
R.A.M.
Random Access Memory

Media Art Festival Arad

17.10 / 14.11.2014

R.A.M.
Random Access Memory

Media Art Festival Arad

17.10 / 14.11.2014

3

R.A.M.

4

5

R.A.M.
Random Access Memory

Media Art Festival Arad

6

7

R.A.M.
Random Access Memory

Media Art Festival Arad

“any byte of memory

can be accessed

without touching the

preceding bytes”

“any byte of memory

can be accessed

without touching the

preceding bytes”

Key words: photography, post-photography, imaging, visualization,
modelling, transmission, transfer, mediation, construction,
mutability, alterity, hybrid, genre, taxonomy, morphology, genetics,
algorithm, code, index, library, archive, database, interactive data,
big data, mining, #selfie, gender, subjectivity, sensation, sight,
touch, desire, organic, artificial, uncanny valley, surveillance,
geography, topography, landscape, observation, forensics,
truth, realism, simulation, legality, dronestagram, cyberstalking,
interconnectedness, society, commons, public, collective, critical
mass, habitation, co-habitation, biophilia, metabolism, ecology,
Anthropocene, scripting, shooting, hacking, waking, sleeping,
tech, spectacle, newness, innovation, authorship, ownership,
overuse, underuse, narrative, stream, consciousness, string, theory,
memory, lens, frame, digital native.

Key words: photography, post-photography, imaging, visualization,
modelling, transmission, transfer, mediation, construction,
mutability, alterity, hybrid, genre, taxonomy, morphology, genetics,
algorithm, code, index, library, archive, database, interactive data,
big data, mining, #selfie, gender, subjectivity, sensation, sight,
touch, desire, organic, artificial, uncanny valley, surveillance,
geography, topography, landscape, observation, forensics,
truth, realism, simulation, legality, dronestagram, cyberstalking,
interconnectedness, society, commons, public, collective, critical
mass, habitation, co-habitation, biophilia, metabolism, ecology,
Anthropocene, scripting, shooting, hacking, waking, sleeping,
tech, spectacle, newness, innovation, authorship, ownership,
overuse, underuse, narrative, stream, consciousness, string, theory,
memory, lens, frame, digital native.

parteneri / partnering institutions:
Muzeul de Artă Arad • kinema ikon / : B A R I L

organizator / organized by:
Primăria Municipiului Arad

18.10.2014 /
atelier teoretic
Towards The Newly Untitled --
mixed media and combination aesthetics

15.10.2014-13.01.2015
R.A.M. second protocol

@ Art Museum Arad

17.10.2014-14.11.2014
exhibition
• dynamic photoformes
• Salon Video:]hiatus[
• media art http://
• Art Museum Arad: the permanent collection

Media Art Festival Arad
R.A.M.
Random Access Memory 

Salon Video:]hiatus[
a project by:
Daniela Pălimariu
Luminița Apostu
artists:
Dragoș Bădiță
Ingrid Wildi Merino
Itziar Barrio
Vlad Basalici
Maëlle Cornut
Álvaro Negro
Raluca Popa
Adina Mocanu
Mircea Nicolae
Ana Ciceală
Dan Acostioaei

atelier teoretic
Ileana Selejan
Judit Angel
Horea Avram
Ioana Calen
Călin Dan
Simona Dumitriu
Eleonora Farina
Diana Marincu
Adriana Oprea
Daniela Pălimariu
Daria Ghiu
Adriana Pantazi
Stefan Tiron
George Sabau

Art Museum Arad
the permanent collection
Munkacsy Mihaly
Lotz Karoly
Adolf Lüben
Hugo Mühlig
Marastoni Jakab
Wagner Sandor
Bubics Zsigmond
Johann Andreas Gebhardt
Iulian Toader
Pataki Sándor
Nagy Oszkar
Ziffer Sándor
Kimon Loghi
Catul Bogdan
Carol Wolff
Hajos Imre
Eugen Popa
Vasile Varga
Ione Munteanu
Sever Frențiu
Pallik Bela

curators 
Calin Man
Ileana Selejan

R.A.M. 
second protocol

dynamic photoformes
Modulab
Nita Mocanu
Monica Vlad
Călin Dan
Claudiu Cobilanschi
Sandor Bartha
Florin Hornoiu
Sergiu Sas
Svetlana Petrovici
N.E.U.R.O.
flo’
Bogdan Tomșa
Mihai Salajan
Levente Kozma
Adrian Sandu
Ioan Paul Colta
Mihai Păcurar
gH
Bogdanator
kinema ikon
reVoltaire

media art http://
Melancholy Maaret
César Escudero Andaluz
Guido Segni
Mario Santamaría
Florin Bobu
Liliana Basarab
Marius Jurca
Denisa Nistor
Gui Castor

22

92

68

148

140

112

ArtA.Access
MediaR.Random

FestivalM.Memory www.mediaartfestival.ro

18

19

atelier teoretic

20

Access Memory – Scurtă introducere

Proiectul R.A.M. Random Access Memory are ca
punct de plecare prezența dominantă a fotografiei în
spațiul vizual contemporan. Organizată de Primăria
Municipiului Arad, în parteneriat cu kinema ikon
și galeria BARIL, expoziția a putut fi vizionată în
perioada 17 octombrie – 14 noiembrie 2014 la
Muzeul de Artă din Arad. Am prezentat o selecție
de lucrări de artă vizuală contemporană (fotografie,
proiecții și instalații video, instalații interactive și
net.art) alături de colecția permanentă a Muzeului.

Propunerile artiștilor invitați reprezintă intervenții
directe în spațiul muzeului, conceptualizate
independent, dar prezentate în dialog cu actuala
colecție. Astfel, în sălile muzeului arădean de artă au
rămas expuse lucrările de patrimoniu. Realizate prin
mijloace tradiționale sau moderniste, picturile aparțin
istoriei culturale locale, începând cu prima Pinacotecă
din anul 1913 și continuând până în zilele noastre.
Acestora li se alătură, se suprapun sau sunt încastrate
lucrările realizate special pentru acest eveniment
de către artiști, cu precădere tineri. Rezultatul
poate fi circumscris astfel ca o instalație multiplă,
conținând instalații individuale, fiecare cu câte două
Dispozitive: cel istoric și cel contemporan, puse pe
simeze și în spațiu, în așa fel încât să provoace un
dialog interactiv între medii, între mijloacele specifice
de creație ale epocii respective și între conținuturi.
Dacă muzeul de artă are în principal rolul de
custode, responsabil pentru protecția patrimoniului
artistic al orașului, prin aceste intervenții am căutat
activarea discursului muzeistic local, și aducerea lui
în contemporan. Strategia curatorială suprapune
lucrările contemporane celor istorice, din colecția
muzeului, fără a bloca (sau înlocui) identitatea
acesteia. Am dorit să provocăm o dezbatere legată
de rolul curatorului, criticului, al istoricului și respectiv
al instituțiilor culturale în peisajul hyper-fotografic
în care ne regăsim. În actualul context artistic din
România, precum și în plan internațional, în ce
măsură poate fi vorba de o „integrare” a celor două
regimuri de reprezentare care se suprapun – cel
istoric și cel contemporan? Să fie mai degrabă vorba
de o adecvare / inadecvare? Poate aici intr-adevăr pot
apărea alternative la actualul discurs critic, curatorial,
și (de ce nu) de educație artistică.

Expoziția se împarte în trei secțiuni:

1. dynamic photoformes – unde au prezentat lucrări
Modulab, Nita Mocanu, Monica Vlad, Călin Dan,
Claudiu Cobilanschi, Sandor Bartha, Florin Hornoiu,
Sergiu Sas, Svetlana Petrovici, N.E.U.R.O., flo’, Bogdan
Tomșa, Mihai Salajan, Levente Kozma, Adrian Sandu,
Ioan Paul Colta, Mihai Păcurar, gH, Bogdanator,
kinema ikon, reVoltaire.

2. salonul video]hiatus[– un proiect de Daniela

Pălimariu și Luminița Apostu, cu lucrări de Dragoș Bădiță,
Ingrid Wildi Merino, Itziar Barrio, Vlad Basalici, Maëlle
Cornut, Álvaro Negro, Raluca Popa, Adina Mocanu, Mircea
Nicolae, Ana Ciceală, Dan Acostioaei.

3. media art http:// – cu lucrări online de Melancholy Maaret,
César Escudero Andaluz, Guido Segni, Mario Santamaría,
Florin Bobu, Liliana Basarab, Marius Jurca, Denisa Nistor, Gui
Castor.

Platforma online [net.art] prezintă o serie de lucrări
interactive, care au fost selecționate în urma unui apel
la proiecte. Domeniul www.mediaartfestival.ro oferă
vizitatorilor o experiență complementară părții de
expoziție fizică și în același timp extinde raza de acces și de
interacțiune a acesteia. Arhiva expoziției rămâne accesibilă
pe saitul festivalului și de asemenea în paginile acestui
catalog.

In paralel cu expoziția, pe 18 octombrie, a avut loc atelierul
teoretic cu titlul „Towards The Newly Untitled -- tehnici mixte
și estetici combinatorice”. Au participat: Judit Angel, Horea
Avram, Ioana Calen, Călin Dan, Simona Dumitriu, Eleonora
Farina, Diana Marincu, Adriana Oprea, Daniela Pălimariu,
Adriana Pantazi, Stefan Tiron, și George Sabau. Prezentările
acestor critici, istorici de artă, teoreticieni și artiști au fost
urmate de sesiuni de discuții. Intenția curatorilor a fost de a
crea of platformă critică din principiu colaborativă, ipotezele
de lucru individuale fiind testate în cadrul acestui atelier.
Textele care au rezultat în urma întâlnirii le publicăm în
secțiunea finală a acestui catalog.

Access Memory – A Short Introduction

The premise of the exhibition R.A.M. Random Access
Memory is the ubiquitous presence of photography in our
contemporary visual landscape. Organized by Arad City
Hall, in collaboration with kinema ikon and BARIL gallery,
the show was on view between October 17 and November
14, 2014 at the Art Museum Arad. Commissioned amongst
a group of young contemporary artists, the photographs,
projections, video installations, interactive pieces and net
art projects included in R.A.M. were exhibited on the second
floor of the Art Museum alongside the permanent collection.
Surrounded by physical and virtual images, visitors were
invited to look and interact, to develop individual, subjective
states of awareness.

The invited artists proposed direct interventions in the
museum space, each project independently designed,
to be viewed however in dialogue with the permanent
collection. All of the historic pieces, whether pre-modern or
modern, remained on view in their assigned rooms within
the structure of the museum, markers along the historic
timeline of the collection, which was first placed on view in
1913 with the opening of the first municipal Pinacoteque.
Contemporary pieces intersected with works from the
collection, placed adjacently, juxtaposed or integrated

21

within the habitual circuit of the museum display. The
outcome could be described as a multiple installation
that encompasses several sub-categories of individual
installations. Each of the sub-groups was developed
within the parameters set by the two non-linear
timelines – historic and contemporary – yet positioned
in direct relation to each other, so as to provoke an
interactive, interdisciplinary and inter-media dialogue,
between disparate aesthetic fields, and between the
particular contexts and periods at stake.

If the primary role assigned to the art museum is
that of the custodian, responsible with safeguarding
the artistic patrimony of the city, through these
interventions we sought to problematize the local
institutional discourse, by bringing it in direct
contact with contemporary practices. The curatorial
strategy thus proposes juxtapositions of the recent
and most remote pasts, creating bridges and zones
of access, without blocking (or superseding) the
perceived identity of the Museum. We wish to
provoke debates concerning the role of curators,
critics, historians, and of cultural institutions in our
currently hyper-photographic / hyper-photographed
environments. Considering the extant conditions
for the production and display of art, as well as
the active discourse surrounding it in Romania and
internationally – can we now speak of an integration
of two institutional regimes for viewing, one historic
and one contemporary? Or are we rather looking at
a context where multiple discourses are adequately
/ inadequately aligned? It is within these interstitial
spaces that we believe alternatives to current critical,
curatorial, and educational discourses can fruitfully,
creatively appear.

The exhibition is divided amongst three sections:

1. dynamic photoformes – work by Modulab, Nita
Mocanu, Monica Vlad, Călin Dan, Claudiu Cobilanschi,
Sandor Bartha, Florin Hornoiu, Sergiu Sas, Svetlana
Petrovici, N.E.U.R.O., flo’, Bogdan Tomșa, Mihai Salajan,
Levente Kozma, Adrian Sandu, Ioan Paul Colta, Mihai
Păcurar, gH, Bogdanator, kinema ikon, and reVoltaire

2. video salon]hiatus[– a project curated by Daniela
Pălimariu and Luminița Apostu, showing work by
Dragoș Bădiță, Ingrid Wildi Merino, Itziar Barrio, Vlad
Basalici, Maëlle Cornut, Álvaro Negro, Raluca Popa,
Adina Mocanu, Mircea Nicolae, Ana Ciceală, Dan
Acostioaei

3. media art http:// – work by Melancholy Maaret,
César Escudero Andaluz, Guido Segni, Mario
Santamaría, Florin Bobu, Liliana Basarab, Marius Jurca,
Denisa Nistor, Gui Castor

The online [net.art] platform consists of a group of
interactive digital works, selected following a call for
projects submission. A second digital component of

the exhibition was the website
www.mediaartfestival.ro – which sought to
complement the spatial real-time viewing experience,
by paralleling the physical, object centered exhibition.
It will continue to run beyond the dismantling of
the museum displays, lengthening the span of
the exhibition, as well as its viewing range. The
archive of the exhibition (photographic and video
documentation) is available at the same address,
and takes physical shape on the pages of the present
catalogue. A one-day theory workshop – “Towards
The Newly Untitled – Mixed Media and Combination
Aesthetics,” was held October 18 at the Art Museum, in
a room adjacent to the exhibition. It brought together
a group of artists, art critics, theorists and art historians
including: Judit Angel, Horea Avram, Ioana Calen,
Călin Dan, Simona Dumitriu, Eleonora Farina, Diana
Marincu, Adriana Oprea, Daniela Pălimariu, Adriana
Pantazi, Stefan Tiron, and George Sabau. Each of the
three series of presentation sessions was followed by a
group discussion. The curators’ intent was to generate
a collaborative critical platform, where individual
working hypotheses could be tested within the elastic
framework of the workshop. The texts that resulted
from this encounter appear in the final section of this
catalogue.

Curators
Calin Man & Ileana Selejan

22

dynamic photoformes

Media Art Festival Arad

R.A.M.
Random Access Memory

23

Media Art Festival Arad

R.A.M.
Random Access Memory

24

dynamic photoformes

dynamic photoformes:

891011

12

c2

R.A.M.
Random Access Memory

Media Art Festival Arad

25

1

4567

x c1

4

4

5

6

6

7

7

8

9

9

10

11

c2

12

12

x

c1

1

1

1

1

reVoltaire

Mihai Salajan

Modulab

Claudiu Cobilanschi

Nita Mocanu

Florin Hornoiu

Svetlana Petrovici

Sergiu Sas

Călin Dan

N.E.U.R.O.

flo’

Bogdanator

gH

Sandor Bartha

Bogdan Tomșa

Levente Kozma

Monica Vlad

kinema ikon

Mihai Păcurar

Adrian Sandu

Ioan Paul Colta

26

dynamic photoformes

reVoltaire ● Unde este Muzeul de Artă

ready media video, 03’38”, The Narrative Clip, automatic camera and
app, 5 megapixel, takes 2 pictures every minute, 20 grams, 36x36x9 mm,
storage capacity of 4000 pictures, battery life for 2 days of use

27

X

28

dynamic photoformes

Mihai Salajan ● Picture: The Machine

sound
installation,
surround
sound
system
5.1,
PC

Instalația este o mașinărie „invizibilă”
construită dintr-un sistem surround 5.1.
care reproduce sunetele diferitelor aparate
și device-uri tech producătoare de imagini:
de la un fax, la o imprimantă, sau un xerox,
la aparate video VHS, la butonul de pornit
al televizorul, la aparate mai noi, sensibile
atingerii, de tip smartphone sau tabletă.
Lucrarea completează spațiile goale din
holurile muzeului creând un ambient sonor
mai „natural”.

The installation is designed as an “invis-
ible” machine: a 5.1 surround sound
system replays characteristic, recogniz-
able sounds made by all commonly used
image producing tech devices. From a fax,
printer or a xerox machine to VHS players
and TV power-on buttons, to newer touch
sensitive devices such as smartphones and
tablets, this is a work made to complement
the museum’s empty hallways with a more
“natural” sonorous working environment.

29

c1

30

dynamic photoformes

Modulab ● Digital Biopoesis

Digital Biopoesis este un
acvariu interactiv în care
efectele vizuale ale display-
ului sunt generate de mișcarea
în timp real a peștilor. Date
tehnice: instalația este
formată dintr-un acvariu
la dimensiunea unui ecran
fixat în locul peretelui din
spate al acvariului, software
de tracking, Open CV care
urmărește peștii atribuindu-le
calități de direcție, orientare
și viteză (vectori). Datele
despre poziția peștilor sunt
trimise unui alt software,
mai exact o simulare fizică
de particule, care creează
o animație pe baza acestor
date. La tracking s-a folosit o
cameră în infraroșu de 200 de
frame-uri pe secundă. Ca să
fie vizibili, peștii sunt luminați
cu infraroșu.

Digital Biopoesis is an
interactive aquarium, where
the real-time movements of
fish produce visual effects
on a digital display. Technical
details: the installation
consists of an aquarium with
a digital display inserted
to replace one of its glass
walls and tracking software
(Open CV) monitors the fish,
extracting data related to
their direction, orientation
and speed (vectors). This data
is then conveyed through a
particle simulator, which in
turn creates an animation. An
infrared 200 frame / second
camera is used for tracking
purposes, and infrared light
illuminates the fish.

31

1

32

dynamic photoformes

Claudiu Cobilanschi ● Concrete.doc

performance documentation,
super8-to-digital, 03’47”, 2014

Concrete.doc este un eseu
cinematografic, documentaţia
unui performance realizat de
Claudiu Cobilanschi pe unul
din teritoriile fostei Pepiniere
Tei-Toboc, Bucureşti. O analiză
personală a unei forme de
prezenţă, conglomeratele
de ciment abandonate la
marginea capitalei sunt văzute,
interpretate şi filmate ca o
revoltă statică, un protest
mineralizat, aglomerate
indestructibile în ultimă
instanţă devenite marcaje
inamovibile. Unghiuri şi durităţi
diferite, volume şi acute
care cresc şi devin opozante
în raport cu agresiunea
vectorilor sociali-economici
actuali. Zidurile dărâmate ale
utopiilor ajung, deja, obstacole
insurmontabile, cărămizile
casei dărâmate pentru a
face loc clădirii de birouri se
transformă în proiectile.

Concrete.doc is a
cinematographic essay
documenting a performance
by Claudiu Cobilanschi, which
took place at the former
Tei-Toboc tree nursery, in
Bucharest. This is a personal
analysis of a specific type of
presence, where the concrete
conglomerates which lay
abandoned on the fringes
of the Capital city, are now
observed, interpreted and
filmed in static revolt; a
mineral form of protest,
repurposing indestructible
conglomerates that have
become un-moveable
signposts. Various angles and
strengths, voluminous and
acute, expand to counter
the aggression of current
socio-economic vectors. The
crumbled walls of Utopia have
become unsurmountable
obstacles. Bricks from a home
demolished so as to make
room for a new office building
are turned into projectiles.

33

1

34

dynamic photoformes

Nita Mocanu ● Jurnal evaziv 2013-2014

installation,
15 b/w digital photo,
100X70 cm

Jurnal evaziv este un flux
continuu de poem vizual
a cărui sursă este jurnalul
personal. Este un construct
reflexiv în care texte cu
valoare personală se
suprapun peste imaginile
locurilor prin care am trecut.
Imaginile devin aluzii ale
textului, locurile devin
expresii ale experienței
interioare.

Evasive journal is a visual
poem in continuous flux,
inspired by the personal
journal. It is a reflexive
construct where private,
intimate texts are juxtaposed
with images of places where
I have been. While images
allude to textual passages,
places become expressions of
inner experiences.

35

1

36

dynamic photoformes

Florin Hornoiu ● 900+

O selecție aleatorie din
arhiva fotografică a
Muzeului de Artă din
perioada 1985-2014.

Photographs from the
archive of the
Art Museum Arad,
1985-2014.

37

1

38

dynamic photoformes

Sergiu Sas / Svetlana Petrovici ● Workin’ Progress

digital photo collage.
variabile dimensions

Conceptul proiectului a
trecut prin nenumărate
transformări astfel că în
varianta finală nu se mai
regăsește nimic din cea
originară. Prin urmare, întreg
procesul și-a ales singur un
titlu, un joc de cuvinte care
reflectă atât ideea de lucrare
în curs (work in progress),
cât și cea de progres
funcțional (workin’ progress).

The concept behind this
project has undergone
numerous transformations;
the final version thus has
little to do with the original
idea. From this process
however, a title was chosen,
playing on words that reflect
both the idea of work in
progress as well as workin’
progress – a utilitarian,
functional progress.

39

4

40

dynamic photoformes

Natură moartă, sec. 20 – Pere înghețate
video, Olanda/România, 2013; HD, a/n, stereo, 11:37 min. producție: George
Niculescu; imagine: Marius Iacob; montaj: Larisa Sitar; sunet: Maţe. Produs
și distribuit de Hand Milked Visions. Cu sprijinul: Netherlands Film Fund;
Netherlands Foundation for Visual Art, Design and Architecture. /
Construit dintr-o imagine continuă, neîntreruptă de montaj, Pere
înghețate e o meditație poetică a convergențelor dintre istorie, geologie,
meteorologie și feminitate. Filmul e al doilea panou al unui diptic dedicat
femeilor din familia mea, și trebuie vizionat in legătură cu Natură moartă.
Sec. 20 (2012).

Still life, 20th c. – Poire gelée
video, Netherlands/Romania, 2013; HD video, b/w, stereo, 11:37 min .
production: George Niculescu; photography: Marius Iacob; editing: Larisa
Sitar; sound: Maţe. Produced and distributed by Hand Milked Visions.
With financial support from: the Netherlands Film Fund; the Netherlands
Foundation for Visual Art, Design and Architecture. /
Filmed in a single shot, this video is a poetic meditation on the confluences
between history, geology, meteorology and the feminine. It is the other
panel of a diptych dedicated to the women in my family, and should be
presented preferably in connection to Still life, 20th c. (2012).

Călin Dan ● Still life, 20th c. – Poire gelée

41

5

42

dynamic photoformes

N.E.U.R.O. ● I AM I

installation, rubber mask, mirror,
pictures of the universe, cassette,
sound:
http://navaspatiala.wordpress.com

universul se manifestă pe sine
prin formă... noi... puncte unice de
reflexie, ne trans-formăm deodată
cu el...

The universe manifests through
form … we, us … unique points of
reflexion, trans-form alongside

43

6

44

dynamic photoformes

45

6

46

dynamic photoformes

flo’ ● Ascuns

5 photographs printed
on canvas,
100x70 cm,
objects,
ready-mades

Obiecte domestice
insignifiante, minuscule,
efemere, pierdute într-un
peisaj vegetal luxuriant
sunt fotografiate dintr-o
perspectivă intimă și apoi
expuse în muzeu într-un
peisaj reconstituit.

Small, insignificant,
ephemeral domestic
objects, lost in a luxuriant
natural environment,
are photographed from
an intimate perspective
and exhibited in the
museum space as part of
a reconfigured landscape.

47

6

48

dynamic photoformes

Bogdanator ● R>B>R

installation, acrylic on
canvas, 100x70 cm, LED/
RGB programable lights

Instalația este o farsă legată
de iluzia tridimensionalității
în pictură, mai ales genul
de pictură des întâlnită în
muzee, portretul tradițional,
cum ar fi cel inclus în
instalație. „Farsa” concepută
în lumini Roșu și Albastru,
imită ochelarii 3D – lumina
Roșie rămâne aprinsă 15
secunde, alternând cu cea
Albastră, într-un loop. Cele
două picturi expuse au fost
de asemenea executate în
două „substraturi”, Roșu
și Albastru, deci indiferent
care din lumini ar fi aprinsă,
doar unul din aceste
‘substraturi’ este vizibil și
niciodată întreaga imagine.

The installation is a “prank”
regarding 3D illusion in
painting, especially the
type of painting frequently
found in art museums, such
as the classical portrait,
one of which is actually
included in the installation.
The “prank” is made by
using Red and Blue light,
mimicking Red/Blue 3D
glasses, only that the light
is Red for 15 seconds then
it goes Blue for the same
amount of time, in a loop;
the two paintings are made
in 2 “layers”: Blue and Red,
so whatever light is on, only
one “layer” is visible, and
never the entire picture.

49

7

50

dynamic photoformes

51

7

52

dynamic photoformes

- dimensiune: 2055 / 1000 mm
- fotografie / peliculă DIN 100 / LOMO 135 BC
- print UV plexiglass 10 mm
- 3 diamante
 - 0.01 ct / buc
 - claritate SI1
 - culoare G
 - diametru 1,3 mm / buc
- vopsea

gH ● ... și cum adică !? transformi printu’n artă contemporană?
 cum adică femina? și ... de ce orgasm? ... [2014]

dynamic photoformes

53

7

dialog aproape monosilabic, de 1200 km+, în 5 pași, trecând de la iluzie la concret prin gând și absolut; sintetic
și etern ... reflexie și refracție.

