) The History of the Idea of Europe. London, New York: Routledge.

� The commercial which was aired on these television networks is available at � HYPERLINK "http://www.youtube.com/watch?v=L20lijYW1dA&feature=related" ��http://www.youtube.com/watch?v=L20lijYW1dA&feature=related� [retrieved 10 Jan, 2010]

� Jackevicius, M. 2009 01 23. German Media: Capital of Culture in Vilnius – a Catastrophe (Vokietijos ziniasklaida: kulturos sostine Lietuvoje - katastrofa). Available at � HYPERLINK "http://www.delfi.lt/news/daily/lithuania/article.php?id=20248032" ��http://www.delfi.lt/news/daily/lithuania/article.php?id=20248032� [retrieved 10 Jan, 2010]

� Pop, V. 2010 03 29. Riga Says it Can Handle Expense of Being EU Capital of Culture. Available at � HYPERLINK "http://euobserver.com/886/29755" ��http://euobserver.com/886/29755� [retrieved 10 June, 2010]

� The Bubbles of the Culture Capital Burst in 2009. 2009 12 31. Available at

� HYPERLINK "http://www.15min.lt/naujiena/aktualu/lietuva/kulturos-sostines-burbulai-2009-aisiais-sprogo-56-77854" ��http://www.15min.lt/naujiena/aktualu/lietuva/kulturos-sostines-burbulai-2009-aisiais-sprogo-56-77854� [retrieved 10 Jan, 2010]

� I want to emphasize that Vilnius was not the only case where this yearlong programme was marked with scandals. More recently the case of Liverpool was commonly regarded as a major financial and political misperformance of the programme in 2008.

� The year 1009 marks the first time the name of Lithuania was mentioned in a written text. Lithuania’s bid for the title European Capital of Culture was mentioned as one of the goals of the programme celebrating the Millennium, approved by the Government in 2003.

� The Lithuanian version of the report is available at http://www.president.lt/lt/prezidento_veikla/spaudos_centras/metiniai_pranesimai.html?prn=1 [retrieved 10 Jan, 2010]

� As the municipality of Vilnius was attempting to find a way to revive the online repository of the festivities, discussions regarding the possible reasons for its crash in 2010 mostly suspected unpaid bills as the cause. By the time this thesis was finished the website was not yet restored.

� 2007 03 01. Women’s Power at Culture Live. � HYPERLINK "http://www.linz09.at/en/artikel/programm/1096710.html" ��http://www.linz09.at/en/artikel/programm/1096710.html� [retrieved 10 Jan, 2010]

� Peggy Phelan and Della Pollock argue that texts written about performance should attempt to intervene into conventional ways of writing about representation. Endeavours to cross the conventions of writing more productively express the power of performance to contest and shift boundaries. In doing so such texts also show what writing does and can do. See Phelan, P. 1993. Unmarked: The Politics of Performance. London and New York: Routledge and Pollock, D. 1998. Performing writing. In Phelan, P. and Lane, J. (eds). The Ends of Performance. New York and London: Routledge.

� In this title CV stands both a Curriculum Vitae and as an abbreviation of the motto “Creativity and Vitality”, which was proposed as the initial theme of the ECoC events in Vilnius in 2006. See page 31 for further examination of the word play.

� The presentation, dated 2006, is available at � HYPERLINK "http://www.vilnius.lt/doc/VilniusCV.ppt#256,1,Slide%201" ��http://www.vilnius.lt/doc/VilniusCV.ppt#256,1,Slide%201� [retrieved 12 June, 2010]

� These words are from the mission statement of the ECoC programme in Vilnius.

� This promise was made by the organisers of the ECoC in their press release. See G. Hof Is Bringing to Lithuania 150 Tons of Equipment (G. Hofas i Lietuva atsives 150 tonu technines irangos). 2008 12 12. � HYPERLINK "http://www.balsas.lt/naujiena/228447/g-hofas-i-lietuva-atsives-150-tonu-technines-irangos" ��http://www.balsas.lt/naujiena/228447/g-hofas-i-lietuva-atsives-150-tonu-technines-irangos� [retrieved 10 Jan, 2010].

� Sergijenko, D. 2008 10 08. Lithuania Prepared to Splash 3 Million Litas for the New Year’s Eve. (Lietuva naujametiniam renginiui pasiruosusi isleisti 3 milijonus litu) � HYPERLINK "http://www.alfa.lt/straipsnis/200944/?Lietuva.naujametiniam.renginiui.pasiruosusi.isleisti.3.milijonus.litu=2008-10-08_11-41" ��http://www.alfa.lt/straipsnis/200944/?Lietuva.naujametiniam.renginiui.pasiruosusi.isleisti.3.milijonus.litu=2008-10-08_11-41� [retrieved 10 Jan, 2010].

� See Utyra, E. 2008 09 04. Vilnius’ Politicians Did Not Appreciate the Embankment Sculptures (Vilniaus politikams nepatiko krantines skulpturos). � HYPERLINK "http://www.delfi.lt/archive/article.php?id=18424665" ��http://www.delfi.lt/archive/article.php?id=18424665� [retrieved 10 Jan, 2010]

� Narusyte, A. 2010 02 05. About the pipes (Apie vamzdzius). In 7 Meno Dienos.5 (881). � HYPERLINK "http://www.7md.lt/lt/2010-02-05/parastes/apie_vamzdzius.html" ��http://www.7md.lt/lt/2010-02-05/parastes/apie_vamzdzius.html� [retrieved 10 June, 2010]

� Unfortunately, most of these reaction are only available in Lithuanian.