A quasi-mono-syllabic dialogue, 1200km+ long, in 5 steps, transitioning from the illusory to the concrete,
through thought and through the absolute; synthetic and eternal … reflexion and refraction.

54

dynamic photoformes

Sandor Bartha ● Cadere is Back
8

Se dau ca puncte de sprijin:
1. O metodă de descrifrare
a cuvintelor transmise prin
telefon în condiții tehnice
nedezvoltate, prin care
fiecărei litere a cuvântului
care urma sa fie comunicat i
se atribuia un nume propriu.
De ex. cuvântul „parc” putea
fi comunicat în felul următor:
P-de la Popescu, A-de la
Amalia, R – de la Robert, C-de
la Constantin.
2. Barele de lemn realizate
de André Cadere între anii
1970 și 1978, care erau
așezate clandestin în spațiile
instituționale ale artei.
CADERE IS BACK este
o intervenție în spațiul
instituțional al Muzeului de
Artă din Arad. Rolul său este
să creeze o platformă de
reflecție asupra statutului
muzeului în cultura
contemporană.

Given the following:
1. A method of spelling
words while talking on the
phone in precarious technical
conditions, in which each
letter of the word to be
communicated is associated
with a personal name. For
example the word „parc”
could be communicated in
this way: P – from Popescu,
A – from Amalia, R – from
Robert, C – from Constantin.
2.The wooden bars made
by André Cadere between
1970 – 1978, which were
clandestinely placed in
institutional spaces of art.
CADERE IS BACK is
an intervention in the
institutional space of Arad
Art Museum. Its function
is to create a platform for
reflection on the statute of
the museum in contemporary
culture.

55

display LED,
160x20 cm

M - de la: M-AM
SATURAT-----U
- de la: UNDE
N-AI CE CAUTA
NICI SA NU
CAUTI-----Z - de
la: ZARZAVAT IN
BORCAN PENTRU
IARNA----E - de
la: ENERGIA
SPIRITUALA A
STRAMOSILOR-
---U - de la:
ULTIMAT

56

dynamic photoformes

Bogdan Tomșa ● Video Error

installation. print 120x70 cm, plastic twine, cardboard, torch

9

Lucrarea face referire la viteza
cu care se dezvoltă noile
tehnologii, într-un timp din ce
în ce mai scurt, anulându-le
pe cele precedente. Prezint o
imagine încremenită a unei
proiecții video care poate
fi prezentată ca obiect de
muzeu, nefuncțional, depășită
de timp, aparținând unei alte
epoci.

The piece refers to the speed
at which new technologies
develop, increasingly faster,
cancelling out preceding ones.
I show a still image derived
from a video projection – it
can be shown as a museum
object, dysfunctional,
obsolete, belonging to
another era.

57

58

dynamic photoformes

9Levente Kozma ● Totem periferic 1-4

4 light boxes – 45x65 cm

Imaginile fac parte dintr-un proiect
de fotografie în desfășurare început
în 2009, intitulat De-construim
periferia. Proiectul documentează
spaţii în tranziţie, zone unde natura
se intersectează cu mediul construit.

The images are part of an ongoing
photography project begun in
2009, entitled Deconstructing the
periphery. The project documents
transitional spaces, areas where
nature intersects with the built
environment.

59

60

dynamic photoformes

Monica Vlad ● untitled

99 textile strips,
2 projectors / 3000 lumens,
2 DVD players

10

Proiectul este despre glitch mental/zona obscură. Când o persoană petrece mult timp în fața
calculatorului, jucându-se, aceasta este prezentă mai mult în lumea virtuală decât în cea fizică, se
izolează. Acțiunile sale sunt reale în lumea virtuală, respectă niște reguli, interacționează și comunică
în lumea virtuală, are rezultate și o identitate acolo. În momentul în care este deranjat (de ex. cineva
îl bate pe umăr și începe să vorbească cu el), există o perioadă de câteva secunde în care personajul
pierde controlul și încearcă să decodifice noua conjunctură/problemă, trebuie sa călătorească/revină
din realitatea virtuală în cea fizică. Se creează o ruptură, conștiința lui sare ca acul unui pick-up când
întâlnește o zgârietură pe disc, se întâmplă un glitch mental.

61

The concept guiding the project is the mental glitch / the obscure area. Anyone who spends long
amounts of time in front of their computer, playing, becomes virtually more than physically present,
isolating him or herself. Their actions become “real” in the virtual world, where they act according to
specific rules; they interact and communicate, their actions yield results, they establish other identities. If
disturbed (for instance if someone were to tap their shoulder and address them), for a few seconds these
individuals lose full control, attempting to decode the new conjuncture / problem that has arisen, and
must “travel” / to return from the virtual back to physical reality. A rupture ensues, as their consciousness
jumps, like the needle on a record player upon reaching a scratch on the record, producing thus a mental
glitch.

62

dynamic photoformes

kinema ikon ● survival kit

HDD: WD 500Mb,
MAC/PC;
USB2 cable,
plastic case: 13x8.5x3.5 cm;
stickers with text:
survival ki. expires sunday,
13.12.2015
contents:
digital copies of all
kinema ikon works
produced since 1970

11

63

64

dynamic photoformes

Mihai Păcurar ● EG 1-19900991-1 GE

print translucent foil
285x26cm – 4 pieces
285x52cm – 1 piece
285 x78cm – 2 pieces

Traversarea în plan fizic a
semnalului / gardian al porții
prin care creierul colectiv s-a
hrănit în era modernă.

The physical transcendence of
the signal that sits at the gate
through which the collective
mind has nourished itself in the
modern era.

c2

65

66

dynamic photoformes

installation, intervention, painting: Pallik Bela, Cows in swamp, 201x300 cm, 4 pedestals 80x200x20 cm, 4 pedestals 20x20x100 cm

Asociația Producătorilor de Artă
(Adrian Sandu, Ioan Paul Colta, Calin Man) ● <||>

12

67

installation, intervention, painting: Pallik Bela, Cows in swamp, 201x300 cm, 4 pedestals 80x200x20 cm, 4 pedestals 20x20x100 cm

68

dynamic photoformes

69

Salon Video:]hiatus[

70

Salon Video:]hiatus[

R.A.M.
Random Access Memory

Media Art Festival Arad

71

23

3

3

3

3

2

2

2

2

2

2

Vlad Basalici

Dan Acostioaei

Itziar Barrio

Mircea Nicolae & Ana Ciceală

Maëlle Cornut

Dragoș Bădiță

Ingrid Wildi Merino

Adina Mocanu

Raluca Popa

Álvaro Negro

salonvideo.net

Salon Video:]hiatus[

72

Salon Video]hiatus[

un proiect de: Daniela Pălimariu / Luminița Apostu

SALON VIDEO este o platformă
flexibilă pentru arta video, în principal
deschisă artiștilor din România.
Proiectul a fost inițiat de Daniela
Pălimariu și Dan Băsu în 2012, în
București, și, în prezent, este organizat
împreună cu Luminița Apostu.
Prima ediție salonvideo a avut loc
la AlertStudio, București în urma
unui apel deschis cu temă liberă, iar
următoarele trei ediții au vizat teme
diferite: Dublu (la Atelier35), Ritualuri
(la Spațiul Platforma), Noțiuni de
Metodă (la tranzit.ro/ Iași). În 2014,
salonvideo este prezent în cadrul a
două evenimente mai largi: R.A.M.
Media Art Festival în Arad, și Good
Guys Only Win in Movies, la HAU,
Berlin. Dincolo de variațiile de locație
și temă, fiecare ediție salonvideo caută
diferite moduri de a expune câte o
selecție de lucrări, prezentând noi
artiști ce lucrează cu mediul video
și cercetând diferite înțelesuri ale
acestuia.

SALON VIDEO is a flexible platform
for video art, primarily open to artists
from Romania. The project was
initiated by Daniela Pălimariu and
Dan Basu in 2012 in Bucharest, and
it is now run together with Luminița
Apostu. Salonvideo’s first edition
took place at Alert Studio, Bucharest
following a free-theme open call, while
the next three episodes focused on
specific approaches, like The Double
(at Atelier35), Rituals (at Platforma
Space) and Matters of Method (at
tranzit.ro/ Iași). In 2014 salonvideo
takes place in the frame of two larger
events – R.A.M. Media Arts Festival,
organized by Kinema Ikon in Arad and
at HAU in Berlin. Beyond the variations
of location and theme, each SALON
VIDEO edition seeks to present video
art with a slightly different approach
than the one before, to introduce
young artists that work with video and
to research various understandings of
the medium itself.

73

Privită singular, imaginea video invocă abordarea discontinuității, a pauzei și a cadrului static ca
repere ale unei structuri temporale, în contrast cu dinamica uzuală a artei video.]hiatus[aduce
împreună lucrări care chestionează atât locul acestei pauze în economia cotidianului alert, cât și
atemporalitatea momentelor de inspirație ale artistului autor.

Folosind mediul video într-un sens pictural, apropiindu-se de încadrarea fotografică, majoritatea
lucrărilor oferă prin imaginile semi-statice un spațiu de observare și de aparent repaus, eliberând
tensiuni, dar lăsând loc unei receptări relaxate, fără a forța încărcături conceptuale sau politice.

Dincolo de aplatizarea secvențială a unor fragmente de realitate sintetizate în cadre izolate,
lucrările video comunică direct cu picturi clasice din secolele XVIII și XIX din colecția Muzeului de
Artă din Arad, alături de care sunt expuse. Arhitectura urbană investigată de lucrările artiștilor Vlad
Basalici, Ingrid Merino, Mircea Nicolae, Dan Acostioaei și Itziar Barrio propune un loc al repausului
unde spații de respiro între aglomerația stradală, zgomotul alarmelor, planurile de construcție
sau zonele de șantier abandonat și inundat de vegetație sălbatică reduc locuitorii orașului la
simpli martori ai artificialității schimbării. Imaginea video ca pauză poetică a naturii apare în
lucrările realizate de Raluca Popa, Dragoș Bădiță, Maelle Cornut, Álvaro Negro și Adina Mocanu
ca reminescență a unei reverii de mult abandonate; un hiatus se produce între individ și urmele
intervenției sale, între natură și natura artificială a acțiunii umane.

]hiatus[propune o expoziție ca pauză în expoziție, selectând din mizele artei video aceea de a
imprima lentețe unei producții exhaustive de artă contemporană, atât prin imaterialitatea sa, cât
și prin efemeritatea imaginii în mișcare. Se conturează un gol în care timpul de vizitare, adesea
încărcat de semnificații complexe, se diluează în forma unei pauze de reflectare. Cu această ediție,
SALON VIDEO propune o înțelegere a dinamicii și relevanței artei video în care pauza este expusă
ca producție de timp, favorizând concentrarea receptării.

*

Regarded independently, the video image invokes discontinuity, pause and the static frame as
hints for a temporal structure, contrasting with the habitual dynamics of video art.]hiatus[brings
together works that question both the place of this pause in the economy of the alert every-day
and the atemporality of inspirational moments for the artist as author.

Using the video medium in a pictorial sense and getting closer to photographic framing, most
of the works offer, through their semi-static images, a space for observation and for an apparent
idleness, by releasing tensions, but leaving room for a relaxed understanding, without forcing any
conceptual or political overloads.

Beyond the sequential flattening of some fragments of reality synthesized into isolated frames,
the video works communicate directly with paintings from the 18th and 19th centuries from
the collection of the Arad Art Museum, next to which they are exhibited. The urban architecture
investigated in the works of Vlad Basalici, Ingrid Merino, Mircea Nicolae, Dan Acostioaei and Itziar
Barrio suggest a place for break, where moments of respite between traffic jams, alarm noises,
construction plans or, in contrast, abandoned construction sites inundated by wild vegetation,
diminishing the city inhabitants to mere witnesses of the artificiality of change. The video image
as a poetic pause for nature appears in the works of Raluca Popa, Dragoș Bădiță, Maelle Cornut,
Álvaro Negro și Adina Mocanu like a reminiscence of a long forgotten reverie; a hiatus is produced
between the individual and the traces of his interventions, between nature and the artificial nature
of human action.

]hiatus[proposes an exhibition as a pause within an exhibition, choosing, when reflecting upon
the stakes in video art, to generate slowness in the context of the exhaustive production of
contemporary art, both through the materiality and the ephemerality of the medium. An empty
frame is thus shaped, Where the duration of the viewing experience, seldom charged with complex
significances, gets diluted in the form of a pause for reflection. With this edition, SALON VIDEO
proposes an approach that emphasizes the dynamics and relevance of video art, in which the
pause is displayed as a production of time, favoring the concentration of reception.

23

Salon Video:]hiatus[

74

Vlad Basalici ● The time that will come

În unele orașe ca Tel Aviv, Paris sau
Amsterdam o alarmă de raid aerian
e programată la anumite intervale în
timpul anului. Sirena se aude pentru un
minut sau două.

In some cities like Tel Aviv, Paris
or Amsterdam an air raid alarm is
scheduled at specific intervals during
the year. The sirens begin to sound for
one or two minutes.

video, (3 părți), 2012, 1’40”/ 1’05”/ 1’35”

75

23

Salon Video:]hiatus[

76

Dan Acostioaei ● Alien Ties I & II

Nicio cultură nu poate fi separată total
de altele, întrucât toate împărtășesc
rădăcini comune și sunt acum infinit
întrețesute în ceea ce se numește rizom
al culturilor și limbilor globale într-un
schimb perpetuu cu fiecare dintre noi.
Tocmai pentru a avea un rost într-o
societate globalizată, „neo-nomazii”,
copii născuți pe drumul migrațiilor între
două sau mai multe lumi, conturează
noi identități transnaționale care împing
limitele sferelor culturale cunoscute
și creează culturi globale hibride.
Șase personaje îmbrăcate în costume
office contemplează neutru natura și
obiectele create de om. Ele încearcă să
identifice criterii care să le diferențieze
pe fundalul a două locații diferite
purtând același nume. Unul dintre ele
este „Lacul Veneția” din Iași, România,
un loc plictisitor și deloc sofisticat, iar
celălalt este Veneția, cunoscută pentru
complexitatea sa culturală.

Proiect realizat cu sprijinul programului
„Fostering Artistic Practices” al
ICR Veneția (2011). Actori: Daniel
Busuioc, Annemarie Chertic, Petronela
Grigorescu, Octavian Jighirgiu, Catinca
Tudose, Dumitru Nastrusnicu

No culture can be entirely separated
from the others, as all share common
roots and are now infinitely intertwined
in what is a rhizome of global cultures
and languages in perpetual exchange
with each other. In order to make
sense of one’s self in such a globalised
society, “neo-nomads”, children born
into tracks of migration, between two or
more worlds, shape new transnational
identities, which push the boundaries
of known cultural spheres and create
hybrid global cultures. Six characters
dressed up in office suits neutrally
contemplate nature and the objects
created by man. They try to find criteria
to differentiate them on the background
of two very different locations bearing
the same name. One of them is Lake
Venice in Iasi, Romania, a dull and
unsophisticated place, and Venice, Italy,
known for its cultural complexity.

Project realized with the support of
”Fostering Artistic Practices” program
of the Romanian Cultural Institute in
Venice, Italy (2011) Actors: Daniel
Busuioc, Annemarie Chertic, Petronela
Grigorescu, Octavian Jighirgiu, Catinca
Tudose, Dumitru Nastrusnicu

video, (2 părți), 2011, 4’45”/5’57”

77

23

Salon Video:]hiatus[

78

Itziar Barrio ● WE

WE creează o nouă ficțiune bazată
pe memoria istorică a unui sit de
construcție în Williamsbourg (Brooklyn)
la adresa 105 Metropolitan Avenue și
a planurilor pentru viitorul spațiului.
În această lucrare video, randările
originale ale unei clădiri care nu a
fost niciodată construită pe locație
sunt intercalate cu texte personalizate
compuse de scriitorul Mark Hage.
Explorând substratul proiectelor eșuate,
WE face referire la secvențe din filmul
The Shining al lui Stanley Kubric care
nu au mai ajuns în montajul final, dar
care și-au găsit utilitatea în introducerea
titlului filmului Blade Runner. WE face
parte din proiectul THE BLUE WALL
PROJECT, un proiect mai amplu care
explorează percepția noastră asupra
timpului, istoriei și locului, convertind
panouri de construcție albastre într-un
ecran albastru viu. În acest fel proiectul
se referă la temporalitatea peisajului
urban, dar și la interacțiunile noastre
zilnice cu renovările urbane.
Randări arhitecturale: MIDM
Arquitecture / Text Original : Mark Hage
/ Muzica: Jamuel Saxon / Editare Video:
Hector Bragado / Lumini: Paul Clay /
Asistent de Producție: Erin Smith

WE creates a new fiction based on
the historic memory of a construction
site in Williamsburg (Brooklyn) -105
Metropolitan Avenue - and the plans
for the future of the space. In this video,
original renderings for a building that
was never constructed at the location
are being mixed with custom text by the
writer Mark Hage. Exploring the vein of
failed enterprises WE make references
to footage from Kubrick’s “The Shining”
that never made it into the final cut
but nevertheless found a home in the
main title sequence of “Blade Runner”.
WE is part of THE BLUE WALL PROJECT,
a larger project exploring our sense of
time, history and place by converting
an ordinary blue construction fence
into a live blue screen. In this way, the
project deals with the temporality of
the city landscape as well as our daily
interactions with urban fixtures.
Architectural and Plan Renderings:
MIDM Arquitecture / Original Text :
Mark Hage / Music: Jamuel Saxon /
Video Editor: Hector Bragado / Lighting:
Paul Clay / Production Assistant: Erin
Smith

video, 2011, 6’39”

79

23

Salon Video:]hiatus[

80

Mircea Nicolae / Ana Ciceală ● O sută de locuri

Lucrarea este o colaborare între
un artist vizual și un dansator
contemporan. Drept urmare, am folosit
o metodă de lucru care se bazează pe
fuziunea dintre dansul contemporan
și ideea de performance care vine din
arta contemporană. Din coregrafie
am extras un repertoriu de mișcări
posibil de folosit. Din performance am
ales un anume interes pentru munca
metodică, pentru simplitate și pentru
suprapunerea dintre idee, mediu,
formă și mesaj. Din arta vizuală am ales
lucrul cel mai simplu – încadrarea – ca
încercare de a reda, sau de a înregistra
fizionomia unui loc.

This is a collaboration between a visual
artist and a contemporary dancer. As a
consequence, we have used a method
that puts together contemporary dance
on the one hand, and performance
practices from visual art on the other.
From choreography we extracted
an inventory of movements. From
performance we used a certain interest
for methodical work, for simplicity,
and for the overlap between idea,
media, form and message. From visual
art we chose the simplest thing –
framing – as an attempt to record or to
communicate what certain places look
like.

video, 2014, 2’24”

81

23

Salon Video:]hiatus[

82

Maëlle Cornut ● Last Dunes

Această animație stop motion a fost
realizată în timpul rezidenței „Critical
Tourism” în cadrul Nida Art Colony
din Lituania. Lucrarea se axează pe
problematica dunelor de nisip din Nida
ca peisaj cultural și pe felul în care
poate fi deconstruit impactul vizual
al acestui loc turistic prin divulgarea
proceselor sale de construcție: arătând
faptul că dunele nu sunt simple
spații sălbatice ci spații construite, iar
construcția aceasta este o combinație
între procese naturale și intervenții
umane pe termen lung. Animația se
concentrează în mod specific pe modul
în care se reconstituie și se înscenează
fenomenul dunelor de nisip, propunând
indicii pentru înțelegerea complexității
acestor procese și mergând dincolo de
sentimentul primar și de impactul exotic
al unei „naturi neatinse”.

This stop motion animation was realised
during the “Critical Tourism” residency
at the Nida Art Colony, Lithuania. The
work focuses on the Sand Dunes in
Nida as a cultural landscape and on
how to deconstruct the astonishing
visual impact of this touristic place
through making the processes of its
construction visible: to show that the
sand dunes aren’t simply wild spaces
but constructed ones, and that this
construction has been a combination
of natural processes and long-term
human interventions. This animation
focuses specifically on how to rebuild
and restage the sand dune phenomena,
giving clues for understanding the
complexity of these processes and go
beyond the first “untouched nature”
feeling and the exotic impact.

video, 25”, 2013

83

23

Salon Video:]hiatus[

84

Dragoș Bădiță ● Velatura

O femeie în vârstă arde frunzele și
iarba de toamnă, pentru a putea crește
din nou în primăvară. Imaginea video
devine hipnotică datorită fumului ce
o cuprinde, sugerând în mod poetic
transcendența individuală în natura
ciclică a vieții înseși.

An old woman is burning the autumn
grass, so that it can grow anew in the
spring. The video image becomes
hypnotic as the smoke fills the image,
poetically suggesting the transience of
individual life in the cyclic nature of life
itself.

video, 2011, 3’31”

85

23

Salon Video:]hiatus[

86

Adina Mocanu ● Lost Air

Lost Air analizează așteptarea, pauza,
nimicul, propune o stare în care orice
este posibil, orice se poate crea, orice
poate ființa. Furtuna este purtătoare
a misterului, magiei și haosului
universal, a energiei participante la
geneză. Imaginile folosite sunt captate
în imediata apropriere a realității
cotidiene, sunt „furate”, extrase din
aceasta, ele revelează o senzație ubicuă
de nimic premergător.

(editare și sound design – Ruxandra
Pintilie)

v analyses the waiting, the pause, the
nothingness, it proposes a state in
which anything is possible, anything
can create, anything can give life. The
storm is a carrier of mistery, magic
and universal chaos, of an energy that
participates to a genesis. The used
images are caught in the immediate
vicinity of daily reality, they are “stolen”,
extracted from it, and they reveal an all-
over sensation of nothingness.

video, 2013, 2’16”

87

23

Salon Video:]hiatus[

88

Ingrid Wildi Merino ● Dislocacion

În cercetarea sa artistică, Ingrid
Wildi Merino a surprins pe film
suburbiile aglomerate și locurile
de o frumusețe ciudată din Elveția.
Cercetarea ei s-a îndreptat către zonele
marginalizate, mergând de la experiențe
autobiografice de imigrant către un
destin nedocumentat, cu caracter de
„studiu cultural” în adevăratul sens al
cuvântului. Lucrările video ale lui Wildi
au de-a face cu percepția realității, cu
un accent parțial segregat, social, înscris
în vizualizarea ritualurilor. (Christoph
Doswald)

Ingrid Wildi Merino has applied her
artistic research on faceless Swiss
Agglo suburbs and places of strange
beauty captured on film. Her research
moved to marginalized zones, going
from autobiographical experiences of
immigrant and undocumented destiny
and are thus “cultural studies” in the
proper sense. Wildi’s videos are dealing
with the perception of reality, with the
partially merciless segregating, social
focus, which is inscribed in viewing
rituals. (Christoph Doswald)

video, 2010, 7’

89

23

Salon Video:]hiatus[

90

Raluca Popa ● After Susan Sontag

În filmul Ralucăi Popa o femeie cu
părul grizonat este văzută din spate,
stând pe scaun în grădină. Privirea ei
nu poate fi văzută de cameră și nu îi
putem vedea chipul. Figura enigmatică
este de fapt fotografa Sylvie Borel, care,
întâmplător, seamănă cu Susan Sontag.
Vocea lui Borel descrie o fotografie, o
mamă împingându-și copilul în leagăn,
în peisajul unei locuințe est-europene
în timpul iernii. Narațiunea detaliată a
acestei scene urbane delicate (descrisă
aproape ca o pictură: plan îndepărtat,
plan mediu, plan apropiat) ne invită să
vizualizăm imaginea în mintea noastră.
(text de Emma Dean, Milton Keynes
Gallery, 2011)

In Popa’s film, a grey-haired woman is
viewed from behind, sitting on a chair
in a garden. She is facing away from
the camera, we are unable to see her
face. The enigmatic figure is in fact
the photographer Sylvie Borel, who
coincidentally resembles Sontag. Borel’s
voice describes a photograph, a mother
pushing a child on a swing, the setting
an eastern European housing estate in
winter. The detailed narrative of this
tender urban scene (described almost as
a painting: background, middle ground,
foreground) invites us to visualize the
picture in our minds.
(Text by Emma Dean, Milton Keynes
Gallery, 2011)

video, 2011, 4’, text de Sylvie Borel

91

23

Salon Video:]hiatus[

92

Álvaro Negro ● Monteagudo. Natureza! Estás soa?

În Galicia centrală rurală, în
Monteagudo, există o instalație
sculpturală a artistului german Ulrich
Rückriem, compusă din patru lucrări
amplasate strategic. Prima este o stelă
amplasată vertical pe sol ca și cum ar
fi o ușă către pădurea de stejari, care
indică o cărare ce duce către a doua
sculptură, o coloană, la capătul pădurii.
Ambele lucrări evocă funcțiile antice
ale menhirelor în cultura megalitică,
acelea de a acționa drept indicatori
de-a lungul drumurilor. Celelalte două
părți ale sculpturii, un cub și un relief
orizontal, sunt amplasate în partea
joasă a pajiștei pe un promontoriu care
seamănă cu un pătrat mic, mărginit de
zidurile unei proprietăți și de vegetația
care le înconjoară. Filmul Monteagudo
își propune să creeze o cartografie a
sitului axată pe relația dintre sculpturi
și pe cea dintre sculpturi și împrejurimi.
Producerea filmului a presupus doi
ani de vizite succesive în spațiu,
impregnând astfel temporalitatea
în însăși metodologia proiectului, o
temporalitate vizibilă atât pe sculpturi
cât și pe schimbările de lumină și vreme.

In rural central Galicia, in Monteagudo,
there is a sculptural installation
by German artist Ulrich Rückriem,
composed of four strategically situated
pieces. The first is a stele set vertically
in the earth as if a door to the oak
forest, which gives way to a path that
leads to the second sculpture, a column,
at the forest edge. Both pieces evoke
the ancient function of menhirs in
megalithic culture, which was to act as
signposts alongside roads. The other
two parts of the sculpture, a cube and a
horizontal relief, are located in the lower
part of the meadow on a promontory
that resembles a small square, bordered
by the walls of the property and the
vegetation that surrounds it. The
film Monteagudo aims to create a
cartography of the site, centred on
the interrelationship between the
sculptures, and between the sculptures
and their surroundings. Creation of the
film required two years of successive
visits to the site, thus impregnating
temporality into the very methodology
of the project, a temporality visible both
in the sculptures and in the seasonal
changes of light and weather.

video, 2009-2011, 29’57”

93

23

media art http://

94

media art http://

R.A.M.
Random Access Memory

Media Art Festival Arad

11

95

11

11

11

11

11

11

11

11

11

Melancholy Maaret

César Escudero Andaluz

Guido Segni

Mario Santamaría

Florin Bobu

Liliana Basarab

Denisa Nistor

Marius Jurca

Gui Castor

media art http://

96

Melancholy Maaret ● All The Dead Actresses Recite The Western
Canon For Robert Palmer On A 1982 Homemade Vhs

www.melancholymaaret.com

Această instalație de sunet și
video examinează direcția finală
a științelor umaniste, a fotografiei
și a picturii, precum și a canonului
vestic. Ce este arta într-un moment
generalizat în care divertismentul,
democratizat, se produce acasă?
Cine suntem noi ca societate de
consum, ca artiști și profesioniști în
lumea umanistă, odată ce înlocuim
cunoștiințele și imitarea artei și
culturilor istorice cu o oglindă
instantanee, bazată pe tehnologie?

This sound-art and video-
installation examines the death
knell of liberal arts, of photography
and painting, and the Western
Canon. What is art in a time
of democratized homemade
entertainment? Who are we as
a collective consumer culture, as
artists and humanities professionals,
after we supplant knowledge
and imitation of historical art and
culture with a presentation of the
instantaneous and technology-
based mirror?	

11

97

media art http://

98

César Escudero Andaluz ● File_món

http://escuderoandaluz.
com/2012/08/07/file_mon/

File_món este o serie de imagini
generate pe desktop, în care grupuri
de icoane și fișiere sunt aranjate
deasupra unor imagini downloadate
de pe Internet, postate ca wallpaper.
Ecranul computerului devine pânza
deasupra căreia este realizat colajul
critic. Lucrarea subliniază potențialul
creației de imagini noi prin
intermediul computerului dar fără a
utiliza un software dedicat.

File_món is a series of images
generated on the computer desktop
through the distribution of icons
and files arranged over images,
which are downloaded from the
internet and set as wallpaper. The
computer screen is used as a canvas
for a critical collage. It appraises the
potential of creating new images
on the computer without using any
image authoring software.

11

99

media art http://

100

pics.oritdidnthappen.com

Lumea internetului în lumea
reală și vice versa, folosind exact
aceleași metode pe care le avem
la dispoziție din lumea digitală: de
la imprimanta de acasă, la servicii
la distanță print-on-demand, la
dispozitive foto-video. Rezumatul
în întregime îl găsiți la: http://pics.
oritdidnthappen.com/document.
php Proiect sustinut de HOC
Contemporary > www.hocgallery.
com/

The “Pics or it didn’t happen” project
consists of organizing sort of a trip
for that images beyond here and
beyond a screen. From the Internet
to the real world and viceversa,
using exactly the ways the digital
world puts at your disposition: from
a home-based printer to print-on-
demand services to photo/video
devices. Full synopsis > http://pics.
oritdidnthappen.com/document.
php The project is powered by HOC
Contemporary > www.hocgallery.
com/	

Guido Segni ● Pics or it didn’t happen 11

101

media art http://

102

http://the-camera-in-the-mirror.
tumblr.com/

Screenshots extrase din Google Art
Project, unde robotul Google își
vede reflexia în oglinzile operei din
Paris. Face parte din proiectul
TROLLING GOOGLE ART PROJECT

Screen shots from Google Art
Project, where the Google robot
reflects itself in the mirrors of the
Paris Opera. Part of TROLLING
GOOGLE ART PROJECT

Mario Santamaría ● The Camera in the Mirror 11

103

media art http://

104

http://001.hotglue.me/democratie

Același gif, reprezentând o figură
umanoidă 2D animată rudimentar,
este replicat până la consumul
și depășirea lățimii benzii de
transmisie (bandwith). Acest fapt
generează întârzieri ce umanizează
scena în mod surprinzător.

The same gif, representing an
austerely animated 2D figure, is
replicated to the exhaustion of the
bandwidth – the delays created in
this process create a surprisingly
animate, humanised scene.

Florin Bobu ● democratie/nu-i chiar suficient pentru toti / not quite
enough for everybody 11

105

media art http://

106

http://monuments-for-concepts.com

Punctul de pornire este Marianne,
reprezentare simbolică a statului
francez. Începând cu anul 1969
Marianne își schimbă înfățișarea
o dată la câțiva ani. Primarii din
anumite orașe din Franța sunt invitați
să aleagă următoarea personalitate
care să reprezinte statul francez.
Aceste personalități includ actrițe,
fotomodele sau cântărețe precum
Catherine Deneuve, Mireille Mathieu,
Brigitte Bardot, Laetitia Casta. Actuala
Marianne este Florence Foresti, o
actriță comică populară în Franța.
Lucrarea explorează posibilitatea de
a „întrupa” aceste reguli, invitând
vizitatorii paginii web să activeze
în construcția proiectului, prin
identificarea trăsăturilor fizice ale
acelor indivizi care reprezintă ideea
de acceptabilitate.

The starting point of this project
is Marianne, the symbolic
representation of the French State.
Starting with the year 1969, Marianne
changes her appearance every few
years. The mayors of some towns in
France are being invited to choose
the next personality to embody the
French State. These personalities
include actresses, famous models,
singers such as Catherine Deneuve,
Mireille Mathieu, Brigitte Bardot,
Laetitia Casta. The actual Marianne
is Florence Foresti, a popular actress
and comedienne in France. Having
assumed this fact, my work explores
the possibility of embodying those
rules while inviting the visitors of the
web page to be actively engaged
in the building of the project, to
“identify” the features of the people
who represent the concept of
acceptability.

Liliana Basarab ● Monuments for Concepts 11

107

media art http://

108

http://www.swfcabin.com/
open/1412654836

Matrix_2014 este un cod
alphanumeric bazat pe cele 31 de
litere ale alfabetului limbii române.
A fost creat prin intermediul unui
Cifru Personal construit din 31 de
simboluri: 9 figuri, 17 numere si 5
litere – cu trei tonalități diferite: 20%
negru, 50% negru si 100% negru,
care au fost distribuite aleatoriu,
printr-o metodă automatică, pe o
suprafață digitală predeterminată.
Lucrarea îl include pe artist pe post
de encoder creativ și pe spectator
pe post de decoder creativ.

Matrix_2014 is a digital handwritten
alphanumeric code based on the 31
letters of the Romanian alphabet.
It was created by digitally writing
a Personal Cipher – made from
31 symbols: 9 figures, 17 numbers
and 5 letters – in three different
tone intensities: 20% black, 50%
black, 100% black, which were
then distributed fortuitously as a
result of an self automatic dictum,
in a predetermined digital surface.
The artwork involves the artist as
creative encoder and the spectator
as creative decoder.

Marius Jurca ● Matrix_2014 11

109

media art http://

110

http://cargocollective.com/scrijelit

Proiect personal legat de estetica
eșecului. Inspirat de un obicei des
întâlnit printre studenții la desen,
care trișează desenând după o
fotografie în loc de studiu după
model. Unii condamnă această
practică, alții o folosesc zilnic iar alții
– au renunțat.

Personal project dealing with the
aestethics of failure. It came to life
after thinking about a habit among
drawing students to cut their way to
a finished piece by drawing after a
photograph instead of a live model.
Some condemn this practice, others
use it daily, and others – just don’t
draw anymore.	

Denisa Nistor ● http://cargocollective.com/scrijelit 11

111

media art http://

112

https://www.youtube.
com/watch?v=rtk-
ChWoBbk&feature=autoshare

All stories privește orașul ca pe un
fundal în cadrul căruia se desfășoară
schimbări și transformări, un
scenariu în care indivizii participă
ca personaje. Utilizând fișiere
cu aceste imagini „domestice” –
fotografii, diapozitive, film super
8, de 16mm, casete VHS – ale
locuitorilor orașului, găsite în gropi
de gunoi și de fier vechi, proiectul
reflectă asupra necesității imaginii
în peisajul audiovizual actual. Ce
rămâne de facut cu aceaste imagini
pe care le consumăm atât de mult?

All stories seeks to identify the city
as the backdrop for change and
people as their own characters in
this scenario. Through image files
“domestic” – Photos, slides, letters,
super 8, 16mm and VHS – people
of the city itself found in garbage
dumps and “old iron”, the project
seeks to reflections which implies
the need for an image, audiovisual
landscape that today? What to do
with these images we consume so
much?

Gui Castor ● All Stories 11

113

Art Museum Arad

Art Museum Arad:

the permanent collection

R.A.M.
Random Access Memory

Media Art Festival Arad

Art Museum Arad

C Kimon Loghi

C

C

C

C

C

C

C

C

Catul Bogdan

Carol Wolff

Eugen Popa

Ione Munteanu

Sever Frențiu

Hajos Imre

Vasile Varga

Pallik Bela

C

C

C

C

C

C

C

C

C

C

C

C

C

Munkacsy Mihaly

Iulian Toader

Lotz Karoly

Pataki Sándor

Adolf Lüben

Nagy Oszkar

Hugo Mühlig

Ziffer Sándor

Marastoni Jakab

Wagner Sandor

Johann Andreas Gebhardt

Bubics Zsigmond

Art Museum Arad

Lotz Karoly (1833-1904) ● Portretul Corneliei

Art Museum Arad

Art Museum Arad

Munkacsy Mihaly (1844-1900) ● Incorigibilul

Art Museum Arad

Adolf Lüben (1837-1880) ● Tirolez cu halbă

Hugo Mühlig (1854-1912) ● Secerișul

Art Museum Arad

Art Museum Arad

Marastoni Jakab (1804-1860) ● Scenă de gen

Wagner Sandor (1838-1919) ● Vedere din Spania

Art Museum Arad

Bubics Zsigmond (1821-1907) ● Flori din Alpi

Johann Andreas Gebhardt (1798-1871) ● Portret de copil

Art Museum Arad

Art Museum Arad

Iulian Toader (1877-1962) ● Vedere din Arad Pataki Sándor (1880-1969) ● Ruine de biserică

Art Museum Arad

Nagy Oszkar (1895-1961) ● Figuri din Baia Mare

Ziffer Sándor (1880-1961) ● Femeie cu umbrelă

Art Museum Arad

Art Museum Arad

Catul Bogdan (1897-1978) ● După-amiază de varăKimon Loghi (1873-1952) ● Femeie în negru

Art Museum Arad

Carol Wolff (1864-1944) ● Scrisoarea

Hajos Imre (1905-1977) ● Portret de femeie

Art Museum Arad

Art Museum Arad

Eugen Popa (1919-1996) ● Mărul de la Otopeni Vasile Varga (1921-2005) ● Toamna în curtea Muzeului din Lipova

Art Museum Arad

Ione Munteanu (1944-1968) ● Mit
Sever Frențiu (1931-1997) ● Aforisme

Art Museum Arad

Art Museum Arad

Pallik Bela (1845-1908) ● Vaci in mlaștină

128

dynamic photoformes

X

129

X

130

dynamic photoformes

131

132

dynamic photoformes

133

134

dynamic photoformes

135

136

dynamic photoformes

137

138

dynamic photoformes

139

140

dynamic photoformes

A

141

142

R.A.M. second protocol

R.A.M. second protocol

R.A.M.
Random Access Memory

Media Art Festival Arad

143

R.A.M. second protocol

144

R.A.M. second protocol

145

R.A.M. second protocol

146

R.A.M. second protocol

147

R.A.M. second protocol

În perioada festivalului (17.10.2014-14.11.2014) unele lucrări din
expoziție și-au modificat forma sau conținutul. Transformarea a fost
inregistrată, arhivată și expusă în sala kinema ikon de la Muzeul de
Artă Arad (15.11.2014-13.01.2015).

Some of the works originally included in the exhibition changed
form and content throughout the duration of the Media Art Festival
(17.10.2014-14.11.2014). These transformations were recorded,
and archived, and the objects were placed on view at the Arad Art
Museum from 15.11.2015 to 13.01.2015.

148

R.A.M. second protocol

149

R.A.M. second protocol

atelier teoretic

150

R.A.M.
Random Access Memory

Media Art Festival Arad

atelier teoretic
Towards The Newly Untitled -- tehnici mixte și estetici combinatorice
Towards The Newly Untitled -- mixed media and combination aesthetics

151

Ileana Selejan

Eleonora Farina

George Sabau

Ioana Calen

Adriana Pantazi

Adriana Oprea

Daria Ghiu

Judit Angel

Stefan Tiron

Diana Marincu

Horea Avram

Simona Dumitriu

Călin Dan

atelier teoretic

152

Ileana Selejan

IMAGE-SCAPE // PHOTO-SPHERE // PLURI-VERSE

The premise of the exhibition is the ubiquitous
presence of photography in the contemporary
visual landscape. This enveloping, knowable and
unknown, constantly regenerated, yet self-referential
image-scape translates here into space and physical
form, whether digital or analog, when registered
through our immediate sensorial perception. It
includes experiences that are lived and simultaneously
recorded, or edited at a later time. Alternative logical
sequences and altered narrative paths ensue, whereby
daily events may run parallel courses, intersecting even
at opposite times. We witness multiple versions of the
present-past. Open-ended, sleepless, permanently
awake, imaging technologies are set to complete
exhaustive tasks, searching (as if by instinct) to map
out the whole. The photographed / photograph-iable
universe thus unfolds, each step pointed towards a
new path through memory.

Traces, Signs, Markers, Roadblocks, Crossroads and
Turning Points >> The first step on the moon, the
ultimate physical frontier of the human body in 1969,
captured and preserved in a series of medium-format
(Hasselblad) analog images >> the first complete
photograph of the Earth from outer space taken in
1972 by the Apollo 17 mission >> fast forward to
the launch of Google Street view in 2007, the silent
vehicular insertion of the all-seeing panoramic camera
eye, which leaves no segment of the Earth’s surface
intentionally un-photographed.

Within these technologically defined, and refined,
frames of reference, the rapport of scale shifts from
the elemental to the whole, from eye level to aerial
view. It is imperative to acknowledge the degree to
which direct observation has been supplanted and/or
substituted by imaging and visualization technologies,
some of which have since become obsolete, others
nostalgic. The naturalization of synthetic vision has
already occurred on the broadest societal levels, its
factual truthfulness drafted into the establishment of
legal-political boundaries through which individual
life is monitored and regimented. Within these newly
developed ecosystems authorship and subjectivity
are maintained in constant flux, negotiated and
exchanged between the human and the artificial,
unbound. Current statistics approximate that 380
billion photographs were produced in 2012 only,
another estimated 880 in 2014, and predict the
acceleration of this cumulative process.1 If in the
Anthropocene, our current hypothesised geological
era, mankind has become a force of geological

1. Agence France Presse, “About 880 Billion Photographs
Will Be Taken In 2014 – Including a lot of selfies,” Business
Insider, December 24, 2013 http://www.businessinsider.com/
selfies-and-2013-2013-12

magnitude – whether through mass (sheer quantity) or
volition (the compulsion to photograph) – will photography
become a geological force as well?

Which are the elements that form and shape this advanced
informational system? While fundamentally soft, the photo-
sphere nonetheless operates and reacts in accordance with
some core principles, extensions of the intrinsic qualities of
the medium … for guidance one may refer to a whole range
of dedicated sources, a pluri-verse of theoretical musings on
science and technology, from Marshall McLuhan to Paul Virilio
and Lev Manovich. One important instance to consider here
is the continuous expansion of the photo-system as enabled
through digital media – where the fringes of the Internet
travel alongside the infinity of the Universe. Adrift, without
map or compass, are we regularly getting lost or persistently
being found?

The exhibition is thus on a search for aesthetic entry-points
and methods for analysis of these current conditions.
Surrounded by physical and virtual images and photographic
entities, visitors are invited to look and interact, developing
individual, subjective states of awareness which as a whole
participate in the final, and most salient, lived component of
the exhibition.

1. The Earth photographed from outer space by the missile V-2 #13,
launched October 24 1946 by the U.S. White Sands Missile Range
- Applied Physics Laboratory / Pământul fotografiat din spațiu de
racheta V-2 #13, lansată pe 24 octombrie 1946 de către White Sands
Missile Range - Applied Physics Laboratory din S.U.A.
2. “The simplest mark of man’s first visit - footprints in the fine moon
sand” Special edition of LIFE magazine, August 11 1969, dedicated to
the Apollo 11 mission / Reperul cel mai rudimentar al primei vizite
a omului - urme pe nisipul fin al lunii, Ediția specială a revistei LIFE,
August 11 1969, dedicată misiunii Apollo 11
3. The cover of LIFE, August 11 1969 / Coperta revistei LIFE, August
11 1969

153

rezumat

Expoziția are ca temă prezența dominantă a fotografiei
în spațiul vizual contemporan. Ne referim la spațiu
(forme fizice, analog sau digitale, din imediatul senzorial)
dar și la timp, experiențele trăite fiind concomitent
înregistrate. Rezultă o logică diferită, alternativă, unde
evenimentele zilei se desfășoară în paralel, și uneori
se întrepătrund, de unde rezultă multiple variante
ale prezentului-trecut. Tehnologiile imagistice au rol
exhaustiv și încearcă (aproape instinctiv) cartografierea
întregului. Astfel, universul fotografiat / fotografiabil
se răsfrânge, iar fiecare pas indică o nouă rută prin
memorie.

>> Primul pas pe lună documentat printr-o serie de
imagini analog, format mediu, Hasselblad în anul 1969
>> prima fotografie a întregului pământ din spațiu
realizată în anul 1972 de către misiunea Apolo 17 >>
lansarea Google Street view în 2007 care nu lasă niciun
colț de pământ nefotografiat >> Raportul de scară
oscilează de la nivel uman, cel al privirii, la perspectiva
aeriană.

Conform statisticilor, în jur de 380 de miliarde de
fotografii au fost create în anul 2012, 880 miliarde
estimate pentru anul 2014. În Antropocen – actuala
controversată epocă geologică în care omenirea a
devenit o forță geologică... să fi devenit fotografia
însăși o forță geologică? Care sunt părțile constitutive
ale acestui sistem informațional avansat? Încă maleabil,
universul fotografic acționează totuși conform unor
principii interne (“the medium is the message” vezi
Marshall McLuhan, Paul Virilio, Lev Manovich) și în
perpetuitate în mediul digital (extinderea Internetului,
infinitatea universului).

Expoziția caută astfel căi de acces, metode de analiză,
prin intermediul esteticului. Înconjurați de imagini
virtuale sau fizice, vizitatorii sunt invitați să privească și
să interacționeze cu lucrările expuse în sălile Muzeului
de Artă din Arad.

atelier teoretic

154

George Sabau

Tehnici mixte și estetici combinatorice
Random Access Memory
Expoziție colaborativă la Muzeul de Artă din
Arad
Organizator: Primăria municipiului Arad

Cei doi curatori ai evenimentului din titlu, Calin Man
și Ileana Selejan <kinema ikon> au inserat jucăuș în
textul plachetei de prezentare o circumscriere de
dicționar a conceptului de R.A.M. – Memorie cu Acces
Aleatoriu: „orice byte de memorie poate fi accesat
fără a se atinge de un byte precedent”. Reamintesc
cu discreție că un byte este format din opt biți, adică
este un octet, care constituie unitatea de bază pentru
măsurarea memoriei, desigur a unui hard de memorie...
Și ca să închei această scurtă introducere aparent prea
tehnică, mai reamintesc faptul că există și niște biți care
conțin informații despre alți biți, nebunie teoretică
care în Știința computerului se numește antet, avînd
capacitatea de a genera ceea ce în lucrări științifice se
cheamă cuvinte-cheie / key words, motiv pentru care
nu sînt deloc surprins de faptul că pe ultima pagină a
plachetei de prezentare a expoziției sînt înșirate nici
mai mult nici mai puțin decît optzeci de cuvinte-cheie.

O descriere simplă și clară a structurii de funcționare
a expoziției este următoarea: În zece saloane ale
muzeului arădean de artă, configurate în stil-vagon,
sînt expuse convențional lucrări de pictură, aparținînd
unor artiști cu origini locale/arădene, începînd cu
tablourile care au fost expuse la prima Pinacotecă din
1913, care a funcționat în edificiul Palatului Culturii
inaugurat în același an. Așadar, cele zece saloane
au fost panotate ca o colecție permanentă sub
îndrumarea actualului manager al Muzeului de Artă,
muzeograful Adriana Pantazi; este vorba despre opere
picturale dar și sculptură mică, grafică, porțelanuri și
mobilier de epocă, cuprinzînd temporal secolul al XIX-
lea, perioada interbelică și încheindu-se cu perioada
comunistă, precizînd că sînt expuși doar artiști plastici
care nu mai sînt printre noi. Acesta este contextul.
În acest context, înțeles ca background, un număr de
treizeci de tineri artiști vizuali din Timișoara, Cluj, Iași,
București și Arad (zona kinema ikon) au fost invitați
să participe la expoziția R.A.M. cu lucrări de artă
contemporană – instalații, multimedia, fotografie,
proiecții video și net.art. Conform proiectului
curatorial și în urma negocierilor teoretice cu artiștii
invitați, operele picturale tradiționale au rămas la
locul lor pe pereții saloanelor de expunere iar lucrările
contemporane au fost puse în spațiu prin recursul la
procedee semiotice precum alăturarea, juxtapunerea,
încastrarea sau contrapunctul – în sensul de prezență
simultană a două sau mai multe lucrări autonome din
două epoci culturale distanțate în timp. Obiectivul
urmărit de către cei doi curatori și de către tinerii
artiști vizuali contemporani se bazează pe capacitatea
creierului uman de a face asociații mentale în urma
receptării concomitente a două moduri de expresie
estetică diferențiate accentuat; acest efect de receptare
este datorat faptului că au fost produse în epoci
cu un spirit al timpului radical diferit. În ce măsură

acest construct expozițional a reușit să declanșeze asocierile
mentale respective o vor ști spectatorii înșiși iar cei zece
tineri critici de artă care au participat la sesiunea atelierului
teoretic notează în acest catalog propriile lor opinii. Oricum,
dezbaterile au fost extrem de incitante, fiind moderate de
către Ileana Selejan de la New York pe Internet via Skype și
parțial de subsemnatul live...

Reamintesc că în anii ‘90/după căderea zidului, au fost produse
în lumea artistică internațională expoziții asemănătoare în
spațiul unor muzee de artă, puse în scenă sub marca ideologică
a criticii instituționale, concept fundamental în vremea acelui
deceniu încărcat cu evenimente fabuloase - căderea sistemului
comunist, explozia noilor tehnologii și efectul lor asupra
creației artistice, inclusiv distribuirea ei. În acest context,
doresc să subliniez organizarea expoziției Complexul Muzeal
(1996) de către istoricul de artă, teoreticianul și curatorul Judit
Angel, în acea vreme managerul Muzeului de Artă din Arad;
așadar un precedend fericit reluat, desigur într-o altă stilistică
și altă finalitate de către Man/Selejan în stilul experimental-
ludic, marca kinema ikon.

Expoziția R.A.M. are un caracter special deoarece nu se petrece
într-un singur spațiu/galerie, fiind structurat în 10+5 spații ale
muzeului arădean de artă (săli și coridoare) situate la același
etaj doi, permițînd spectatorilor o hoinăreală în circuit închis -
un fel de buclă/loop per pedes în timpul actului de receptare.

Întrucît Catalogul pe care tocmai îl parcurgeți conține la
început și la final scheme ale structurii de funcționare a
expoziției, cu numele autorilor, titlurile lucrărilor și vizualizarea
schematică a spațiilor (sălile 1-15) plus gruparea instalațiilor
pe categorii - dynamic photoformes, salonul video]hiatus[,
net.art, atelier teoretic - ar fi superfluu să reiterez aceste date,
rămînînd ca analizele de specialitate să fie făcute de către
criticii de artă participanți la atelierul cu pricina.