� I should note here that the misperformance of The Pipe did not wrap up with the end of the events in 2009. Since it was constructed as a temporary sculpture, the officials have had to decide on its fate. By the time this thesis was finished, its future was still unclear as the officials who had to make the decision were forced to resign because of their political misperformance.

� Narusyte, A. 2010 02 05. About the pipes (Apie vamzdzius). In 7 Meno Dienos.5 (881). � HYPERLINK "http://www.7md.lt/lt/2010-02-05/parastes/apie_vamzdzius.html" ��http://www.7md.lt/lt/2010-02-05/parastes/apie_vamzdzius.html� [retrieved 10 June, 2010]

� The first noteworthy memoirs of the 18th century travellers who discovered Eastern Europe are by Count Louis-Philipe de Ségur (1784), William Coxe (1778-79), Lady Mary Wortley Motagu (1717), and Marquis de Salaberry (1790-91). See Wolff’s book Inventing Eastern Europe: The map of Civilisation on the Mind of the Enlightenment (1994) for detailed analysis of the travel literature authored by these travellers.

� It should be noted that Custine was a member of the aristocracy, which did not appreciate the collapse of the monarchy and the birth of the Republic in France. Due to the political shift, Custine lost a few members of his aristocratic family. Therefore his letters begin with a sign of hope that the monarchy might not necessarily be a negative institution. Yet the degree of autocracy he encounters in the empire disturbs him and by the time Custine finishes the memoirs he is no longer certain whether political changes in France were as alarming as he initially thought. When the memoirs gained their popularity during the Cold War, they were regarded not only as a historical account of the state of affairs in the Russian empire, but also a harbinger of things to come in Russia in the 20th century.

� I elaborate on this statement in Chapter 3, when discussing the notion of the seer. See Page 67.

� With the founding of St. Petersburg in 1703 unrivalled economic, political and social changes were launched. They heralded the tsar’s ambition to transform orthodox Russia and inscribe it onto the map of European civilization, not as its hostile Eastern Other, but belonging to the Western world. The changes were marked by a belief in the potential of performance to make this transition happen. Russian bodies were subjectified to perform differently in order to portray the opposite of orthodox Russian body. Dress-codes and etiquette manuals were published extensively (in order to instruct how the people were expected to look, dummies with Hungarian and French dresses erected at the city gates, and beards were cut (or otherwise taxed) as a means to forge the idea of the Russian body as Western, European and civilised. The table of ranks – one of the most important and controversial political reforms implemented during the rule of Peter the Great – defined the people of the court and hierarchised them according to their performance for the state. The better, the more accelerated the ascension through this social ladder and “preoccupation with rank, honorary orders, military organization, and uniforms” (Schuler 18) was. In other words, starting with the 18th century in particular, performance was redefining Russian identity. A comprehensive historical account of ways in which Russia’s new Western identity was reinforced with performance is offered in Hughes, L. 1998. Russia in the Age of Peter the Great. New Haven & London: Yale University Press. See particularly p. 283.

� See Page 30.

� In fact, Bal observes that Butler neglects to account for the roles that memory and narrative within performativity. I am not that convinced about the latter observation, because Butler’s ongoing concern with theories of subjection shows how narratives are written, rewritten, quoted, misquoted and reworked in many other ways. This way Butler’s work complicates the idea of narrative. However, I agree with Bal’s point about the lack of attention to memory in Butler’s theory of performativity.

� Arjun Appadurai coined the term mediascape in order to define how diverse media disseminate images of the world and, conversely, create the world as image where “the world of commodities and the world of news and politics are profoundly mixed” (Appadurai 1990: 9). See Appadurai, A. 1990. Disjuncture and difference in the global cultural economy. In: Public Culture, 2 (2); pp. 1-24.

� Anthropologist Clifford Geertz was one of the first scholars to propose that the drama analogy can be a powerful perspective in the contexts that deal with the construction of society. See Geertz, C. 1983. Local Knowledge: Further Essays in Interpretive Anthropology New York: Basic Books.

� The government-funded spectacle included 8000 performers who outnumbered the avant-garde of the Revolution in 1917. Because of poor weather conditions 100,000 spectators instead of expected 180,000 appeared. James van Geldern suggests that the spectacle was not just Evreinoff’s attempt to theatricalise life: “The Storming of the Winter Palace was a step beyond his ‘theatricalisation of life’; it was a theatricalisation of history, history as it should have been” (van Geldern 1993: 201). See James van Geldern 1993. Bolshevik Festivals, 1917-1920. Berkeley, Los Angeles, London: University of California Press.

� The response to this question is also complicated because of Černý’s status as a provocative artist. In 1991 he famously painted a Soviet tank in pink. More recently, his sculpture Shark (2005) �became a response to Damien Hirst’s The Physical Impossibility of Death in the Mind of Someone Living (1991). Hirst’s sculpture is a shark in a tank of formaldehyde. In a provocative reaction, coinciding with George W. Bush’s War on Terror, Černý put a model figure of Saddam Hussein in his tank.

� I borrow the notion of project “Europe” from Agnes Heller’s text “Europe – an epilogue?” written after the fall of the Berlin Wall and the advent of Europe’s unification, which particularly in the post-Soviet countries was followed with great expectations of inclusion. See Heller, A. 1991. Europe – an epilogue? In: Heller, A., Feher, F. The Postmodern Political Condition. Cambridge: Polity Press.