Dat fiind caracterul special menționat mai sus aș dori să închei
această încercare de prezentare sintetică a evenimentului din
perspectiva privitorului, considerat un flâneur în buclă... Astfel,
în capul scărilor sîntem întîmpinați de un monitor video în
care ne simțim vizați de întrebarea reluată obsedant, știți
unde este muzeul de artă?... Apoi parcurgem primul coridor
învăluiți de sonoritățile emise de o instalație audio care emite
un soi de muzică concretă... Intrăm în Sala 1 care conține o
instalație video, o instalație electronică cu senzori de mișcare
și două standuri cu fotografii... În sălile 2 și 3 vedem proiecții
ale secțiunii Salonul video]hiatus[după care pînă la Sala 10
parcurgem o combinație de instalații, multimedia, obiecte,
artefacte, proiecții și lumini sub privirile ușor siderate ale
personajelor din unele compoziții și portrete din alt Zeitgeist...
În fine, intrăm în Sala kinema ikon (11) unde vedem lucrarea
de sinteză intitulată Survival ki iar în spatele ecranului putem
interacționa cu lucrări de gen net.art... Ieșim pe al doilea
coridor pe care îl străbatem printr-un set de perdele colorate
care ne îndreaptă spre al 15-lea spațiu (ultimul) numit sala
vacilor mobilată estetic într-un mod minimalist, care pur și
simplu dă bine... Lîngă intrarea sălii se află un foyer cu scaune,
un proiector video și un computer, ceea ce ne indică locul
unde vor avea loc dezbaterile atelierului teoretic la care au
fost invitați să participe zece critici de artă, preponderent din
tînăra generație, cu studii și eseuri pe cît de consistente pe atît
de relevante, ce pot fi citite în acest Catalog.

155

George Sabau

Mixed Media and Combination Esthetics
Random Access Memory
Collaborative exhibition at the Arad Art Museum
Organized by Arad City Hall

The two curators of the above mentioned event, Calin
Man and Ileana Selejan, both <kinema ikon> members,
playfully inserted in the exhibition brochure a dictionary
worthy description of the R.A.M. concept – Random
Access Memory: “every byte of memory can be accessed
without touching the preceding bytes”. May I discreetly
remind you that one byte consists of eight bits, therefore
an octet, and is the basic unit for measuring memory
… hard drive memory, that is… And to wrap up this
short, perhaps overly technical introduction, I must also
remind you of the existence of certain bytes that contain
information on other bytes, a tidbit of theoretical
madness, also known as a header in Computer Science
lingo and which has the ability to generate key words – I
am therefore not in the least surprised to see on the last
page of the exhibition brochure a list of no less than
eighty such key words.

A simple, clear description of the exhibition structure
would be as follows: on the walls of the ten consecutive
rooms of the museum are shown, in a conventional
display, paintings by local artists, starting with
canvases that were first on view in 1913 when the first
Pinacotheque opened at the Palace of Culture in Arad,
itself inaugurated that same year. The current manager
of the Art Museum, Adriana Pantazi, curates the
permanent collection exhibit. In addition to paintings,
the collection includes small sculptures, drawings and
prints, porcelain and decorative arts, ranging from the
19th century, through to the Interwar period and closing
with the Communist era – I should note that all works
on view are posthumously displayed. This contextual
framework served the background for the work of thirty
young artists from Timisoara, Cluj, Iasi, Bucharest and
Arad (the kinema ikon area) invited to participate in
the exhibition, and to produce installations, multimedia
works, photographs, video and net art. In developing
the curatorial project, following theoretical negotiations
with the artists, the curators decided that the historic
collection of the museum should remain on display in
the galleries, while contemporary objects were to be
placed within the same space through various semiotic
procedures: artworks were adjoined, juxtaposed,
embedded, creating counterpoints in instances where
two or more autonomous objects from different periods
were shown simultaneously, side by side. The objectives
set forth by the curators and the young artists rely
on the brain’s ability to generate free associations in
the process of concurrently observing two distinctive
aesthetic images, or approaches; upon reception, the
effect is produced by individual artworks that were
created in periods with a radically different Zeitgeist.
To what extent the exhibition construct succeeds in
triggering these anticipated mental associations, only
the spectators will be able to tell, while the ten young
art critics who participated in the theory workshop, will
make note of their opinions in this catalogue. Either
way, the debates that took place during the workshop
were extremely exciting, and were moderated by Ileana

Selejan from New York via Skype and live on site by the
undersigned…

Let’s keep in mind that in the nineties, after the fall of
the Berlin Wall, similar exhibitions were produced by art
museums internationally, staged under the ideological
label of institutional critique, a fundamental concept in
a decade charged with fabulous events – the fall of the
communist regime, the new technologies boom, their
impact on art practice, as well as on the dissemination of
art. Within this context I wish to highlight the exhibition
Complexul Muzeal - The Museum Complex (1996)
organized by art historian Judit Angel, then curator
of the Art Museum Arad; this important precedent is
now auspiciously reiterated, although certainly through
different means and with other ends in mind, by Man/
Selejan in an experimental ludic manner, characteristic
to kinema ikon.

The particularity of R.A.M. is that instead of taking over
a single space/gallery, the exhibition unfolds within the
10+5 spaces of the second level of the Art Museum
(gallery rooms as well as corridors and hallways),
allowing the visitor/receiver to roam, by foot, inside this
closed-circuit loop.

The Catalogue you are about to read begins and
ends with descriptions of the exhibition, including
information on design, authors, the titles of their works,
and visualizations of the spatial arrangement thereof
(rooms 1-15), as all are grouped in several sections –
dynamic photoformes, video salon]hiatus[, net.art,
theory workshop – it would be superfluous to repeat the
specifics here, while closer analyses of these contents
will be provided by the participating art writers’ and
critics’ in their essays.

Reflecting on the singularity of this exhibition, I would
like to conclude this attempted synthesis of the event
with a description from the viewer’s perspective, of just
another flaneur in the loop… At the top of the stairwell
a video monitor welcomes us, obsessively repeating
the question: do you know where the Art Museum is? ...
We proceed through the first hall, immersed in sound,
as an audio installation emits some type of concrete
music… In the first room we find a video installation,
an electronic installation with motion detectors and two
displays of photographs … In rooms 2 and 3 we see the
projections from the Video Salon]hiatus[section. From
there on, up until reaching room 10, we walk alongside
various installations, multimedia, objects, artifacts,
projections and lights under the slightly stunned eyes
of characters from compositions and portraits from
another Zeitgeist. Last, we enter the kinema ikon room
(11) that hosts the group’s synthesis piece Survival ki,
separated by a screen from the net.art works with which
we can interact. Exiting to a second hallway, walking
through a set of colorful curtain, we reach the 15th room
(the final one) colloquially referred to as the Cow Room
(due to the large canvas on display) now furnished by
minimalist sculptural installations, well-fitted with the
rest of the show… Near the entrance is a foyer with
chairs, a video projector and a computer, the location
of the theory workshop debates, where ten critics were
invited, mainly from the younger generations. Their
studies and essays, highly relevant and articulate, are
included in this Catalogue.

atelier teoretic

156

Adriana Pantazi

Muzeul de artă Arad_memoria colecției și a
spațiului

Oraș din provincie, apreciat în Austro-Ungaria
datorită evoluției sale economice, Aradul începutului
de secol XX resimțea lipsa unei instituții de cultură,
care, alături de teatru, să-i contureze și profilul
artistic. Responsabilă și implicată, societatea arădeană
(instituții administrative, asociații culturale, persoane
particulare) a susținut proiectul construirii unui palat
al culturii, unde să funcționeze muzeul (în primul rând
cel al relicvelor revoluției de la 1848-1849), biblioteca,
filarmonica. Odată cu inaugurarea clădirii Palatului
Cultural (25-26 octombrie 1913), a fost deschisă și
pinacoteca, într-un spațiu generos, la etajul II. În cinci
săli, dintre care două proiectate cu plafon din sticlă, au
fost expuse, conform catalogului tipărit în 1914, 131
de lucrări de pictură și grafică.
Anul 1914 se încheia, în primul inventar al colecției de
artă, cu 154 de poziții. Dintre acestea, 51 de picturi au
fost cumpărate din veniturile alocate de oraş sau donate
pe parcursul a două decenii anterioare construirii
Paltului Cultural. Edvi Illés Aladár, Bihari Sándor,
Mendlik Oszkár, Munkácsy Mihály (cu un desen) – sunt
nume sonore pentru acea vreme şi au rezonat ca atare
în perioada de fondare a colecţiei. Lor li s-au adăugat
23 de pânze din lăsământul familiei Lonovici (de aici
provin primele lucrări de artă franceză şi olandeză ale
colecţiei) şi 80 de lucrări cu statut de custodie, oferite
de către Muzeul de Arte Frumoase Budapesta, din
depozitele sale, în perioada premergătoare deschiderii
galeriei. Clasicii picturii maghiare se regăsesc în acel
transfer: Munkácsy Mihály cu trei scene de gen, Lotz
Károly cu trei portrete de tinere femei, Liezenmeyer
Sándor şi Schäffer Béla cu scene istorice, Feszty Árpád
cu un triptic religios de mari dimensiuni, Szamossy Elek
şi Barabás Miklós cu portrete, scene de gen semnate
de Zemplényi Tivadar, Tüll Ődőn, Rippl-Rónai József.
Au fost trimise însă și lucrări realizate de către artiști cu
o evoluție relativ modestă (Tahi Antal, Kimnach László,
Szlányi Lajos, Klaber Gyula, Peske Géza, Gerster Károly,
Ujváry Ignác). Atunci, și avem în vedere în primul rând
contextul socio-cultural al Aradului, această colecție
a adus plus-valoare atât spațiului de expunere, cât
și orașului. Astăzi, lucrările impresionează mai puțin
prin iconografie și mai mult prin dimensiunea unora
dintre ele (Liezenmeyer Sándor / Matei Corvinul
primind însemnele regale / 342x495 cm, Feszty Árpád
/ Înmormântarea lui Hristos / 400x680 cm, Pállik Béla,
Vaci în mlaștină / 200x300 cm).1

1. Lucrarea lui Pállik Béla a fost expusă în pinacoteca Palatului
Cultural. La o dată neprecizată în arhivele muzeului, a fost
retrasă din expoziția permanentă. Posibil să se fi întâmplat
odată cu demontarea expoziției de artă din Palat (1977). Din
pricina dimensiunii, nu a încăput pe ușile care duc înspre de-
pozite și a fost scoasă din ramă. În anul 1984 a fost expusă
temporar în galeria din actualul sediu al Muzeului de Artă.
Cadrul său original a fost înlocuit cu o ramă din șipcă lată de
lem. Cu prilejul evenimentului Media Art Festival, Asociația
Producătorilor de Artă (Călin Man, Adrian Sandu, Ioan Paul
Colta) și-a propus să reconstituie memoria spațiului unde a

Pentru anii Primului Război Mondial, inventarul colecţiei de
artă consemnează 21 de achiziţii şi donaţii, în special de la
artişti locali (Pataky Sándor, Diószeghy László, Balla Béla,
Ányos Viola). După Tratatul de Pace de la Trianon, lucrările
de artă din custodia muzeului maghiar, redusă cu 21 de
picturi înapoiate la Budapesta în ianuarie 1919, au devenit
proprietatea statului român. În același an, 1920, au intrat
24 de portrete ale fostelor oficialităţi locale, cele mai multe
semnate de către pictorul academic arădean Balla Frigyes.
La mijlocul secolului XX, fostele personalități arădene au fost
transferate Secției de Istorie.

Preluarea conducerii Palatului Cultural de către Lazăr Nichi,
în ianuarie 1921, şi constituirea Comisiei de Supraveghere,
au coincis cu cele dintâi intenţii, chiar eforturi materiale, de
a constitui şi un fond de artă românească. Evoluţia colecţiei,
în primii ani postunionişti, ne demonstrează că rezultatele
nu au fost pe măsura entuziasmului. Între 1921-1924 s-au
achiziţionat 19 lucrări de la artişti arădeni (Cornel Minişan,
Iulian Toader, Eugenia Ispravnic, Carol Wolff, Beleznay István)
care au expus în sala de expoziții temporare (Sala Mică)
a Palatului Cultural. S-au făcut primele demersuri pe lângă
Ministerul Cultelor şi Artelor în scopul transferului de pictură
românească. Între 1925 şi 1927 au fost inventariate pânze
semnate de Ipolit Strâmbu, Sabin Popp, Gheorghe Petraşcu,
Octavian Băncilă, Alexandru Popp, Catul Bogdan, Theodor
Aman. Ele nu sunt, obligatoriu, lucrări de referinţă în creaţia
artiştilor menţionaţi, dar achiziţionarea lor de la expoziţiile
din Bucureşti sau din atelierele artiştilor, a însemnat, dincolo
de atingerea obiectivelor concrete ale comisiei, un prim
exerciţiu în direcţia evaluării estetice a ceea ce înseamnă
colecţie de muzeu. În plus, ceea ce susţine aserţiunea
implicării responsabile şi conştiente a membrilor comisiei,
este şi moderaţia de care au dat dovadă în cumpărarea de
lucrări de la artiştii locali. Galeria de artă românească – atât
cât a însemnat ea, cu acceptarea apelativului pentru acea
perioadă – s-a deschis la 20 martie 1927, într-o sală nouă,
destinată expunerii permanente. Aici, pe lângă selecţia făcută
între lucrările achiziţionate sau donate în ultimii şase ani,
s-au expus 15 picturi (printre care: Ion Theodorescu-Sion,
Gheorghe Petraşcu, Iosif Iser, Vasile Popescu, Nicolae Tonitza,
Dumitru Ghiaţă) şi 3 sculpturi (Oscar Han, Corneliu Medrea,
Frederic Storck) împrumutate din colecţia Ministerului
Cultelor şi Artelor. Aceste lucrări au ridicat valoarea artistică
a contextului expoziţional, însă, din păcate, pentru scurt timp,
deoarece în luna septembrie a aceluiaşi an au fost restituite
ministerului.

Criza economică dintre anii 1929-1933 a marcat evoluţia
colecţiei de artă a Palatului Cultural. Subvenţiile venite de la
Primărie s-au diminuat considerabil, iar donaţii, în bani sau
lucrări de artă, s-au făcut sporadic. Registrul colecţiei reține 33
de intrări pentru perioada amintită. Nici intervalul 1934-1941
nu menționează achiziţii ori donaţii semnificative. Au expus,

fost expusă temporar, în anii `80 această lucrare. Prin volume albe au
delimitat sala de expunere pe locul foștilor pereți (clădirea muzeului
a fost construită cu scopul de a găzdui instituții cu rol administra-
tiv), iar prin stativi au plusat asupra destinației actuale a sălii. Mesajul
rememorării spațiului a fost prea puțin perceput ca atare. Vizitatorii
au reacționat în raport direct cu dimensiunea picturii. Chiar subiectul
lucrării (un peisaj cu animale – compoziție des exersată în a doua
jumătate a secolui al XIX-lea, de către pictori specializați în astfel de
subiecte) a pălit în comparație cu rama istorică, găsită avariată în po-
dul Palatului Cultural și restaurată cu prilejul re/expunerii.

157

de regulă, aceeaşi artişti locali (Cornel Minişan, Ányos
Viola, Diószeghy László, Carol Wolff, Pataky Sándor,
Sima Dezideriu, Iritz Alexandru, Iulian Toader, Marcel
Olinescu, arădean între 1927-1937, mai tinerii Petru
Feier, Nicolae Chirilovici, Virányi Andrei, Hajós Emeric)
sau din oraşele învecinate: Timişoara (Litteczky Andrei,
Sebastian Rotschingk), Oradea (Tibor Ernő). Lucrări
în colecţie au intrat, în primul rând, din expoziţiile
temporare, în timp ce nume independente de astfel de
conjuncturi sunt rare (Atanasie Demian, Frederic Storck,
Rudolf Schweitzer-Cumpăna, Ioan Zaicu, Aurel Ciupe).
Anii celui de Al Doilea Război Mondial au vitregit şi mai
mult colecţia de artă. Din 1942 până în 1945 nu este
inventariat nici un obiect. Expoziţiile temporare au fost
extrem de rare. Pericolul bombardamentelor a dus la
demontarea galeriei și cea mai mare parte a colecţiei
s-a depozitat în pivniţa şcolii de viticultură din Miniş.
Din fericire, nu a suferit distrugeri.

Statistic, anul 1941 s-a închis cu 259 de piese. Pentru
intervalul 1945-1948 sunt înregistrate 20 poziţii. Cea
mai spectaculoasă creştere s-a petrecut între 1949-
1954: 1420 obiecte. Parcursul istoriei, mai corect
cel politic, este cauza şi finalitatea, cel puţin la acea
dată, acestui progres numeric, dar şi artistico-valoric.
Obiecte confiscate, în urma naţionalizării proprietăţiilor
imobiliare, au intrat în inventarele Palatului Cultural, iar
din 1950 în cele ale Muzeului Regional.

Pictură (îndeosebi maghiară, germană şi austriacă),
grafică, primele obiecte de artă decorativă (porţelan,
faianţă, mobilier, covoare şi tapiserii) intrate în colecţie,
câteva piese de sculptură, au fost ridicate din casele
familiilor Neuman şi Porcia din Arad, din conacul
Mocioni-Teleky de la Căpâlnaş şi de la alţi proprietari din
oraş sau judeţ. Atunci a intrat în muzeu pictură flamadă
şi olandeză (David Teniers cel Bătrân, Jan Steen, şcoala
lui Jan Weenix), italiană (şcoala lui Correggio, lucrări
atribuite lui Francesco Zuccarelli), gravuri de Johann Elias
Ridinger, obiecte de colecţie din porţelan şi faianţă (vase
de farmacie Faenza, porţelan Meissen, Alt-Wien, Capo
di Monte, Sèvres), garnituri de mobilier stil Ludovic XV,
Ludovic XVI, Empire şi piese independente (masă Boulle
pentru joc de cărţi, ladă de zestre stil Renaştere, dulap
Regence), covoare de rugăciune şi tapiserii flamande. Au
fost inventariate însă şi obiecte care nu şi-ar fi găsit locul
într-o colecţie de muzeu: sticlă şi ceramică de uz casnic,
cromolitografii de serie mare ori pictură potrivită, cel
mult, pentru interioare patriarhale.

În anul 1952 arta era prezentată, la Palatul Cultural, în
vechiul spațiu, însă extins, pe „secţii”: arta maghiară (cu
o selecţie de 55 lucrări), arta apuseană (Ţările de Jos,
Italia, arta franceză, arta austriacă şi germană – fiecare
într-o sală), arta naţională şi sala cu grafică. În decembrie
1953, de la Expoziţia Anuală de Stat, Muzeul Regional
Arad a cumpărat 12 lucrări cu subiecte proletcultiste. Era
perioada de defăimare a artei „formaliste”, desfiinţarea
ei prin argumente ideologice şi impunerea doctrinei
„tipicului” ca „principală sferă de manifestare a spiritului
de partid în artă” (G.M. Malenkov). Un an mai târziu,
Muzeul de Artă din Bucureşti a dat în custodie Aradului
31 de lucrări, cu scopul reorganizării secţiei de artă
naţională. S-au rătăcit şi patru lucrări cu tematică, însă

cele realizate de clasicii picturii româneşti (două naturi
moarte semnate Aman, cinci peisaje Grigorescu, un
portret de tânără pictat de Lecca, peisaje de Tonitza,
Petraşcu, Vasile Popescu) au ridicat nivelul expunerii.
Împrumutul nu a fost izolat nici în spaţiu, nici în timp.
Şi altor muzee din ţară le-au fost transferate lucrări,
după ce în Bucureşti au fost desfiinţate muzeele sau
colecţiile particulare. În 1955 au fost împrumutate alte
64 de pânze şi lucrări de grafică (între care: Ion Negulici,
Iosif Schoefft, Mişu Popp, Carol Popp de Szathmari, C.D.
Stahi, Ipolit Strâmbu, G.D. Mirea, Arthur Verona, Nicolae
Vermont, Ştefan Popescu, Jean Al. Steriadi, Camil Ressu,
Theodor Pallady, alte lucrări Nicolae Grigorescu, Ştefan
Luchian, Gheorghe Petraşcu). În anul 1966, aceste
custodii sau împrumuturi au căpătat o formulare
definitivă: transfer. Dispoziţia nr. 400/16.04.1966, a
Comitetului de Stat pentru Cultură şi Artă, transmitea
„din administrarea Muzeului Naţional de Artă al R.S.R.
pentru Muzeul Regional Arad, una sută patruzeci şi
nouă lucrări de artă românească – pictură şi sculptură
– în valoare de 737.877 lei”. Lista cuprinde lucrările
venite la Arad anterior, plus altele noi: Francisc Şirato,
Alexandru Ziffer, Samuel Mützner, Corneliu Baba, o
parte dintre numele deja pomenite, dar cu alte pânze, şi
doar câteva subiecte realist-socialiste. Cu o lună înaintea
acestui transfer, au sosit la Arad 26 de lucrări de pictură
europeană: Gerrit Lundens, Alexander Wagner, Lacroix
Marseille, Theodor Rousseau, Jacopo Palma il Giovane,
anonimi veneţieni de sec. XVI, şcoala lui Tintoretto.

După transferuri, dar şi achiziţiile din decenile şase-
şapte, după inventarierea unor piese de artă găsite
risipite prin depozitele muzeului, anul 1966 se încheia
cu 2331 poziţii. Achiziţii s-au făcut, şi pe mai departe,
de la artişti arădeni (Iulian Toader, Nicolae Chirilovici,
Sever Frenţiu, Hajos Emeric, Nicolae Bicfalvi, Francisc
Baranyai), însă s-a cumpărat şi pictură băimăreană
(Thorma János, Réti István, Kádár Géza, Iványi-Grünwald
Béla), artişti români inter- şi postbelici (Nicolae Tonitza,
Dumitru Ghiaţă, Lucian Grigorescu, Romul Ladea), artă
decorativă.

Pentru intervalul 1970-1990, inventarul Secţiei de Artă
consemnează lucrări de artă contemporană, cele mai
multe cumpărate de la artişti arădeni de către Comitetul
de Cultură şi Artă al judeţului, iar mai apoi transferate
muzeului. Selecția lucrărilor nu s-a făcut întotdeauna pe
criterii estetice. Artiștii, la rândul lor, nu au conștientizat
că lucrarea îi reprezintă în colecția publică. Au fost
achiziţionate piese de artă decorativă şi câteva lucrări
interbelice. Gestiunea reţine şi obiecte (în special faianţă,
metal, icoane) confiscate în vamă, de la persoane care
au încercat să le scoată fraudulos din ţară. Numărul de
obiecte înregistrate la finele anului 1989 este de 2962.

Muzeul şi Biblioteca Judeţeană au primit, în anul 1983, o
impozantă clădire construită în stil eclectic, la începutul
secolului XX, situată pe strada Gh. Popa de Teiuş 2-4.
Aici, la etajul II, în 16 săli, dintre care 15 dispuse liniar, în
vara anului 1984 s-a reinaugurat Secţia de Artă. Limitele
cronologice ale expoziţiei permanente au fost secolele
XVI-XIX pentru arta europeană şi intervalul XIX-XX pentru
arta românească. Structurată pe modelul evoluţionist şi
didactic, întâlnit la acea dată în mai toate muzeele de

atelier teoretic

158

artă din ţară, prezentarea a pus în valoare cele mai
semnificative piese ale colecţiei. Formula istoricistă a
fost înlocuită, în 1998, cu o expunere care combina
exercițiul diacronic cu o prezentare comparatistă. Aici
s-au regăsit, în cea mai mare parte, piese din expunerea
anterioară, însă conceptul a propus o grilă diferită de
percepere a exponatelor, punându-le în evidenţă ca
prezenţe individuale, interrelaţionate prin raporturi de
corespondenţă, complementaritate şi diferenţiere.

Cele două expoziții permanente, organizate după
1984, au prezentat pictură italiană, cu subiecte de
inspiraţie religioasă, naturi moarte sau scene de gen
specifice mediului protestant flamand şi olandez,
portrete si peisaje provenite din şcoala franceză,
încadrate între sfârşitul Renaşterii şi secolul XVIII.
În context s-au evidenţiat Jacopo Palma il Giovane,
Solomon van Ruysdael, Gerrit Lundens, Jacob Gillig,
Jan Steen, Bartholomeus van der Helst, Lacroix de
Marseille, Theodore Rousseau. Pictura secolului XIX,
perioda cea mai bine reprezentată în colecția de
artă europeană, s-a remarcat prin Alexander Wagner,
Johann A. Gebhardt, Hugo Mühlig, Hans Thoma,
Olga Wisinger, Aggházy Gyula, Liezenmeyer Sándor,
Barabás Miklos, Munkácsy Mihály, Lotz Károly, cu
lucrări specifice manierei de lucru cultivată şi exersată
în mediul Academiilor din Paris, München, Düsseldorf,
Dresda, Viena, Budapesta.

Arta românească a fost ilustrată cronologic, dar
și comparativ, de către peisajele pictorilor călători
Henrick Trenk şi Carol Popp de Szathmari, prin
portretele realizate de paşoptiştii Barbu Iscovescu
şi Ion Negulici sau cele pictate de academiştii C. D.
Rosenthal, Gheorghe Tattarescu, Constantin Lecca.
Întemeietori de tradiţie artistică, dar şi inovatori ai
limbajului plastic autohton, Nicolae Grigorescu, Ion
Andreescu, Ştefan Luchian s-au remarcat prin variante
ale carelor cu boi sau ale târgurilor, printr-un portret
costumat, prin pasteluri cu flori și pâlcuri de arbori.
Influenţele apusene ale picturii, trecute prin filtrul
mediului artistic francez, s-au exemplificat, la Arad,
prin lucrări din „perioada gri” a lui Theodor Pallady,
prin peisaje și flori pictate de Gheorghe Petraşcu.
Peisajul în creaţia artiştilor interbelici s-a regăsit, în
expuneri, prin detalii veneţiene redate de Nicolae
Dărăscu, în imagini ale Balcicului pictate de Jean Al.
Steriadi, Nicolae Tonitza sau în subiectele de inspiraţie
rurală realizate de Camil Ressu, Dumitru Ghiaţă,
Samuel Mützner. Tridimensionalul din expoziții a
fost rezolvat prin sculpturi realizate de către Dimitrie
D. Mirea, Frederic Storck, Dimitrie Paciurea, Gallas
Ferdinand, Romul Ladea, Boris Caragea. Un segment
aparte şi ilustrativ pentru premisele oferite evoluţiei
artelor plastice în zona de vest a României, la sfârşit
de secol XIX, cu deschiderea maximă în primele trei
decenii ale secolului următor, l-a constituit, în formula
expozițională din 1998, spaţiul în care s-au alăturat
lucrările unor reprezentanţi ai Centrului Artistic de
la Baia Mare: Réti István, Krizsán János, Nagy Oszkár,
Perlrott-Csaba Vilmos, Ziffer Sándor.

Diversitatea formelor şi a ideilor stilistice, care s-au
succedat în arta decorativă din secolul al XVII-lea până

la începutul secolului XX, s-a conturat prin recompunerea de
interioare (Rococo, Empire, Biedermeier) sau prin prezenţe
individuale alăturate pe criterii de funcţionalitate. Producţia
manufacturilor Meissen, Viena, Sèvres, Sarreguemines,
Schlaggenwald, Herend, Napoli, Wedgwood, Davenport,
Copeland a fost exemplificată printr-o selecţie asupra
obiectelor din porţelan şi faianţă, cu rol decorativ sau de uz
comun.

Între anii 1991-1993 muzeul a făcut o însemnată achiziţie
de artă contemporană: Dan Mihălţianu, Teodor Graur, Mihai
Sârbulescu, Stela Ilie, Constantin Flondor, Horia Bernea, Ioana
Bătrânu, Mircea Stănescu, Geta Brătescu, Ujvarossy Laszlo,
Marin Gherasim, Lia Perjovschi, Dan Perjovschi, Ione Munteanu
– lucrări prezentate într-un clișeu selectiv în expunerea din
1998. În 2000 au intrat în colecție două sculpturi de Ovidiu
Maitec. O sub-colecţie de ex libris inventariată datorită
organizării Trienalei Internaţionale de Ex Libris Ioan Slavici,
donaţii constând în special din piese de artă decorativă,
grafică (o importantă donaţie de gravură niponă s-a făcut
în anul 2003, de către artiştii Toshio Yoshizumi şi Koshei) sau
lucrări ale artiștilor contemporani care au expus în muzeu
sunt componentele care aduc la zi registrul de inventar.

Anul 2013 se încheie cu 2610 poziţii. La momentul bilanţului,
involuția numerică faţă de 1989 se explică prin numărul relativ
mare de obiecte retrocedate moştenitorilor proprietarilor
deposedaţi abuziv în perioada naţionalizării. Conform
Legii 182/2000 (Lege privind protejarea patrimoniului
național mobil) și în baza sentinţelor judecătoreşti, au fost
retrocedate moştenitorilor familiei Porcia 261 obiecte (un
număr considerabil de piese din porţelan, faianţă, sticlă, fără
o relevanţă deosebită în contextul colecţiei, cu excepţia a
trei piese Batiz) şi urmașilor Neuman 398 bunuri culturale.
Cea din urmă retrocedare se resimte în colecţia de pictură
europeană şi în colecţia de artă decorativă. Au fost restituite
lucrări de şcoală italiană secolele XVII-XVIII, pictură flamandă
şi olandeză de secol XVII, pictură maghiară secol XIX, porţelan
Alt-Wien, Sèvres, Meissen, mobilier stil.

După renovarea spațiului de expunere, în primăvara anului
2013, cu prilejul Nopții Muzeelor, s-a redeschis galeria de artă.
Conceptul dezvoltă raportarea mediului arădean la fenomenul
artistic. Axul expunerii este tocmai istoria colecției cu accente
pe contribuții locale. O selecție asupra picturii maghiare
și austriece este pusă în relație cu momentul inaugurării
pinacotecii și cu elemente Biedermeier sau pictură academică,
care, în secolul XIX, au influențat și format noțiunea de estetic,
chiar de valoare, în mediul burghez local. Acestui segment
de expunere îi urmează artiștii arădeni, producători de artă
în secolul XX, a căror creație s-a încheiat. Această formulă
oferă vizitatorului posibilitatea să își contureze o imagine, o
apreciere, chiar și comparativă, asupra realităților artistice din
zonă.

Colecția, suprapusă de memoria evoluției sale (fondată datorită
veleităților locale, cu dimensiuni variabile și vremelnice,
determinate de timpul istoric cu încărcătura sa evenimențială),
per/mutată în spații de expunere sau depozitare, valorificată
parțial la nivel de articol sau studiu științific, este structura de
rezistență a ceea ce astăzi se numește muzeu de artă.

159

abstract

The collection of the Arad Art Museum was developed
on the basis of 131 works of painting and graphic arts
that were first exhibited to the public in October 1913
at the Pinacoteque of the Palace of Culture in Arad.
A majority thereof zwere made by Hungarian artists,
and were transferred from the Museum of Fine Arts in
Budapest. Following the historic events of December
1918, the new leadership of the institution began to
collect Romanian art, a body of work first brought
to view in March 1927. The economic crisis from the
beginning of the thirties, and throughout the forties, up
until the start of the Second World War, impacted the
evolution of the collection: there were few acquisitions
and sporadic donations. In 1948 the inventory makes
note of 279 objects. A great increase in numbers, and
in value, began with the nationalization process after
the war. Confiscated artworks (Italian and Flemish
painting from the seventeenth to the eighteenth
century, German, Austrian, and Hungarian painting
from the nineteenth and twentieth centuries, furniture,
tapestries and textiles, porcelain and faience from
prestigious European manufactures) were deposited in
the museum, and registered as part of the collection.
The art gallery, now the art division of the museum,
was located on the second floor of the Palace of
Culture, and consisted of five rooms, extending into
the hallways. During the second half of the twentieth
century the museum purchased decorative arts,
painting from the town of Baia Mare (an important
regional center), and Romanian painting from between
the two wars. It also received a transfer of modern and
contemporary Romanian art from the National Museum
of Art of the Socialist Republic of Romania, and acquired
through the Committee for Art and Culture work
from contemporary artists based in Arad. In 1977 the
museum expanded its history department, leading to
the removal of the art collection into storage. In 1984 a
permanent art exhibition reopened on the second floor
of an early twentieth century building. Two exhibition
dispalys were developed in that space, with a focus on
European, Romanian and decorative arts. Since 2013
the art gallery has exhibited art works that reference
the history of the collection (with an emphasis on local
production). Following repatriations to the families that
were expropriated during the mid-twentieth century,
through continued acquisition and donations during
the past 25 years, the collection now consists of 2610
cultural items.

atelier teoretic

160

Judit Angel

Complexul muzeal and related issues1

Complexul muzeal was an Austrian-Romanian
exhibition I curated in 1996 in the Art Museum of
Arad. The exhibition focused on the current situation
of the museum and represented a particular case of
institutional critique and cultural co-operation. Its
specific character derived from the local circumstances
as well as from the participants’ different understanding
of self-positioning and contextual practice, of such
timely idioms as institutional critique, “intercultural
dialogue” and issues of representation. The exhibition
embodied very different approaches of the museum,
which, however, were framed within a clear spatial
structure. This framing activity provided the exhibition
not only with an innovative format, but also put artistic
positions in different light according to their active or
passive relation to the exhibition’s concrete spatial
configuration. The fact that in my curatorial concept
I did not explicitly addressed the East-West paradigm
influenced our communication with the artists and the
exhibition’s reception. In retrospect it still remains a
question for me: if I had done so, i.e. if I had addressed
the East-West paradigm, would our communication
have been smoother or would our lively enactment
had provided us, at least, with a more authentic
ground? I incline to the latter, and this is what I’m
going to discuss now.

Complexul muzeal was part of an exhibition series
which aimed at re-situating the Art Museum of
Arad within its immediate context as well as within a
larger, international framework. During communism,
and especially from the mid ‘70s, Romanian
society underwent a process of isolation, when de-
contextualisation became one of the main ideological
tools with which the Party tried to constrain society.
Among its consequences was not only the cutting off
Romanian art from the international history of art, but
the insularity of local art production and the lack of
communication between artists’ generations as well.
Thus, after 1989 context-production as an alternative
strategy emerged as a crucial task both for artists,
curators and managers of art. This was especially the
case of the so-called micro-strategies coming mostly
from the civil sector, which resulted in the setting up
of small institutions and other platforms for artistic
production, presentation and dissemination.

1. The present text constitutes a part of the lecture I gave
at the symposium within the framework of R.A.M. Media
Art Festival in Arad, on October 18, 2014. At the symposium
I also considered two other exhibitions I curated after
Complexul Muzeal in 1996, namely Related Spaces (with
Eszter Steierhoffer, Ernst Museum, Budapest, 2010) and The
Need for Practice (tranzit.sk, Bratislava, 2014). This text is an
updated version of the lecture I delivered at the international
symposium Invisible Histories of Exhibition, organized by
tranzit.hu in Budapest in 2009.

Since I regarded exhibition practice as a form of discursive
intervention, I was aware that its efficiency depended on the
degree of its integration within a system of social and cultural
signification. That is why it appeared important to integrate,
at least symbolically, the museum, as a place of discursive
articulation, within a network of social and professional
connections. When I say “symbolically”, it is because in
reality, due to various reasons (mainly infrastructural, but also
economic and political), this integration process was much
slower than a meaningful exhibition practice would have
needed. After symbolically having equated the museum with
an economic enterprise (Art Unlimited ltd, 1993), and later on
having gone outside of its walls to make interventions in the
city (Inter(n), 1995), I returned to the museum to put up its
problematic situation for discussion. Disposing of a collection
of European and Romanian fine and applied art ranging from
late Renaissance to the present, a quite large exhibition space
and a small staff, the Arad Art Museum satisfied the general
requirements to be identified as a museum. Beyond economic
shortage and an outdated institutional discourse – that
arranged the exhibited objects according to a linear history
– the most problematic aspects were the museum’s marginal
presence in the city’s cultural life and the lack of its integration
in a network of information and artistic exchange. 2

In conjunction with my dissatisfaction with the museum’s
isolated position there were the prospects of an Austrian-
Romanian co-operation resulting from my then closer contacts
with the Austrian art scene. The various study grants I received
from the Soros Foundation, and later from the Austrian
KulturKontakt enabled me to develop a quite thorough view
on Austrian art scene, establish contacts with local artists,
curators and theorists. Through the Vienna Depot I became
acquainted with theoretical trends such as the new art history,
institutional critique, cultural studies. I became interested in
the new conceptual and context related practices of young
Austrian artists, and this influenced my curatorial selection.
If I had had a more colourful international art experience I
probably would not have envisaged a bilateral exhibition.
Thus, the bilateral character came into picture mostly because
of the circumstances, yet, not in a routine way. In contrast
to the bilateral exhibitions of the time, which were mostly
conceived on a cultural – political level, this was a professional
initiative coming from a young curator and an unknown
museum. The fact that we had ministerial subsidy and private
sponsors on both sides was not a given precondition, but the

2. As Cristian Nae observed, institutional critique in Romania in the
nineties dealt with “various degrees and forms of isolation. The
institution itself may be perceived as a communicational catalyst,
performing the social function of the mediator. In such conditions,
performing institutional critique becomes a way of inventing new
communicational strategies and forms of artistic representation,
as well as pointing out to different communicational breakdowns
inherent to the current art practice. Institutional critique may be
perceived, in brief, as a critique of mediation.” In Cristian Nae, From
“Transition” to “Normalization”. Tendencies of Institutional Critique in
Romanian Art of the Nineties, research carried out in the framework
of Visual Arts in Romania between 1945-2000 project, co-ordinated
by Anca Oroveanu, New Europe College, Bucharest, 2012 (in course
of publication).

161

result of successful applications and fundraising.

The invitation card of complexul muzeal designed by
Florian Pumhösl, one of the exhibiting artists, presented
– as if in a projection room – the image of a closed,
sealed door: the entrance of Arad Art Museum. Under
the exhibition title, in two separate columns there are
respectively the names of the participanting Romanian
and that of the Austrian artists. It could have been a
mixed alphabetical list, but designed in this manner, the
invitation card referred to the space of the museum as a
site of mutual projections.

The ground-plan of complexul muzeal visualized
an exhibition about the museum, set up within its
framework. The spatial configuration, the visiting
circuit, and the inventory of the historical collection
were preserved as parts of the exhibition, reworked
within the artists’ projects. Though I was informed on
contemporary trends of revisionist readings of museum
collections by artists, in our case I asked artists not
“touch” the collection, only use it as a point of reference.
I focused on the idea of the exhibition as intervention
in the museum’s condition as such, which needed
a more distanced approach. I thought that possible
permutations within the collection, even if generating
a new ordering system, would have been useless until
the basic condition of the museum was not revised.
So a first spatial division came into being: we had
the space of the collection and that of the exhibition
within the exhibition. In addition to this, we had the
so-called tool section set up by four Austrian artists (F.
Pumhösl, D. Margreiter, M. Poledna and M. Wagnest)
in the place of the originally planned reference-room,
in a zone situated outside the customary exhibition
area. Identifying the project of the information-room
as an outpost of the museum’s updating, the artists
re-designed it as a “tool section”, as the workshop of a
construction-site that allowed for the reconstruction and
redefinition of the museum, understood as a physical-
conceptual edifice.3 The artists, among others, removed
the labels of the collection and displayed them under a
vitrine top placed in the “tool section”. As a result, the
institution’s discourse was temporarily suspended and it
was replaced by the plurality of artistic discourses.

The position adopted by the artists of the “tool section”
allowed them to assume co-participation to the interior
“reconstruction” of the museum, and at the same time
articulate from an “exterior” perspective. The spatial
framing of complexul muzeal, which provided stability
to the exhibition, differentiated artists according to
whether they considered the exhibition as a whole, and

3. In contrast to Western (European and Nord American)
examples of institutional critique of the nineties, which dealt
with “the pervasiveness of the capitalist art institution”, for the
eastern European artworld of the same period, “involvement
in the institutional system often corresponds to a critique
of the lack of solid institutional infrastructure, isolation and
marginalization, lack (or insufficient) capitalization of the
artistic structures …” In Cristian Nae, idem.

tried to find their part in it, or related to the museum
in an individual way. Dan Perjovschi for example used
his production money in order to pay the museum’s
telephone bill during the rush period of organisation
work, the sponsorship contract between the artist
and the museum was displayed at the very entrance
of complexul muzeal. Sándor Bartha intervened in
the visiting circuit of the museum / exhibition, while
Octavian Trauttmansdorff showed a video shaped by
the economics of the presentation and representation
of the museum. Having a different understanding
of matters of positioning, some other artists “just”
exhibited their works, albeit in no less interesting way.
The group subREAL showed a photo-installation that
re-interpreted the relation between art and its context,
kinema ikon worked with the city public, Lia Perjovschi
and Sorin Vreme personalised their relationship with
the museum, while the sandcastle constructed by Eric
Schumacher and Andrea Clavadetscher brought a piece
of real life in the realm of the museum.

If we are to consider the exhibition’s spatial framing
as a setting up of discursive rules, then some artists’
positions appear perhaps more advantageous then
others’. Two objections can be raised against this
interpretation. On the one hand, though it plays an
important part in enhancing the exhibition’s legibility,
spatial framing is not the only possible way of reading
artists’ projects within complexul muzeal. Framing and
positioning are main requisites of critical practice, even
though there are various ways of framing. On the other
hand, the question of “who sets up the discursive rules”
makes sense in relation to the bilateral character of the
exhibition, and depends on our projections regarding
the idea of co-operation. The concept of “intercultural
dialogue” besides being – as Igor Zabel put it – just
another way of dealing with the Other, i.e. a result of
changing territorial boundaries with cultural ones, treats
dialogue in an essentialist way. If it happens, dialogue
is certainly a welcome process, but in our case, the
fact that there was no direct communication between
the Romanian and the Austrian artists, except for the
exchange of information that I mediated, does not
mean that finally we didn’t collaborate with each other.
Those exhibition reviews which commented upon the
exhibition’s failure in terms of “intercultural dialogue”
neglected the fact that complexul muzeal focused
on the issue of the museum as viewed by artists with
different backgrounds. At the same time, these reviews
which situated the project within an international
context were published in Flash Art and in Springerin.
In my view, it was more important to consider the ways
in which we avoided wishful thinking or the exhibition’s
instrumentalisation in the name of cultural – political
interests, and – in spite of the inherent difficulties
coming from the confrontation of very different
historical, economic and societal backgrounds – we
finally succeeded in generating a discourse around the
museum.

atelier teoretic

162

Disposing of a certain experience and distance
from complexul muzeal, we, together with Christian
Kravagna, considered the circumstances of a post-
exhibition publication. It was Christian’s proposal to
develop a distinct publication project besides the
catalogue which he later called “Related issues”. While
the catalogue documents the exhibition, the book
frames a wider context in which such exhibitions may
be located.4 In his introductory essay, Kravagna refers
to the phenomenon of “art as a compensatory factor”,
which characterizes attempts to rhetorically bridge
gaps between nations, in which “the integrating
power of art is to compensate for nothing less than
the tough reality of stricter European border policies”.
What we were about to do within complexul muzeal
was certainly the opposite of this tendency. Kravagna
also points to the fact that “difference” is not cultural
per se, but it comes from the fact that “economic and
cultural power is distributed unevenly among nations
and regions, and it is not possible to keep this divide
out of individual relationships”.5

Finally, I’d like to refer to the concept of mutual
independence with which I characterised our editorial
collaboration. I borrowed this term from W.J.T. Mitchell,
who in one of the chapters of Picture Theory described
the relationship between image and text as “coequal,
mutually independent and fully collaborative”.6 For
me this remains the conclusion of an early experience
in curating, which involved the articulation of a local
discourse within an international context.

4 complexul muzeal, edited by Judit Angel and Related Issues,
edited by Christian Kravagna, both published by Muzeul de
Artă, Arad, 1997.
5 Christian Kravagna, Introduction, în Related Issues, Muzeul
de Artă, Arad, 1997, p. 7-8.
6 W.J.T. Mitchell, Picture Theory. Essays on Verbal and Visual
Representation, The University of Chicago Press, 1994, p. 290-
300.

rezumat

Complexul muzeal și probleme aferente

Complexul muzeal a fost o expoziție austriaco-română pe
care am organizat-o la Muzeul de Artă din Arad în 1996. A
fost rezultatul unui proces curatorial mai îndelungat, motivat
de necesitatea producerii de context în jurul muzeului
și a conectării acestuia la sisteme artistice regionale și
internaționale.
Pornind de la situația problematică a muzeului, am invitat
artiști din ambele țări să contribuie la re-evaluarea și re-
contextualizarea instituției. În loc să adresez direct paradigma
culturală Est-Vest, am considerat că diferențele provenind din
contexte sociale și culturale distincte se vor manifesta implicit
în poziționările, perspectivele și cadrele de referință utilizate
de artiști. A rezultat un format expozițional inovativ, care a
implicat și o formă specifică de critică instituțională, plus o
publicație în două volume, care au repoziționat problemele
discutate în expoziție.
Cu toate acestea, „dialogul intercultural” – pe care nu l-am
adresat explicit în conceptul curatorial – s-a dovedit a fi un
teren dificil în sensul că au existat discrepanțe în comunicarea
noastră și asta a fost vizibil în structura expoziției. Critica
instituțională, un concept de actualitate în acea vreme, a
fost accesat diferit de artiști și cum de obicei se intimplă în
problemele discursive, chestiunea cea mai importană este
cine face regulile.
În studiul de față analizez Complexul muzeal ca un caz
particular al criticii instituționale și al colaborării culturale.
Prezint contextul local al expoziției, fac referiri la modele ale
criticii instituționale din acei ani, discut soluțiile pe care le-am
adoptat în cazul nostru, de asemenea recepția expoziției și
câteva aspecte culturale și politice ale colaborării noastre.

1. complexul muzeal, exhibition plan

163

6. complexul muzeal, exhibition view with works of Sorin
Vreme, Andrea Clavadetscher & Eric Schumacher, kinema ikon

2. complexul muzeal, invitation card 3. Sándor Bartha, Passe-par-tout

4. – 5. Dorit Margreiter, Matthias Poledna, Florian Pumhösl, Matta Wagnest, tool-section

atelier teoretic

164

Diana Marincu

Muzeul ca „zonă de contact”

Muzeele, indiferent de structura și identitatea lor, au o
natură duală – ele sunt, pe de o parte, instituții culturale
tradiționale, solemne, cu o istorie a narațiunilor
cuprinzătoare despre umanitate și evoluție, despre
cultură și educație, despre relații de putere și istorie;
pe de altă parte, ele sunt o interfață a societății de
azi, luptându-se să-și dovedească relevanța și rolul, să
se deschidă spre public, să fie sensibile la problemele
actualității și la schimbările tehnologice petrecute în
ultimii ani. Există un corp de texte foarte extins referitor
la identitatea muzeului contemporan, reevaluarea
principiilor sale, noile direcții de funcționare,
canoanele pe care le impune, perspectivele epocii
globale și definițiile artei în funcție de care programele
muzeelor ar trebui formulate. În acest sens, formulele
curatoriale „experimentale” prin care se pot produce
impulsuri conceptuale noi și forme diferite de a aborda
vizualitatea sunt testate de mult timp deja în instituțiile
preocupate de redimensionarea dialogului dintre o
moștenire culturală „așezată” și o artă contemporană
„vie”.

Una dintre aceste strategii curatoriale prin care se poate
crea o întâlnire între arta contemporană și colecția
permanentă a unui muzeu este inserția ideilor noi
într-o structură „clasică”, pentru a crea o tensiune între
narațiunile deja încetățenite și noile perspective prin
care acestea s-ar putea remodela. Ceea ce kinema ikon
a început deja, prin amplasarea sălii dedicate acestui
atelier la capătul perspectivei colecției permanente,
continuă în forma expoziției de față un dialog necesar,
care reface legăturile pierdute în timp între muzeu și
public, dar și între muzeu și școală. Amplasarea sălii
kinema ikon la finalul traseului expoziției permanente
recontextualizează configurarea colecției, menirea
ei și perspectiva cronologică. Sala kinema ikon e un
contrapunct al colecției muzeului care explorează
posibilități, nu istorii gata formulate.

S-a discutat foarte mult în ultimii ani despre două
mari decalaje în ceea ce privește muzeul – ruptura
între muzeu și public și cea între discursul muzeului și
discursul academic al istoriei artei, conflict ce stă sub
numele deja cunoscut – the two art histories. Relația
muzeului cu publicul a fost intens criticată pornind
de la iluzia pe care muzeul o întreține și eșecul de a
găsi o cale de mijloc între teorie și practică, astfel încât
rezultatul să nu mai fie unul pur elitist, academic, dar
nici să nu devină un parc de distracții în care se poate
vedea și artă. În acest sens, lucrarea Unde este Muzeul
de artă? realizată de reVoltaire este simptomatică
pentru toate muzeele din România. Pe de altă parte,
vizând cea de-a doua ruptură, the two art histories
(cele două istorii ale artei) – școala și muzeul – susțin,
fiecare cu argumente aparent infailibile, legitimitatea

propriei agende în producerea și diseminarea istoriei artei.
Simpozionul organizat de Clark Institute în 1999 cu titlul The
Two Art Histories: The Museum and the University a reușit
să articuleze câteva puncte de vedere importante a acestei
vechi tensiuni. Cele două paradigme de gândire influențează
până astăzi abordările legate de misiunea muzeului și istoria
promovată de el, aflate sub suspiciunea perpetuării unor
formațiuni hegemonice în măsură să servească unor interese
politice și unor raporturi culturale inegale. Ceea ce ambele
ramuri ale istoriei artei – academia și muzeografia – ar trebui
să producă ar fi, conform unuia dintre specialiștii invitați la
simpozion, Barbara Maria Stafford, o platformă de întâlnire
în care cultura digitală, cu toate inovațiile ei, ar fi inclusă ca
fenomen și instrument integrat din punct de vedere educativ.
Ignorată prea mult timp la nivel instituțional, platforma creată
de rețeaua web democratizează și permite o fuziune de
materiale vizuale pentru care trecutul, așa cum este privit de
muzeu, nu mai există. Colajul, pe care cultura digitală îl face
atât de accesibil publicului, ar putea deveni în opinia autoarei
o nouă paradigmă, numită liquid imagery – o reprezentare
lichidă a culturii vizuale, în care totul devine mixed-media prin
transpunere on-line. Dacă Zygmunt Bauman considera că
epoca în care trăim ar fi o „modernitate lichidă”,– caracterizată
de schimbări rapide în relațiile sociale, construcțiile identitare
și mobilitatea de mișcare –, atunci poate că ceea ce trăiește
azi imaginea – în toate formele ei – ar fi perioada liquid
imagery, în care discursul asupra ei este din ce în ce mai greu
de controlat din moment ce imaginea se „aliază” pe internet
cu alte imagini spontan și rapid. Dar în continuare una dintre
sarcinile celor două instituții, muzeul și școala, ar fi să ofere
publicului instrumentele pentru a discerne între variante de
a utiliza, de a interpreta și de a decupa imaginea. Având la
îndemână aceste noi instrumente prin care se creează rețele
peste timp și spațiu, muzeul ar putea profita de pe urma lor
și îmbogăți relația cu publicul, chiar prin prisma unor premise
pedagogice.

Ideea formării unui cadru autoreflexiv al instituției prin arta
contemporană nu este nouă, ea fiind o practică în primul
rând derivată din critica instituțională. Gesturile artiștilor de a
submina premisele instituționale și ideologice ale muzeului au
fost între timp, din anii 1970 până astăzi, absorbite de înseși
instituțiile care erau vizate inițial. Această practică s-a ramificat
pe parcurs și s-a nuanțat de la o contestare puternică spre o
varietate de strategii de a dialoga cu muzeul prin intermediul
culturii contemporane.

Pornind de aici, alăturarea celor două perspective – arta
contemporană, pe de-o parte, și narațiunile cronologice
clasice ale muzeului despre artă, pe de altă parte – a
ajuns în zilele noastre la un teritoriu foarte interesant de
întâlnire, o linie perfect orizontală, nu verticală, între axe
istorice și culturale diferite. Deși în România au fost puține
gesturi curatoriale provocatoare în acest sens, ele ar merita
menționate pentru o contextualizare mai largă a practicii
propuse aici de Călin Man și Ileana Sălăjan, și kinema ikon
în general, prin expoziția aceasta. Prima expoziție la care se
raportează proiectul RAM este Complexul muzeal curatoriată
de Judit Angel în același muzeu, în 1996, o expoziție despre

165

rolul instituției muzeale în acea perioadă de tranziție,
care „oferea muzeului posibilitatea auto-examinării
prin distanțare față de sine, respectiv prin raportarea
la imaginile sale reflectate în privirile celorlalți”. Alături
de aceasta, voi încerca să aduc în discuție alte câteva
exemple relevante, mai puțin cunoscute.

Expozițiile Esprit de finesse (+) și Esprit de finesse (-)
organizate de Liviana Dan la Muzeul Brukenthal în
1998-1999 porneau de la ideea că percepția asupra
artei contemporane se poate face prin arta clasică și
invers. Barocul, cu liniștea, ironia și finețea lui era citit
de artiștii invitați, Lia Perjovschi și Mircea Stănescu,
prin raportarea la două puncte de fugă – rațiunea și
emoția. Cele două direcții de abordare, o „vizualizare”
a memoriei instituționale și o sensibilitate conceptuală
duc în același punct – al abstracțiunii și abordării ultra-
calofile. Liviana Dan a găsit două coduri de citire vizuală
– transparențe argintii pentru plus și transparențe negre
pentru minus. Punctele de pornire erau Mapa Palatină
din secolul al XVIII-lea pentru Esprit de finesse (+) și
lucrările lui Joseph Fischer (1769-1822) și F. M. Siegmund
von Purgau (1677-1751) pentru Esprit de finesse (-).
Tot ce a fost expus în prima parte a proiectului avea
ca numitor comun prețiozitatea argintiului, în timp ce
a doua parte era marcată de greutatea și profunzimea
negrului, de la rame la toate micile detalii ale expoziției.
Aceste expoziții au avut loc în sălile muzeului dedicate
expozițiilor temporare și „tema” dată artiștilor pornea
inițial de la catalogul academiei de arte din Düsseldorf
(1778), un punct important pe harta colecționismului și
expunerii artei baroce, cu un rol nu mai puțin important
din punct de vedere pedagogic. Cei doi artiști s-au
raportat în Esprit de finesse (+) la desen în primul rând
și răspunsurile lor au fost în aceeași zonă a mediului
de expresie: desene cusute cu ață pe hârtie în cazul
Liei Perjovschi, serie începută la mijlocul anilor 1990,
și Mircea Stănescu cu o serie de desene care duceau
mai departe nuanțele grafice inițiale. Desenele erau
înrămate la fel ca lucrările din colecție, toate regulile de
prezentare dintr-un muzeu clasic fiind respectate și în
cazul artei contemporane. Rezultatul a fost un display
foarte calofil, elegant și perfect ca discurs estetic. În
cea de-a doua expoziție, (-), artiștii s-au raportat mult
mai liber la stimulii inițiali și Lia Perjovschi a ales ca
răspuns instalația video Blink, care pornea de la îngerii
din lucrările lui Guercino și aducea ca personaj nou
un înger numit Nancy, amintind de lucrările lui Nancy
Spero – un înger cu o singură aripă, care apare și dispare
dintre nori. Mircea Stănescu, la rândul său, a împânzit
sălile cu o instalație din gândaci roșii, Enlightning Field,
pornind de la picturile din colecția muzeului ale lui von
Purgau, un pictor austriac în lucrările căruia natura, cu
plante, animale, insecte era reprezentată foarte detaliat
și realist, precum planșele de botanică. Instalația
cuprindea picturile artistului și gândaci vii din familia
Pyrrhocoridae sau Vaca-domnului, în acvarii de sticlă
pe pereții cărora exista o scară dublă de „măsurare” de
la neant-speranță, tenebre-adevăr, tăcere-neputință,

lașitate-nedreptate, singurătate-vulnerabilitate, crimă-
nedumerire etc. Reușitele acestor expoziții au fost mai
ales reacțiile pozitive ale vizitatorilor, care realizau că
Brukenthal nu e un muzeu uitat, provincial și că lucrurile
nu sunt impuse cu forța. Cordoanele care țin la distanță
publicul nu mai erau prezente și firescul expunerii
aducea de la sine și firescul reacțiilor. Nu mai exista un
blocaj al percepției, ci o atmosferă a unei modernități
complet neagresive, în care setul de lucruri date cu cele
alese era echilibrat.

În cadrul aceluiași muzeu, în 2010, a fost adusă o
expoziție numită The Missing Peace. Artists Consider the
Dalai Lama, inițiată de Fundația Dalai Lama și itinerată
în muzee importante precum: San Antonio Museum
of Art, Nobel Museum, Stockholm. Au existat pe
parcursul instalării câteva alegeri importante din punct
de vedere curatorial care trebuiau făcute pornind de la
dialogul între lucrările contemporane și sălile muzeului
baroc. Printre artiștii participanți s-au numărat: Marina
Abramovic, Laurie Anderson, Richard Avedon, Chuck
Close, Sylvie Fleury, Jenny Holzer și mulți alții. În cazul
acestei expoziții, inserarea lucrărilor contemporane în
colecția muzeului a adus o nouă provocare – aceea de
a include o varietate de medii de exprimare artistică
și formate diferite de lucrări printre capodoperele
colecţiei și în sălile cu tapet de mătase, în saloane de
primire și obiecte prețioase de mobilier. În final, aceasta
a fost o expoziție extrem de convingătoare, în care
miza inițială de a reflecta asupra armoniei și artei ca
un catalizator al păcii și-a găsit concretizarea într-o
expoziție multiculturală și trans-geografică – artiști de
pe toate continentele, aduși împreună de Dalai Lama
într-un muzeu baroc din România. Video-ul lui Bill Viola,
Bodies of Light, a fost așezat pe scările muzeului (spre
încântarea artistului cu care a comunicat în timpul
instalării), lucrarea When in there is out there, 2005,
a lui Jim Hodges, a devenit o reflexie a decorului și a
vizitatorilor, iar instalația lui Laurie Anderson, From the
air, 2006, din seria hologramelor false, a adus aceste mici
proiecții pe figuri de lut în colțul unei camere elegante,
de unde se auzea vocea personajului ca și cum ar fi fost
acolo dintotdeauna.

Un exemplu recent, din 2013, este proiectul Greutăți
inerte al artistului Ciprian Mureșan, propus Muzeului
de Artă Cluj și realizat în cadrul acestei instituții, în care
sculpturi originale alese din depozitul muzeului au
fost folosite pe post de greutăți pentru gravurile încă
neuscate ale artistului. Continuând într-un fel reflecţiile
lui Ciprian Mureșan despre puterea și, dimpotrivă,
fragilitatea operelor de artă și despre strategiile de
a submina un discurs prin reproduceri succesive,
Greutăți inerte a fost expus în spațiul Muzeului din
Cluj, perturbând autoritatea unui obiect de artă prin
aproprierea şi prin reprelucrarea înţelesului ei. Lucrarea
Greutăţi inerte nu e doar o reflecţie asupra condiţiei
acestor obiecte „inerte” utilizate de artist pentru a-şi
presa gravurile, ci şi o serie de întrebări despre relația

atelier teoretic

166

dintre copie și original, precum și despre decizia
unei instituții muzeale de a expune sau, dimpotrivă,
de a ascunde obiecte greu de integrat unei narațiuni
despre istoria artei recente. Folosindu-se de sculpturile
muzeului, Mureșan interoghează mijloacele prin care
asimilăm paradigmele culturale şi rolul canonului în
procesul formării de sens. Gravurile sale fiind ascunse
sub planșetele presate de sculpturi, se inversează
raportul vizibil-invizibil și lucrările neasumate de
expunerea permanentă a colecției devin astfel
singurele „expuse” publicului.

Exemplele enumerate sunt printre puținele experimente
de acest tip din România și poate insuficiente pentru
a depăși dihotomia clasic-contemporan. Festivalul
RAM a contribuit la rândul său la încercarea eliberării
discursului vizual actual și la găsirea unor puncte
de contact absolut necesare pentru „viața” imaginii
de azi. O formulare cunoscută a lui James Clifford,
preluată de la Mary Louise Pratt, museums as contact
zones, se referă exact la muzeele ca zone de contact,
ce presupun mai mult decât o întâlnire între „noi” și
„ceilalți”, între doi parteneri de dialog, deschizând
interpretarea spre un al treilea spațiu – al posibilității
și al intersecțiilor producătoare de sensuri noi. Cred că
muzeografia contemporană românească ar avea de
câștigat din valorificarea acestui al treilea spațiu, un
spațiu de contact dedicat negocierilor, contestărilor
și dialogului între paradigme culturale diferite. RAM
poate fi în acest sens un test al contactului, prin care
ruptura, pauza, „hiatusul” în discursul muzeal existent
pot crea alte abordări ale artei clasice, dar și ale artei
contemporane. Ce se întâmplă de aici încolo din acest
contact?

1. Exhibition view, Esprit de finesse (+), 1998, Brukenthal National
Museum. Photo: Mircea Stănescu.
2. Exhibition view, Esprit de finesse (-), 1999, Brukenthal National
Museum. Lia Perjovschi, Blink, video. Photo: Mircea Stănescu.
3. Exhibition view, The Missing Peace. Artists Consider the Dalai Lama,
2010, Brukenthal National Museum. Bill Viola, Bodies of Light, 2006.
Photo: Stefan Jammer.
4. Exhibition view, The Missing Peace. Artists Consider the Dalai Lama,
2010, Brukenthal National Museum, Sylvie Fleury, The Dalai Lama’s
Shoes, 2005. Foto: Anda Vișan. Photo: Anda Vișan.
5. Exhibition view, Dead Weights, 2013, Ciprian Mureșan, The Art
Museum Cluj. Photo: Adrian Sabău.
6. Exhibition view, R.A.M., Art Museum Arad, Levente Kozma, Totem
periferic 1-4, Photo: Levente Kozma.
7. Exhibition view, R.A.M., Art Museum Arad; Photo: Levente Kozma.

abstract

Starting with a brief historical inquiry into the issues which the
contemporary museum confronted over the past decades,
my paper tackles the potentiality of using the dialogue
between a classical collection of art and the contemporary
visual discourse, as a curatorial strategy. Ever since its crisis
of identity that began with the institutional critique in the
1970s, the museum as a historical institution, has reevaluated
its purposes, forms, discourses, and ideas. The insertion of
contemporary art into the permanent classical display of the
museum could be a possible response to the increasing gap
between the institution and the public, as well as reconciliation
between two theoretical fields, the museography and
the academia. In Romania, this curatorial approach is yet to
be a very common practice and, having this in mind, I studied
examples of very progressive exhibitions from the 1990s
to present, that create a better perspective of what RAM
exhibition did at the Art Museum of Arad. The case studies
follow Esprit de finesse (+) and Esprit de finesse (-) curated by
Liviana Dan at Brukenthal National Museum in Sibiu in 1998
and 1999, as well as two more recent endeavors, The Missing
Peace. Artists Consider the Dalai Lama in 2010 at the same
museum, and Dead Weights by Ciprian Mureșan in 2013, at
the Art Museum in Cluj. Turning to a concept coined by Mary
Louise Pratt, and employed by James Clifford in the phrase
”the museums as contact zones”, I try to look at museums
as third spaces, spaces for reflection, and producers of new
meanings regarding visual discourse.

167

2.

1.

3.

4. 5.

6.

7.

atelier teoretic

168

Horea Avram

Fotografia pe loc. Imaginea locativă ca memorie
colectivă					
	
„Fotografia pe loc” este soluția găsită de studiourile
de fotografie pentru a scurta procesul de producție şi
de a satisface astfel clientela grăbită. Adică, un fel de
fast-food tip buletin. Însă aici nu-i vorba de fotografia
la minut. Jocul de cuvinte din titlu trimite nu la timp
ci la spațiu. Adică, face aluzie la loc ca poziționare, la
loc înțeles ca locație. Marcă a particularului, locația a
devenit un element crucial în conturarea imaginii lumii
globalizate, unde cartografia şi supravegherea îşi dau
subtil mâna în ceea ce se cheamă media locativă. În
cele ce urmează, voi vorbi despre două aplicații de
media locativă bazate pe fotografie, care se află într-o
relație de determinare reciprocă cu locația (cu locul
respectivei fotografii). Ambele permit o redefinire a
imaginii în raport cu modul tradițional de concepere şi
producere a acesteia.

Prima dintre cele două aplicații se numeşte Photosynth.
Aceasta este o platformă online dedicată prelucrării şi
vizualizării unor fotografii în format 3D, care poate
fi accesată atât de pe platforme mobile cât şi de pe
cele de tip desktop. Una dintre cele trei variante de
vizualizare oferite de Photosynth intitulată Synth1
oferă posibilitatea vizualizării imaginii unei locații
compusă dintr-o mare varietate de fotografii, realizate
din diverse unghiuri, în momente diferite, de către
diverşi autori. Imaginile sunt apoi recompuse într-
un ansamblu coerent în funcție de locul şi unghiul
din care acele fotografii au fost făcute, astfel încât
să creeze o imagine generală a respectivei locații.
Photosynth „potriveşte” fiecare imagine una cu alta
găsind fiecărei imagini anumite elemente comune.
Există mai multe opțiuni în meniu, care dezvăluie câte
ceva din modul de funcționare: Overhead (prezintă o
imagine de sus a scenei, identificând locul şi unghiul
de unde o fotografie a fost făcută), Point Cloud (oferă
într-o reprezentare spectrală o „hartă” a miilor de
puncte comune ale fotografiilor) şi 2D (care prezintă
un „tabel” cu toate fotografiile respectivei scene).

Cea de-a doua aplicație la care mă voi referi aici este
HistoryPin2. Aceasta este o arhivă digitală creată de
utilizatori cuprinzând fotografii istorice, video-uri şi
înregistrări audio înglobate în Google Maps. De pe
harta interactivă, utilizatorul poate selecta o imagine
dintre miile de fotografii de epocă situate („pinned”)
exact în locul de unde fotografia a fost făcută. Odată
accesată, apar, pe lângă imaginea propriu-zisă, o
serie de metadate referitoare la fotografie, epocă,
locație plus linkuri utile. Fotografiile marcate cu siluetă

1. https://photosynth.net/ Vezi în special James-
LCF, „Photosynth Demo”, http://photosynth.net/view.
aspx?cid=5189408e-9f6a-4af6-ae71-e88b07e40ab5
2. http://www.historypin.org/

trimit la cealaltă opțiune, cea mai interesantă din punct de
vedere vizual, şi anume vizualizarea în modul Street View,
unde imaginea este încastrată în mod corect din punct de
vedere al poziției şi orientării exact în locul de unde a fost
luată cu ani înainte. Acționarea unui cursor care face imaginea
transparentă permite utilizatorului să compare imaginea
actualei locații cu cea istorică.

Aspectul cel mai important din punct de vedere estetic şi
mediatic al acestor aplicații este legat de faptul că locația
şi imaginea fotografică sunt direct interconectate. Astfel –
şi acesta este argumentul meu principal aici – organizarea
vizuală şi strategiile operaționale propuse de aceste aplicații
semnalează un nou regim vizual, în mod esențial intermedial
şi locațional, marcat de ceea ce eu denumesc „imaginea
locativă”3. Desigur, o astfel de afirmație necesită spații extinse
de argumentare. Nu e nici locul, nu e nici timp aici. Însă
câteva chestiuni trebuiesc subliniate pentru a putea defini şi
distinge imaginea locativă ca manifestare vizuală şi mediatică
specifică printre atâtea „noi forme de vizualizare şi ordine ale
vizibilului”, aşa cum se exprima Oliver Grau (2011, 1).

Un aspect important în identificarea imaginii locative ca o
posibilă alternativă la modelele tradiționale ale vizualității
aşa cum au fost ele definite în artă sau în media este legat
de strategia vizuală. În mod tradițional, imaginea (artistică)
este înțeleasă ca un discurs unic, definit şi pus în valoare prin
diferențierea față de obiectul pe care îl reprezintă şi față de
contextul care l-a produs. Aceasta este imaginea-fereastră,
venită pe tradiția renascentistă a reprezentării bazată pe
iluzia perspectivală şi care a făcut carieră dincolo de mijloace
de expresie şi tehnică (de la pictură, la fotografie, cinema şi
realitate virtuală). Acest tip de imagine este ceea ce Denis
Diderot, Roland Barthes şi alții au denumit „tablou”. Adică, în
cuvintele lui Barthes, acel „segment pur, decupat, cu limite
clare” care marchează „tărâmul artei” şi care se distinge
față de lumea ordinară din jur care „rămâne condamnată
la nimicnicie şi anonimat” (Barthes, 173). Este exact acest
„segment pur” pe care imaginea ca localizare îl subminează,
propunând în schimb experiența unei vizualități deschise,
contextualizate şi multi-dimensionale (estetice, tehnologice şi
participative). Imaginea locativă, compusă aşa cum este din
diverse cadre, nu mai are limite clare, nu mai pare „unică” şi
„irepetabilă”, nu mai este o prezență dislocată, a-temporală.
În schimb, imaginea devine contextualizată şi transparentă şi,
ca atare, mult mai bine integrată în spațiul în care a fost luată.
Cu alte cuvinte, ea devine un discurs clar localizat.

Important de subliniat este că acest discurs este definit nu de
câte o imagine individuală, ci de întreg ansamblul de imagini.
Parte dintr-o rețea complexă, fiecare fotografie o completează
pe cealaltă, luată dintr-un alt unghi, la un alt moment (în
Photosynth imaginile sunt grupate în clouds prin intermediul
câtorva puncte comune). În acest sens, imaginea locativă oferă
o viziune integrată, astfel redefinind relația dintre privitor şi
lumea reprezentată. Mai exact, imaginea locativă subminează

3. Termenul „regim” este înțeles aici ca un set de caracteristici feno-
menologice, estetice şi tehnologice ale imaginii şi statutul aceste-
ia în termeni de experiență individuală, efect social şi distribuție a
semnificațiilor.

169

ideea de punct de vedere unic, propunând în schimb o
poziție epistemică variabilă care conduce către crearea
unui spectator descentrat.

Strâns legat de acest aspect este dimensiunea temporală
a imaginii locative. Aceasta propune un conglomerat de
temporalități în acelaşi spațiu vizual care desfide logica
unei cronologii lineare. Desigur, putem găsi în istoria
artei exemple asemănătoare de aşezare a diverselor
momente temporale în acelaşi cadru: anumite picturi
narative ale Renaşterii (de exemplu Piero della Francesca
„Biciuirea lui Iisus”), sau pictura Cubistă şi Futuristă sunt
doar câteva repere din multe altele ce pot fi invocate.
Ce avem aici în plus este dimensiunea interactivă care
permite accesul într-o manieră non-lineară la conținutul
vizual, ca şi deschiderea la contribuții ulterioare şi
abordări alternative. Astfel, avem de-a face cu o
„spațializare a istoriei” care atrage atenția atât asupra
dimensiunii istorice a spațiului (mai ales în HistoryPin),
cât şi asupra locației respective ca prezență vizuală
desfăşurată în timp (mai ales în Photosynth).

În cazul ambelor aplicații, localizarea geografică este
extrem de importantă (toate imaginile sunt geo-tagged,
adică marcate prin coordonate geografice şi incluse
în 3D în locația lor, în funcție de poziție şi orientare).
Aşadar, locația nu este un loc abstract, ci un element
concret, esențial în actul producerii imaginii şi în cel
al vizualizării. Mai mult, trebuie spus că a localiza o
imagine înseamnă nu numai a reflecta un anumit loc, ci
şi a-l investi cu semnificație.

Şi spunând asta, ajungem la un alt punct extrem de
important în definirea imaginii locative şi anume
diseminarea auctorială, sau mai exact dimensiunea
colaborativă a producerii imaginilor. Atât în Photosynth
cât şi în HistoryPin imaginile joacă rolul unui soi de
memorie colectivă a unei anumite locații, construită
fie din imagini de arhivă, fie prin ceea ce se cheamă
crowdsourcing (adică produsul unui efort de participare
colectivă). Astfel, în aceste condiții, aportul auctorial este,
aşa cum arăta teoreticianul media William Uricchio, „în
acelaşi timp problematic şi pluriform” (2011: 30, 31). Cu
alte cuvinte, în acest regim vizual, imaginea este în egală
măsură produsul contribuției individuale şi a efortului
colectiv al producătorilor (fotografi sau specialişti IT) şi al
utilizatorilor (online sau in situ). Altfel spus, un produs al
locației şi al localizării. În acest sens, putem vedea acest
regim vizual ca o contribuție la procesul de globalizare,
însă afirmând constant şi pregnant dimensiunea locală.

Desigur, cele două aplicații fac parte dintr-un fenomen
artistic şi mediatic mai larg – ceea ce se cheamă sisteme
informatice ubicue (ubiquitous computing) sau pervasive
media, descrise în general ca moduri localizate de
schimburi artistice, comunicaționale şi sociale în
timp real, prin intermediul tehnologiei. Însă aceste
aplicații propun un regim vizual (i.e. strategie vizuală,
experiență perceptuală, efect mediatic şi distribuție a
semnificațiilor) diferit de multe alte aplicații înrudite.
Totodată, Photosynth şi HistoryPin prin modul de

accesare şi prelucrare a imaginii, propun o paradigmă
vizuală diferită față de alte instrumente recente de
producție, distribuție şi vizualizare, bazate şi ele pe
conținuturi user-generated. În acest sens, regimul vizual
al imaginii localizate poate fi descris ca post-Flickr şi
post-YouTube.

În concluzie, putem spune că practica producerii şi
vizualizării imaginilor propusă de aplicații ca Photosynth
şi HistoryPin are o dublă consecință: pe de o parte
contribuie la redefinirea locației (acum transformată
într-o „interfață informațională”, aşa cum o denumea
teroreticianul media Jason Farman (2012, 43), pe de altă
parte, reevaluează critic definirea imaginii ca prezență
unică şi autentică a subiectului (aşa cum susținea Walter
Benjamin (1985 [1931]), sau ca o construcție distinctă
definită ca un „dreptunghi decupat” şi cu limite clare
(aşa cu propunea Barthes, 1986, 173). În schimb, avem
acum de-a face cu o imagine „haptică”, cu dimensiuni
intermediale şi pluritemporale, o imagine care este în
acelaşi timp un proces colectiv şi un produs al unei
locații.

Referințe

Barthes, Roland. 1986. “Diderot, Brecht, Eisenstein”. In
Narrative, Apparatus, Ideology: A Film Theory Reader, ed.
Philip Rosen, trans. Stephen Heath. New York: Columbia
University Press.

Benjamin, Walter. 1968. “The Work of Art in the Age of
Mechanical reproduction and The Task of the Translator”.
In Illuminations, ed. and with an introduction by Hannah
Arendt, tans. Harry Zohn. New York: Schocken Books.

Farman, Jason, Mobile Interface Theory. Embodied Space
and Locative Media. (New York and London: Routledge,
2012.

Grau, Oliver with Thomas Veigl, eds. 2011. Imagery
in the 21st Century. Cambridge, Massachusetts and
London, England: The MIT Press.

Uricchio, William. 2011. “The Algorithmic Turn:
Photosynth, Augmented Reality and the Changing
Implications of the Image”. Visual Studies 26, No 1: 25-
35.

atelier teoretic

170

abstract

Photography on the spot. Locative image as collective
memory

The essay explores how in the context of the recent
technological developments of 3D mapping and
visualization systems the visual regime of the
image can be radically redefined. The potential
innovativeness proposed by these systems—more
exactly applications, supported by both desktop and
mobile platforms, such as Photosynth and History
Pin—relies on the capacity to offer a 3D representation
of a specific place through the consistent integration
of a wide variety of photographs of that particular
place taken beforehand by various users, in different
time frames. The system creates a seamless patchwork
of images—precisely assigned to the original location
on the map according to their respective angle—
that can be viewed via multiple perspectives and
magnifications in the “street view” mode and that can
be shared with other users on the web. This composite
image is what I call “image as localization”. I argue that
the image as localization offers possible alternatives to
the established models of visuality as they are defined
in both art and media (in what concerns visual strategy,
temporality, authorship and distribution of meaning).
This practice, I conclude, has a double consequence:
on the one hand it redefines our definition of locality
(transformed now into an “information interface”
(Farman, 2012, 43) and on the other, it critically
reevaluates the definition of the image as a unique
and authentic presence of the subject (Benjamin, 1985
[1931]), and as a distinct construction defined in terms
of the “cut-out rectangle” (Barthes 1986, 173). Instead,
we have a haptic image, a product of both collectivity
and locality.

171

atelier teoretic

172

Călin Dan

Redescoperirea filmării ca performanță continuă

1. Video-feminin. Nu mă pricep să manipulez
o cameră video. Nimeni nu se pricepe cu adevărat,
chiar dacă toți cred asta. Am realizat însă treptat că
dacă subiectul mă pasionează, mă descurc: găsesc
metode de apropiere până la atingerea suprafețelor
filmate, reușesc să mă tăvălesc peste ele, să le acopăr
din creștet până-n tălpi. Așa cum adulmec persoana cu
care fac sex, la fel mă apropii de subiectul filmării mele
cu alte simțuri decât cel al văzului.

Descrierea textuală e intruziv masculină. În
calitate de cititori, voi – publicul meu – trebuie să fiți
bărbătoși, asumați în lectură, favorabili sau disprețuitori
în mod răspicat. Navigând cu camera pe suprafețele
corpus-ului meu videatic, fără efort muscular și fără alt
scop decât explorarea în amănunt a tuturor pliurilor
subiectului, eu sunt feminin: tandru dar hotărât, timid
dar curios, distant dar ațâțător, amânând mereu
deznodământul.

2. Foto masculin. Fotografia e logică, directă,
cu scop. Actul fotografierii e o penetrație – amintiți-vă
numai mișcarea obiectivului care face zoom pe subiect.
Fotografia îngheață plăcerea întâlnirii într-o afirmare
a despărțirii, ca în relația mereu distantă dintre client
și prostituată. Fotografia e o suspendare a dorinței,
o relație sterilă menită să stimuleze absența ta
frustrată, privitorule. Și mi te pot imagina cu ușurință
întrebându-te, într-o litanie de oare ce-ar fi fost dacă
… (… aș fi fost eu asta? / … aș fi fost eu acolo? / … aș
fi participat? / … ar fi fost al meu? / … ?). Fotografia
înseamnă o constantă respingere a plăcerii, și fiecare
imagine poartă în filigran inscripția ACUM / NU
ÎNCĂ / NICIODATĂ. Fotografia e deci un instrument
de cartografiere a emoțiilor, un temporizator al unei
mereu crescânde dependențe de imagini.

3. Dansând cu camera. Continuitatea
este cheia relației cu subiectul, prin continuitate se
obține diferența critică între o simplă înregistrare și
o relație de intensitate cu subiectul acesteia. În video,
continuitatea înseamnă timp: timpul de a găsi cadrul,
de a descrie un panoramic, de a zoom-a, de a face
traveling. Pe scurt, timpul de a descrie o mișcare de
dans, în jurul subiectului, împreună cu el, fără a-i
deranja comportamentul. Continuitatea înseamnă
abilitatea de a filma de departe / aproape, înseamnă
capacitatea de a avea camera mereu la îndemână,
înseamnă disponibilitatea de a fi mereu surprins.
Montajul e și el o formă de continuitate, unde
schimbările de viteză înlocuiesc tăietura în cadru, așa
cum schimbările de ritm sunt singurul mod acceptabil
de a schimba fluxul actului sexual. Ritmul și muzica
sunt definitorii pentru acest tip de video, ele sunt o
prezență constantă, chiar dacă uneori doar în mintea

și în corpul celui care dansează cu camera de filmat.

4. Hermafrodit. Obișnuiam să călătoresc întotdeauna
cu două aparate: cel fotografic – compact, cu un zoom puternic;
și camera video, compactă și ea, cu un microfon sensibil.
Munca artistică creștea din întâmplările alimentate de aceste
călătorii. Metoda era simplă: spionând de departe și dansând
în proximitate, asumând o identitate de hermafrodit tehnic.
Această etapă s-a încheiat, metoda a devenit irelevantă, poate
și sub presiunea apariției camerelor hibride, universaliste, ca
un clește multi-funcțional Leatherman, pe care îl scoți de la
brâu și pentru a repara electricitatea, și pentru a desface o
bere. Când toată lumea se poate juca de-a hermafroditul,
nimănui nu-i mai pasă. E timpul să mă întorc la scris.

Tallinn-Amsterdam-Bucharest, 2005-2014

173

The Rediscovery of Video as Continuous
Performance

1. Feminine video. I do not know how to handle
a video camera. People mostly don’t, even if they think
otherwise. But I realized progressively that if I am in love
with my subject – I can manage: I find my ways to get
closer until I can stroke the surfaces, until I roll myself
all over them, until I cover my subject gently on all the
details, from head to toes. The same way my nose is
sniffing the body of a sex partner, my gaze covers the
subject in an almost blind way – looking for sensations
beyond the sight.

Textual description is intrusively masculine.
As a reader, you – my public – are invited to be manly,
to assume what’s given to you, to adopt or despise
explicitely. Surfing with the video camera over the body
of my work, without any muscular effort and without
other goals than acquiring oneness with all the fractal
folds of the subject – is different, is female: assertive
but tender, curious but shy, arousing but distant, always
postponing resolution.

2. Male photography. Photography is logical,
straightforward, goal oriented. Photography is about
penetration - just remember the movement of the lens
zooming forward towards the subject. Photography
freezes the pleasure of the encounter in a statement
of separation – like the one (never to be trespassed)
between the client and the prostitute. Photography is a
suspension of desire, a sterile affair meant to tease your
frustrated absence. And I can easily imagine you – my
public – asking yourself a litany of what if …. (… I would
have been this? / … I would have been there? / … I would
have witnessed it? / … I would have made it mine? / ….?).
Photography means the constantly rejected acquisition
of pleasure, and every image standing in front of you is
watermarked NOW / NOT YET / NEVER. Photography is,
therefore – a tool for mapping emotions, and a cooler
of an ever-growing addiction to images.

3. Dancing behind the camera. Continuity is
key to being in contact with my subject, to reach that
participation which makes the difference between
recording something and being in a relation with
it. Continuity in video means having the time to
progressively find the right shot, to slowly develop the
right pan, to accurately unfold the right zoom, the right
traveling movement. Continuity means being able to
dance with and around the subject without disturbing
it, it means shooting from a distance, and then from
nearby, it also means having your camera at hand at
all times, prepared to be surprised. Continuity means
a loose editing, where tempo changes should replace
frame cuts, like in intercourse – where changing lanes
is the only allowed interruption. Rhythm and music are

paramount to this type of video, and they should be
always present, if not in the physical environment, then
in the mind and the body of the dancer with the camera.

4. Hermaphrodite. Always carrying in my
luggage two small units – a photo camera with a
strong zoom lens and a video camera with a sensitive
microphone – I was that kind of traveler, feeding
my work from random encounters. Spying from far
and dancing in the proximity, being an assumed
technological hermaphrodite, that was the method. Not
anymore though. As if the merger of photography and
video in the same camera unit made it all irrelevant. The
tool became somehow too explicit, too friendly, too
universal, like a Leatherman multi-tool helping you from
the electrical installation to the beer opening. When
everybody can be it (that hermaphrodite), nobody cares
any more. It is time to go back to writing.

Tallinn-Amsterdam-Bucharest, 2005-2014

atelier teoretic

174

Simona Dumitriu

Regăsit / Luat de pe jos1

Ce ascunde o re-găsire? De imagini străine ori de
artiști din alte timpuri acum? Ion Grigorescu „regăsit
de” Mircea Cantor în Les Promesses du Passé deși nu
fusese pierdut niciodată, arhive în deteriorare luate de
pe jos, Ștefan Bertalan „recuperat” la Bienala Veneția
55 de vânzătorii de vestigii cu orice preț... regăsire de
vechituri exotice în târg, regăsirea brațului de fotografii
pe stradă sau în peisajul postindustrial.
Lui Bertalan i-a fost expus Demonul lui Maxwell la
Veneția.
Din perioada 111, Demonul lui Maxwell (1967-68,
im.1) – intersecție de două planuri perpendiculare,
a căror suprafață este formată din rețele oblice de
fire din bumbac alb și negru. Demonul lui Maxwell
este o ființă, cu aptitudini finite (ca ale noastre) dar
posedând capacitatea de a urmări cu privirea mișcarea
moleculelor, creată de fizicianul scoțian James Clerk
Maxwell acum 140 de ani pentru a demonstra,
printr-un experiment mental, că a doua lege a
termodinamicii este sigură și corectă numai statistic.
(A doua lege a termodinamicii este o expresie a
principiului universal al entropiei, afirmă că entropia
unui sistem izolat care nu este în echilibru tinde
să crească în timp, atingând o valoare maximă la
echilibru)...
– Într-un recipient umplut cu gaz de o anumită
temperatură moleculele au o viteză medie, față de
care unele molecule se mișcă mai repede, altele mai
încet. Un element de separare este introdus, împărțind
recipientul în jumătate, stânga și dreapta. Acum,
ambele părți ale vasului sunt pline cu gaz de aceeași
temperatură și sunt în echilibru. Dar Maxwell a imaginat
un interval în peretele despărțitor, o deschizătură de
mărimea unei molecule, acoperită de o ușă care ar sta
închisă, numai că la ușă stă, atent, demonul, creatura
descrisă mai sus. El observă moleculele și, ori de câte
ori o moleculă mai rapidă din stânga se apropie de
ușă, el deschide ușa și o lasă să intre în dreapta. La fel,
ori de câte ori o moleculă mai lentă din partea dreaptă
se apropie de ușă, el o lasă să treacă în stânga, până
când, rând pe rând, echilibrul termic este pierdut.
Dacă tot am sesizat că putem arhiva și organiza proprii
seturi după proprii criterii, rupând din ce în ce mai
mult secretul arhonilor și absolutismul lor dominator,
practic totul rămâne de ridicat de pe jos și de adunat
laolaltă. De prezervat și de schimbat prin însuși acest
proces.
Aufheben, dă Hegel numele acțiunii care se ocupă cu
asta.

1. textul de față are trimiteri performative raportate la me-
moria culturală. În cercurile artei contemporane românești,
puține persoane ajung să aibă privilegiul unei suficiente
perspective istorice. Absența documentelor și a imaginii de
ansamblu specializate face imposibilă memoria colectivă. Ne
rămân accesul la fragmente, găsirile întâmplătoare, generali-
zările echivoce... randomly accessed memory.

Deci trăim din perspectiva recuperării. Re-găsirii. Re-dării de
sens.
Redescoperirea/cuperarea/darea este mereu un act colonial,
orice gest de dare de sens presupune amplasarea ierarhic
superioară pe scândurica de pe care putem vedea și alege,
dacă alegem. Am putea și să adunăm tot, să păstrăm tot, o
atitudine asemănătoare exercitării memoriei hyperfotografice,
sau cât mai mult din orice avem la îndemână ori ne iese
întâmplător în cale, construindu-ne astfel în timp un tapet
asemănător cu Atlasul lui Richter sau cu orice alt tapet.
Neimportant, decorativ, amnezic. De uitat în fundal, în decorul
palatului colonial.
Amnezia hyperfotografică se tratează cu monumentalizarea și
efigizarea întâmplării, conservarea obiectului proxim, a celui
aflat cel mai la îndemână, a moleculei care reușind să treacă
asigură progresia, destabilizează și transformă, în același timp
confirmând teoria...
200 de fotografii din anii ’60-’70, găsite de Nicoleta Moise
pe scările unei clădiri din București (im. 2). Prezentă în fiecare
cadru, doamna M. (probabil) scrie pe spatele uneia din
imagini: Nu-mi place numai marea, dar și muntele...
După haine și setup, persoana din poze ar trebui să aibă acum
aproximativ vârsta mamei mele. Seamănă cu mama, oare de
aceea am impresia că o cunosc de undeva? De fapt, nu prea
seamănă...
Dar poate seamănă cu Nicoleta... poate istoria găsirii e
intervenția și invenția ei, acel twist of fate and purpose prin
care pozele bunicii devin o apariție monumentală a altcuiva...
Să o cred pe Nicoleta când spune că le-a luat de pe jos? Și
dacă da, să încep o analiză pe model barthesian a imaginilor
sau să fac altceva? Și ea, ea cum a făcut? A scos detalii, a
suprapus, scanând și tăind digital pozele mici alb-negru în
care doamna M își aranja ținuta pentru o postură perfectă a
corpului. Și cum de au fost abandonate, ce s-o fi întâmplat cu
prezența constantă din viața ei, din spatele camerei?
Chemical C (im. 3) e o altă formă de montaj, de aufheben... mii
de diapozitive cu exerciții demonstrative de protecția muncii
și cu viața fabricii au fost lăsate în urmă după falimentul
fabricii de produse chimice, fiind regăsite, tot de Nicoleta, în
timp ce fotografia rămășițele locului... Totuși, fascinant cât de
repede se corodează betonul și se macină cărămizile...
Uneori poti re-găsi și într-un cadru mai plin de interpretări
insolvabile. Vezi arhiva CNSAS, în care intrând după imagini,
în necunoaștere de cauză, le-am găsit scanate, de prin dosare
randomly accessed prin căutări anterioare... dosarele sunt
accesate pe măsură ce sunt solicitate arhiviștilor, până acum
mai puțin de 10 la sută din ele au fost scoase la suprafață
devenind cvasi-publice (im. 4).
Procesul cu care am abordat masa de scanuri oferite e un
posibil exemplu de relație politică-interpretare în hypermedia:
- am avut acces la imagini digitale, scanate la rezoluție minimă
(72 dpi) după fotografii lipite în paginile dosarelor. Mărirea
presupunea pierderea detaliilor nu observarea lor, negativele
dispăruseră de mult, limita era aceea a suprafeței pozelor
mici, tip album de familie.
– am ales imaginile aproape la întâmplare, adesea condiționați
de: să fie la mărime rezonabilă (știam că putem rescana foarte
puțin) pentru un print cât decât, și (în cazul meu) să nu spună
o poveste ieșită din conotațiile spațiului public, să păstreze
o anumită distanță, să nu facă parte din dosare celebre sau

175

din situații procesuale în care imaginile să fi fost folosite
activ ca probe la dosar.
– am luat jpegurile fără să le modific și le-am dat la
printat la copyprintul de la Romană. Desigur, contractul
de strictă confidențialitate, absurd și ipocrit, fusese
semnat între mine, ca delegată a instituției universitare
de care aparțineam, și CNSAS, în 7 exemplare și stipula
cele imputate mie în situația înstrăinării surselor digitale
împrumutate de Consiliu în vederea expunerii.
Obsesia secretului, magia de moment a documentului
semnat, ca parte a unui complex birocratic în care
cărămizile stau să pice... straniu, după expoziție nimeni
nu a mai cerut nimic înapoi în urma confidențialităților
prestabilite.
Ion Grigorescu a urmărit și el urmăritorii, în ‘75.
Fotografii de sertar cu fețele unora despre care credea/
știa/își imagina Grigorescu că ar fi fost securiști.
Textul din Les Promesses du Passé (im. 5), ultimul mare
compendiu de artă est-europeană adus sub nasul
occidentalilor la Centrul Pompidou acum câțiva ani.
Grigorescu lucrând în secret în România și re-găsit de
Cantor special pentru a fi adus la centru pe fundalul
universalist al artei contemporane... Din nou, gestul
colonizator al regăsirii și mitologizarea convenabilă
comercial a unui artist mereu apreciat, prezent și activ
în mica lume locală.
Palatul universal/enciclopedic e un vector și simbol al
persistenței coloniale (im. 6). Înseamnă și re-construcția
(re-luarea de jos) a StadtSchloss de la Berlin după
dărămarea lentă a fostului Palast der Republik, unde
în Humboldt Box ni se arată planul principal, de a
aduce laolaltă toate colecțiile muzeelor etnografice din
Germania într-un mega-monument dedicat trecutului
colonial al fostului imperiu. Palatul enciclopedic e
și proiectul despre învățare al lui Renzo Martens în
Republica Democrată Congo, Institute for Human
Activities îi spune, unde instituții alternative de finanțare
a artei contemporane stipendiază educarea întru artă
contemporană a indigenilor...
Doamna M, pe stradă, Ținta X, pe stradă, Specimenul
Y, pe fundal neutru, au intrat în partitura entropică.
Progresiv, din tapet mai cade câte o poză.

abstract

Found again / Picked up

The Romanian version of the text relates and nuances
the very local absence of collective memory, and draws
on words as pointers of textual cartography; therefore
a short resume in English of it would be inadequate.
Instead, I would rather add than resume, and list/explain
the main concepts at work in the text, starting from
Hegel’s term, Aufheben, which stands at the vectorial
core of it. Important both for Marxist and Hegellian
thinking, Aufheben is impossible to translate but its
definition could be: to sublate, to lift up, to transgress
by taking the old object into a new one, suspending but
not annulling the old.
In physics, entropy is the measure of disorder and
change within a thermodynamic system. In information
theory, entropy measures uncertainty within the average
amount of information contained in each element of
message received.
Aufheben is the entryway in the entropic mind when we
are confronted with the task of finding again, picking up
and making new meaning of objects or subjects which
have lost/or from which we choose to disregard their
original set of information/metadata.
Within the process of finding again/picking up/lifting
up, we as agents exercise our neo-colonial privilege,
because by controlling the new meaning we give to
objects or to people we act in a colonial manner and
we are both the saviours and the oppressors of what we
choose to rescue from oblivion.

atelier teoretic

176

 1. Ștefan Bertalan, Demonul lui Maxwell,
1967-68, cadru lemn, fire bumbac.

2. Nicoleta Moise, Nu-mi place numai marea, dar și muntele!, carte de artistă, ed.
Posibilă, 2014

177

6. Imagine etnografică colonială, cuplu de
indieni surinamezi fotografiați pe fundal de
studio în aer liber, cca 1885. 3. Nicoleta Moise, Chemical_C, fotomontaj digital, 2012

4. Imagini scanate în 2012 din arhiva CNSAS. Planșă instructaj pentru
agenți de urmărire și fotografie de urmărire.

5. Ion Grigorescu redescoperit de Mircea
Cantor, text din expoziția Les Promesses du
Passé, centrul Georges Pompidou, Paris, 2010.

atelier teoretic

178

Eleonora Farina

Il Mondo della Luna1. re-writing History in the
era of digital post-production

Talking with a Romanian art critic a few days after
my presentation at the workshop, she maintained
that our contemporary society, bombarded by speed
news and fast information, cannot question and doubt
everything the mass media recount. But no, it is not
true. The last Century teaches us that History has been
written in (printed and online) newspapers, publishing
photographs of the reality of what is happening around
the world. If this task was before left to other artistic
media, i.e. painting, drawing and engraving through
which the artist was free to modify the facts as much
as required, today we believe that the photographic
medium records the “real” reality – photographs being
genuine documents par excellence.

Lament of the Images by the Chilean artist Alfredo
Jaar (first presented in Documenta 11, 2002)
conscientiously debates the power of images now, in a
historical moment when we live in a society completely
overwhelmed and dominated by images but when,
at the very same time, their circulation is strongly
controlled – and also censored. The installation narrates
three stories, where the (missing) presence of images
creates (the absence of) information, knowledge – and
thus awareness.

It is reported that one of the largest
collections of historical photographs
in the world is about to be buried in
an old limestone mine forever. […] The
Bettmann and United Press International
archive, comprising an estimated 17
million images, was purchased in 1995
by Microsoft chairman Bill Gates. […] It
is thought that the move will preserve
the images, but also make them totally
inaccessible. In their place, Gates plans
to sell digital scans of the images. In
the past six years, 225.000 images, or
less than 2 percent of them, have been
scanned. At that rate, it would take
453 years to digitize the entire archive.
[…] Gates also owns two other photo
agencies and has secured the digital
reproduction rights to works in many
of the world’s art museums. At present,
Gates owns the rights to show (or bury)
an estimated 65 million images.2

1. Il Mondo della Luna (The World on the Moon), title of my
contribution, is a quote from an opera buffa by Franz Joseph
Haydn with a libretto by Carlo Goldoni, first performed in
Hungary in 1777. The story features the Emperor of the
Moon, a fraudulent astronomer who tells everyone he can
see the Earth’s satellite through his spyglass, and a foolish
character who dreams of flying to it.
2. Excerpt from: Alfredo Jaar, Lament of the Images, 2002, first

Guided by the hereinabove reported manoeuvre for
safekeeping by Bill Gates, by the image concealment wanted
by the U.S. Defence Department of the American attack in
Afghanistan in 2001 and by the release from prison in 1990
of a Nelson Mandela unable to cry because almost blind due
to the confinement, the public walks through a dark labyrinth
and it is suddenly dazzled by a very bright light. In his aesthetic
research Jaar frequently deals with such a topic, playing inside
the interstitial spaces of mass communication where a single
image is able to inform and to concurrently persuade, where
it is able to produce knowledge and to dictate towards an
(always partial) historical memory.

Everyone remembers the famous assertion of the newspaper
magnate Charles Foster Kane answering at the tenor Matiste:
“I’m something of an authority on what people will think”.
The film was released in the United States in 1941, on the eve
of the Second World War and at the very beginning of the
problematization of mass communication during the post-
war years. Two decades after, and with a world that was in
the meanwhile completely changing (see on this regard the
bestseller The Medium is the Massage3: An Inventory of Effects
by Marshall McLuhan, 1967), the American experimental
filmmaker Stan VanDerBeek developed his masterpiece
Movie-Drome. Compared by various art critics to a Google’s
search engine avant la lettre, its full-scale prototype was built
between 1963 and 1965 in an abandoned grain silo up in
Stony Point, New York. The Movie-Drome is a geodesic dome
(devoted to the architectures of Buckminster Fuller), whose
interior served as a projection surface for an outstanding
display of multiple photo-slideshows and 16 mm films. In such
immersive cinematic environment the viewer is therefore not
an external spectator in front of a screen but is instead bathed
in a random stream of moving images, where she becomes
the constituting subject of a multi-sensorial installation
inspired by a flooding information experience.

When I talk of the movie-dromes as image
libraries, it is understood that such “life theatres”
would use some of the coming techniques […]
and thus be real communication and storage
centers, that is, by satellite, each dome could
receive its images from a world wide library
source, store them and program a feedback
presentation to the local community that lived
near the center, this newsreel feedback, could
authentically review the total world image
“reality” in an hour long show that gave each
member of the audience a sense of the entire
world picture. […] “Intra-communitronics”, or
dialogues with other centers would be likely,
and instant reference material via transmission
television and telephone could be called for
and received at 186.000 m.p.s. … [the speed
of light, writer’s note] from anywhere in the
world. Thus I call this presentation, a “newsreel

version at Documenta 11, Kassel, three illuminated texts mounted on
Plexiglas, Light Screen, texts composed by David Levi Strauss.
3. It is said that the title was a mistake of the typesetter and that
McLuhan kept it, because it plays with different reading levels of the
word: massage, message, mass age, mess age.

179

of ideas, of dreams, a movie-mural. An
image library, a culture de-compression
chamber, a culture inter-com”.4

Stan VanDerBeek wrote his manifesto in 1966,
impressively anticipating the global use of the Internet
in our hyper-connected culture, and the fusion of
information and the body, also typical of our digital era.
In an exhibition devoted to “the many ways in which
images have been used to organize knowledge and
shape our experience” Massimiliano Gioni, the curator
of the Venice Biennale 2013, sensibly placed the Movie-
Drome in an ideal vantage point, at the very end of the
Arsenale’s main corridor.

Going back to what Alfredo Jaar recounts in his
installation Lament of the Images, what are the
implications of Bill Gates owning the rights of about
65 million images? Or the 17 million that will be
scanned and digitized by his team? Our common
historical memory and consciousness are based on such
seemingly unaffected documents – as in the case of
the Earthrise, one of the most influential photographs
in history, taken by the crew of the Apollo 8 mission
on Christmas Eve 1968, that depicts the entire planet
as seen from outer space. Earthrise was published the
following year for the broad public on the first issue
of the Whole Earth Catalog edited in the United States
by Stewart Brand5. The Whole Earth Catalog was an
American counterculture magazine featuring essays and
articles but primarily focused on product reviews; the
editorial aim was on self-sufficiency, ecology, alternative
education, do-it-yourself and holism under the slogan
“access to tools”. The magazine had a very big impact
on the culture of those years; Steve Jobs for example
compared it to Google and in his famous speech at
the Stanford University in 2005 he quoted the farewell
message placed on the back cover of the 1974 edition:
“Stay hungry. Stay foolish.” In 2013 Anselm Franke
adopted the Whole Earth Catalog as key historical
document for his two-year project at the House of the
Cultures of the World in Berlin about the Anthropocene
era. “The Anthropocene Project” starts from the theory
of the chemist and Nobel Prize Paul J. Crutzen according
to whom we are today living in a human-centralized
world, where mankind (thinks to) be the centre of the
Universe and (thinks to) dominate the Earth modifying
its ecosystem for his human needs, having instigated,
from the Industrial Revolution onwards, climate but also
economic and political changes:

Nature as we know it is a concept that
belongs to the past. No longer a force
separate from and ambivalent to human
activity, nature is not an obstacle nor

4. Stan VanDerBeek, “CULTURE: Intercom and Expanded
Cinema. A Proposal and Manifesto”, in: Film Culture 40, 1966,
p. 17.
5. In 1966 Stewart Brand campaigned at the Berkeley University
to have the NASA release of the then-rumoured satellite image
asking: “Why haven’t we seen a photograph of the whole Earth
yet?”.

a harmonious other. Humanity forms
nature. Humanity and nature are one,
embedded from within the recent
geological record.6

As for the curatorial approach, “The Anthropocene
Project” is a happy coalescence of exhibitions, events,
conferences; it is a sprawling topography of imagery
and speculation on the theme, a well balanced
interdisciplinary research endeavour that ranges from
visual arts to politics, from natural sciences to music,
from philosophy to economics and that aims to deal
with the multifaceted implications of this new epoch.
Anselm Franke’s so-called “essay-exhibitions” are based
on a solid historical narration of our present times, where
art is both celebrating itself as autonomous vectors and
is, of course, curatorially immersed in a narrative; they
speak about the Menschenzeitalter, the human era, in a
moment of universal crisis deriving from the numerous
socio-political mutations of the past century. After
the holistic and non-logocentric vision of Documenta
13 by Carolyn Christov-Bakargiev in 2012 and the
anthropological approach of Massimiliano Gioni for a
universal all worldly knowledge in his Venice Biennale
last year, Franke’s narration has been able to talk about
you, about us, about the strength and the fragilities
of humankind nowadays, putting Art into a narrative
context of historical facts and, once again, re-giving
substance to the figure of the curator as storyteller. 	

In the project’s opening exhibition The Whole Earth, the
German artist Philipp Lachenmann showed SHU (Blue
Hour Lullaby), 2003-2008. At first sight the photograph
appears to be an authentic reproduction of a small town
under a starlit sky. Actually, it is a digitally composed
superimposition of numerous approaching aircrafts,
one after the other, slowly accumulating, hovering
and floating in the evening sky of a remote prison
for SHU / Solitary Confinement in the Mojave Desert
of California.7 In a society ruled by the New Economy
transformation, the question therefore does not point
to the massive quantity of photographs that all the
people on this Earth can take with their smart-phones,
rather to the post-production of these images: did man
undoubtedly land on the Moon in 1969? Was Osama
bin Laden undoubtedly killed by the U.S. Army on May
2, 2011? If in contemporary art works digital post-
production can open up new worlds and imaginaries (as
for Philipp Lachenmann), through mass communication
in a globalised world it creates historical forgeries or,
even worst, it re-writes our contemporary History to the
detriment of the future generations.

6. Bernd M. Scherer and Katrin Klingan, “Introduction”, in:
The Anthropocene Project: An Opening. January 10-13, 2013,
information booklet, Haus der Kulturen der Welt, Berlin 2013,
p. 2.
7. SHU means Security Housing Unit. The photograph is a
still from the homonym video: the prison footage was shot in
2004; the lights are digitally composed of hundreds of single
airplanes filmed from 2002 until 2005 at the airports of Los
Angeles, Frankfurt, London and New York.

atelier teoretic

180

The images of the atomic mushroom clouds on
Hiroshima and Nagasaki dominated the newspapers
and forged a collective imaginary in the torn and
suffering world of the post-war years. This process
of identity-making, where the “I” blurs into a virtual
“us”, is a strategic operation in which a collective
identity is temporarily adopted to achieve a specific
common goal. The exhibition The Whole Earth at the
House of the Culture of the World closes with the
photograph of a unique planet divided by the bomb
explosion, a planet that still is and will always remain a
great “patchwork of minorities” – quoting the French
philosopher Jean-François Lyotard (1977).

Mushroom cloud formed by atomic bomb
explosion
taken by the U.S. Army Air Force in Nagasaki
(JP) on August 9, 1945

rezumat

Este de la sine înțeles faptul că memoria istorică se
construiește prin intermediul fotografiei, mai precis prin
documente fotografice. Ne construim credibil realitatea
în baza informațiilor obținute din mass-media (din sector
public sau privat). Plecând de la câteva exemple din istoria
artei contemporane, prezenta contribuție, vorbește despre
credibilitatea atribuită acestor documente în ziua de azi. Dacă
la începutul anilor ‘60 Stan VanDerBeek crea Movie-Drome
– o instalație în care spectatorul era învăluit, bombardat
chiar de informații, astăzi necesitatea dezvolării unui spirit
de observație selectiv și critic devine cu atât mai presantă.
Aceasta este premisa lucrării lui Alfredo Jaar Lament of the
Images (2002) în care trei episoade legate de invizibilitatea
anumitor evenimente istorice chestionează dependența de
imagini. Procesele sociologice identitare, în care narațiunile
vizuale – de exemplu, impactul primei fotografii a intregii
planete văzute din spațiu Earthrise (1968) – ne formează
prin manipularea realității fotografice, și prin conștientizarea
acestei realități ca fapt, ca adevăr indubitabil. Această
problematică a dat startul “The Anthropocene Project” un
proiect de cercetare de doi ani, curatoriat de Anselm Franke
(Haus der Kulturen der Welt, Berlin 2013-2014). Dacă în
cadrul lucrărilor de artă contemporană, tehnologiile pentru
post-producție digitală sunt deseori folosite pentru a crea noi
dimensiuni imagistice, utilizate în mass-media în contextul
hyper-globalizarii, tot aceleași mijloace crează falsuri sau, mai
rău, rescriu istoria contemporană în detrimentul generațiilor
următoare.

181

Whole Earth Catalog
edited by Stewart Brand
Fall 1968 cover

Stan VanDerBeek
Movie-Drome, 1963
Interior view
© Stan VanDerBeek

Philipp Lachenmann	
SHU-Still, 2003/2008	
LightJet print		
125,5 x 167,5 cm		
Courtesy: Galerie Andreas Binder

Alfredo Jaar
Lament of the Images, 2002
First Version, Documenta 11, Kassel
Three illuminated texts mounted on Plexiglas, Light Screen
Text composed by David Levi Strass

atelier teoretic

182

Ioana Calen

MODULAB

O preocupare constantă a artiștilor din toate timpurile
a fost explorarea potențialului de expresivitate al
elementelor pe care le au la-ndemână în contextul
socio-cultural în care evoluează. Istoria artei ce are la
bază tehnologia este la fel de veche precum istoria
tehnologiei însăși. Apariția „culturii deschise”, așa
cum o descrie Lawrence Lessing în lucrarea cu același
nume, a generat însă o deschidere nu doar a culturii
față de oameni, în sensul accesibilizării și popularizării
acesteia, dar și o deschidere a oamenilor de a activa
în domenii culturale cu care aparent nu au legătură.
Acesta este și cazul Modulab, o platformă trans-
disciplinară ce activează la intersecția dintre artă,
design și tehnologie.

Proiectele care au stat la baza primelor instalații
Modulab nu aveau în vedere dimensiunea artistică a
acestora, ci mai degrabă explorarea în regim freestyle
a tehnologiei, din pură plăcere și curiozitate. Paul
Popescu, inițiatorul proiectului, a dezvoltat primele
instalații în regim DIY, folosind elemente din balconul
ticsit de hardware colectat de-a lungul anilor și diverse
substanțe chimice. Holopixul, o suprafață de proiecție
pe mediu volatil, are la bază încercarea de a stabliza
în spațiu un punct luminos, fără nicio aplicație anume.
Următoarele instalații au fost iterații de interfețe
tip display ce investighează aspecte ale relației cu
tehnologia într-un cadru interactiv. Așa au apărut
Tactil, un ecran elastic interactiv sau Liquid Leeks,
display lichid ce rula tweet-urile lui Julian Assange în
perioada scandalului Wikileaks.

Primul mediu în care instalațiile au fost expuse a fost
cel digital, pe platforme precum Facebook sau site-ul
personal. kinema ikon au fost cei care i-au făcut lui Paul
prima invitație la un eveniment în calitate de artist, în
2007, iar participarea la acel eveniment i-a subliniat
ideea că aplicațiile tehnologice la care lucrează fără
să știe clar unde duc ar putea fi artă. Însă dacă artiștii
kinema ikon descopereau, la începutul carierei lor,
tehnologii precum video, hyperlinkul sau Internetul,
artiștii trans-media de azi profită de infrastructura
flexibilă a Internetului și apariția platformelor de
democratizare a tehnologiei. În plus, oricine poate
cumpăra oricând, online, toate tipurile de piese și
unelte la prețuri accesibile.

Acest val de resurse a măturat granițele dintre
„profesioniști” și „amatori” în domenii ce țin de artă,
design și inovație tehnologică. Apariția softurilor cu
sursă deschisă de design asistat de computer, a plăcilor
de dezvoltare precum Arduino sau Raspberry Pie,
simplifică procesul de utilizare a tehnologiei oferind
acces pasionaților la short-cut-uri ce le permit să co-
creeze alături de profesioniști și chiar să-i depășească.
Așa au ajuns să expună, în galerii de artă și muzee,

alături de artiști, reprezentanți ai unor categorii profesionale
ce operează în domenii conexe și folosesc tehnologia ca
limbaj comun.

În arta new media a anilor ’80, procesul creativ se desfășura, în
cea mai mare parte, în fața unui ecran. Instalațiile interactive
se produc, de cele mai multe ori, în ateliere dezvoltate
după modelul „open lab” instaurat în anii ’70 de MIT Media
Lab și declinat în domenii și forme diferite până azi, când
este recunoscut ca un gen popular de spațiu de producție
artistică. La Modulab se întâlnesc și adesea colaborează artiști
„profesioniști”, ingineri, programatori, designeri, specialiști în
fabricație, medici, arhitecți, electroniști, mulți dintre aceștia
făcând parte din echipă. Niciunul dintre fondatorii grupului
nu este însă absolvent al Universității de Arte.

Traseul de la idee la instalație trece printr-o perioadă de
documentare, experimentare, trial and error, teste. De cele mai
multe ori, natura și limitele tehnologiei utilizate sunt cele care
contribuie în mod decisiv la rezultatul final, deturnându-l, de
multe ori, în moduri surprinzătoare artistului însuși. În urmă
cu zece ani, procesul de producție al instalațiilor interactive
implica aplicarea unor cunoștințe avansate de inginerie,
electronică și multe ore de programare, urmată de partea
de producție. Platformele tehnologice noi și softurile open
source simplifică procesul de programare, iar tehnologiile
de fabricație digitală precum imprimarea 3d, taiere la laser,
CNC și alte aparaturi de tip plug and play reduc timpul de
producție în timp ce îmbunătățesc execuția, fără a solicita
aptitudini dedicate din partea utlizatorului.

În expozițiile de instalații interactive, prezența și
comportamentul publicului dau formă și sens lucrărilor ce
dezvoltă, la rândul lor, propriul comportament și discurs.
Expozițiile iau, de multe ori, o formă de colaborare între artiști,
lucrări și public în care acesta din urmă este invitat să facă
parte din expoziție, să o facă să „funcționeze”. În expoziția
Symbiomorphogenesis care a avut loc în cadrul MNAC în 2013,
lucrările au fost gândite ca entități tehnologice aflate într-o
relație de simbioză cu publicul. Caracteristicile de dinamică
sau culoare ale acestuia, precum și comportamentul, generau
diferite răspunsuri din partea instalațiilor ce comunicau atât
cu oamenii, cât și între ele. Publicul și artefactele tehnologice
colaborau pentru a genera, pentru fiecare spectator în parte,
o expoziție diferită.

În expoziția “Connected. Despre viitor, orașe și oameni”
dezvoltată de Zeppelin, vernisată simultan în patru orașe
diferite, Modulab a produs o interfață elastică de interacțiune
în timp real între publicul expoziției din București cu cel din
Amsterdam, Stockholm și Bergen. Fiecare public genera
animații vizuale de o anumită culoare adâncindu-și mâinile în
suprafața interactivă și vizualizând activitatea oamenilor din
celelalte orașe în diferite culori. Reacția publicului la un astfel
de exponat este diferită de genul de raportare la o expoziție
clasică – de cele mai multe ori, copiii sunt cei mai încântați de
acest tip de interacțiune și își petrec cel mai mult timp în acest
tip de imersiune.

Dimensiunea interactivă și ludică, de cele mai multe ori, a
instalațiilor tehnologice, scot însă astfel de lucrări din zona

183

gravă, serioasă, a artei. Sunt puncte de vedere care nu
susțin instalațiile interactive ca pe o formă de artă și
sunt publicații de artă care nu prezintă, în conținutul
lor, prezentări ale acestor tipuri de expoziții. Una
dintre provocările artei interactive este incapacitatea
acesteia de a genera sens în mintea vizitatorilor,
dincolo de interacțiunea propriu-zisă care poate avea
o spectaculozitate independentă dar care se uzează,
pe măsură ce publicul se familiarizează cu „trucurile”
tehnologiei și magia dispare, lăsând loc interpretării și
căutării de sens, idee, poveste, estetică.

O altă provocare a artei interactive este fezabilitatea
tehnologică, în condițiile în care tehnologia este adesea
nesigură – programele se pot bloca fără o cauză
predictibilă, senzorii se pot arde, componentele se pot
uza. Tocmai de aceea multe dintre instalații sunt site
specific, după care sunt demontate fără să existe, în
depozit, ca lucrări, ci simple componente.

abstract

Modulab is a trans-disciplinary platform that promotes
research and development of new means of expressivity
through technology and interaction within artistic
contexts. Since 2008, it has produced a series of new-
media installations, interactive surfaces and experimental
displays based on innovative solutions, most of which
have been exhibited in local and international new
media art venues. Most of Modulab’s work explores the
interactive function of new technologies in relation to
the users, through an open-source paradigm and DYI
approach, in which hacking, reverse engineering and
trial and error sessions are common artistic practices.

At the same time, Modulab offers support for any
artist interested in merging new media and creative
technologies within their projects. They also organize
workshops for young artists and designers in which we
focus in developing their new media and interaction
design skills, but also theoretical issues such as the
ethics of new technologies or the way they shape
contemporary culture and society.

atelier teoretic

184

Adriana Oprea

Escaping from the cave

Întâlnindu-ne la Arad de atâtea ori pentru a urmări
împreună cu George Săbău şi Călin Man „serialul”
kinema ikon derulat de ei în ultima sală a Muzeului
de Artă, cu primul lui sezon început anul trecut
şi încheiat, conform socotelii, în vara lui 2014, am
luat la un moment dat cu mine o temă de gândire.
Mi-a stârnit-o domnul George Săbău. E o temă care
a atins cu atât mai mult cea mai recentă expoziţie
organizată de ei la Arad, Random Access Memory, ale
cărei compartimente au preluat, cum era şi firesc, mult
din spiritul episoadelor din serial. Problematizarea
domnului Săbău era următoarea: ce se întâmplă
cu ceea ce mai nou se numeşte, printre mai multe
denominaţiuni posibile, „instalaţie multimedia”? De ce
nu se discută deloc despre asta în arta din România?
De ce nu punem şi noi pe o asemenea producţie
artistică accentul pe care îl merită? Cum se face că nu
se prea produce aşa ceva în România?

„Aşa ceva”-ul, spiritul instalaţionist multimedial, s-a
făcut văzut în serialul kinema ikon întâi şi întâi prin
preeminenţa instalaţiei, un „aşa ceva” care fixează,
plantează, face lucrurile să stea într-un loc. Imaginea
în mişcare (moving image), condiţia eliminatorie a
participării la serial, a pălit sub forţa de expunere,
display, monstration, a instalaţiei, opacă la narativul
şi la epicul, temporalul pe care le-ar fi putut insera
dinamica imaginii. De la un episod la altul al serialului
kinema ikon, lucrurile stăteau acolo, te aşteptau static,
enigmatice.

Spiritul instalaţionist multimedial despre care vorbeşte
literatura de specialitate (literatura multor specialităţi,
pentru că e un fenomen investigat de mai multe
discipline şi domenii deodată de vreme ce are loc
la intersecţia lor: artă vizuală, film, antropologie,
tehnologii de comunicare, mass media) era doldora în
serial. A îmbrăcat o haină aproape invariabil jucăuşă,
invariabil miniaturală şi acumulativă, caleidoscopică,
eterogenă, mozaicată, ambiguă, supraabundentă,
risipită, regresivă şi repliată. Urme de uncanny, de
fantasmagoric, spectacular, magic, de meraviglia.
Dinozauri albaştri mici care ronţăiau sânii-bombonele
roşii ca nişte jeleuri ale unei Barbie cu păr violet, omuleţi
şi copaci din sârmă, lei minusculi care răgeau cu fălci
roşietice uriaşe, girafe galbene, maimuţe translucide
portocalii, avionaşe de luptă, tancuri kaki, delfini citron
gelatinoşi care alunecau pe acoperişurile unor căsuţe,
ditamai robotul care căra o casă-n spinare, urangutani
care dansau, dinozauri năuci pierduţi în peisaje abrupte
de zăpadă artificială, topografii din pungi negre de
plastic, un mic poliţai absurd pe un pietroi mare, ponei
cu păr mătăsos buclat care îmbrăţişau brontozauri
(din familia celebrului ponei roz, protagonistul unui
alt episod dintr-o altă istorie, a recentelor scandaluri
artistico-politice româneşti), inimi de blană artificială

brodată cu bomboane Haribo, figurine de războinici salutând
ritualic, în cerc, o caracatiţă translucidă pe un stâlp de staniol,
şuvoaie interminabile de peşti de sticlă de toate mărimile,
vărgaţi, pigmentaţi multicolor pentru plăcerea doamnelor în
vârstă, lămpi ondulate, panouri magenta, figurine anatomizate
electric printre paginile unor cărţi cu simboluri, diagrame,
alchimii, hărţi celeste; pene de păun înfipte mănunchi în
jumătăţi de manechin cu blană ciufulită pe ele şi cu falusuri mici
ca nişe rachete cu biluţe, perle atârnând pe lângă mandorlele
vaginale încoronate cu două mâini ieşind din alte jumătăţi de
manechin cu blană ciufulită pe ele. Un manechin de croitorie
căruia îi crescuseră aripi ce fâlfâiau proiectate triumfal pe
perete. Luminiscenţe, trenuleţe jucărie, mâini ţepene care
ţineau globuri roşii scânteietoare, copăcei de hârtie, cabluri,
neoane, roboţei cu tălpici, proiecţii cât tot peretele, detalii
materiale supradimensionate ca pentru a deveni geologice,
cosmice, supra-(in)umane, sânge în eprubete zâmbind unor
pereţi aseptici şi albi, limbi roşii butaforice, paie, catifea, sticlă,
carton, plastic, enorm de mult plastic şi material sintetic,
polimeri, pigmenţi, compuşi chimici.

Manechinul cu craniul rupt, hipnotizat de proiecţia pe perete
a propriei conştiinţe scindate. Firmele luminoase întoarse cu
spatele la noi, proiectând litere pe perete de pe socluri înalte.
Nu ne aflăm aici în peştera lui Platon? Nu asistăm la chiar
naşterea imaginilor, adică a lumii şi a minţii noastre?

Am două explicaţii, altfel spus ştiu două răspunsuri la
perplexitatea domnului Săbău, date de alţii atunci când
problema fusese formulată în termeni mai largi. „Aşa ceva”-ul
reprezintă o anumită imagine a imaginilor care cere văzului,
de fapt îi oferă, o cantitate incomensurabilă de plăcere în stare
pură. Îi cere văzului un fel de inteligenţă a plăcerii. Ca şi cum
mintea ar avea corp. Interacţiunea cu o asemenea imagerie
presupune o uriaşă încredere în imagine, o privire funciarmente
valorizantă asupra ei, o concepţie asupra experienţei vizuale
în care viziunea nu e redusă la retinal, ci extinsă, plenară,
multisenzorială. Or climatul cultural contemporan, dacă e să-i
baţi graniţele cele mai largi, generice, e un climat, cum spune
Barbara Stafford, în care imaginea are o reputaţie iremediabil
proastă. Suntem în linia moştenirii iudeo-creştine, suntem
în linia de bătaie a binecunoscutelor mitologii legate de
imagine, suntem în peştera lui Platon. Potrivit ei, imaginea nu
poate fi definită decât prin categorii negative. Asta pentru că
e definită lingvistic, prin binaritate, opoziţie şi subordonare. 	
Cunoaştem doar miturile atât de comune despre imagine. E
e o absenţă, o lipsă, un minus, o iluzie. Puternic feminizată,
imaginea atrage şi corupe, e superficială şi goală, haotică şi
distructivă, promiscuă şi destructurantă, comercială, obscenă.
Imaginea e spectacol, superficialitate, joc de suprafeţe care
ascunde adevăratul joc din spate (Marele Invizibil), e magie,
deci fraudă şi minciună, şarlatanie, junk, fantasmagoric.
Imaginea e regresivă, reacţionară, ireductibilă. Iconoclasmul
care defineşte imaginea astfel e mâna lungă a întâietăţii
scrisului şi cititului, persistentele fundamente ale culturii într-o
concepţie veche de când lumea conform căreia lingvisticul,
verbalul sunt principalele vehicule ale umanismului, ale
profunzimii şi seriozităţii. Acest anti-imagism profund
masculinizat nu doar că persistă, ci e un fir roşu care străbate
civilizaţia pictorială, universul informaţional, eminamente

185

abstract

George Săbău, the founding member of kinema ikon –
ki, was wondering why is it that the so called multimedia
installation, a term coined to describe certain states of
contemporary art, is so understudied and, as a matter
of fact, so absent from the production and reception
of current Romanian art. Being involved in the visiting
program carefully scheduled by the ki team for their
recent series of exhibitions at the Museum of Art in Arad
(kinema ikon Series, Season I, 2013-2014), I took up the
issue trying to find some reasonable answers for it. With
the help of two wonderful authors, Barbara Stafford and
Alexander Nagel, I found two possible explanations for
the problem, even though they have been addressing
it in far more general and complex terms than I do. On
one hand, in the wide picto-informational climate we
now live in, pictures are ”throw-away pictures”. The more
ubiquitous they are, the more downgraded they are.
We inherited a long line of thought stemming from our
Judeo-Christian tradition, according to which images are
to be defined only through negative cathegorisation:
as absence, illusion, deception, fraud. Images are
regressive, superficial, spectacular, promiscuous,
destructive. Strongly feminised, images are second rate
entities. Confronted with the long stated primacy of the
verbal, discursive, linguistic in our culture (humanism
itself is supposedly verbal, contained in writing and
reading), images are entropy, damage, sin. This anti-
imagism, a masculinised iconoclastic drive, is at the
bottom of either strong rejection or torpid indifference
towards sensorial, kaleidoscopic, heterogeneous
imagery. We are still inside Plato’s cave. On the other
hand, this imagery carries a pre-modern typology, as
it is stated that cathedrals, palaces, gardens, chapels,
tombs, museums, cabinets of wonder, picture galleries
of all sorts, they all pertain to the same old history of
display, of ”installation art”. The so called „era of pictures
and easel painting” was just one relatively short episode
in a wider series of developments. The return to a pre-
modern state of imagery, the multisensorial associative
conglomerate, the visual in an expanded field, is at the
same time an escape from the cave and also a return to
it, through a different entry point.

vizual, info-pictorializant, în care trăim. Cu atâtea imagini
în afara noastră şi în noi, entropia, risipa, degradarea
lor par de la sine înţelese. Epoca ”throwaway image”
(Barbara Stafford).

”The passionate visualist” atunci (tot Barbara Stafford),
un fel de nou specialist nespecializat, un fel de călător
avizat prin medialitatea transmedială care e caracteristică
timpului nostru, şi el ar fi cea mai potrivită încarnare a
celui care nu doar fuge, pleacă, părăseşte peştera lui
Platon, dar scapă şi de simptomatologia ei. Scapă din
peştera pe care o duce cu el, restaurează imaginea
imaginilor, aduce înapoi viziunea în experienţa vizuală.
The passionate visualist salvează manechinele scindate
şi delfinii gelatinoşi de ei înşişi, cumva, de subestimarea,
regresivitatea, secundaritatea care însoţeşte receptarea
(şi producerea) lor. Vraja care dă spiritul întregului serial
kinema ikon, multisenzorială şi indicibilă (din familia
acelei enchantment, despre care vorbesc atâţia de la
Marcel Gauchet la Suzi Gablik sau Alfred Guell), ţesută
de toate aceste obiecţele de văzut, atins şi mirosit, pe
care le vedeai instalate în caleidoscopul Wunderkammer
(numele expoziţiei periodic reiterate la capătul fiecărui
nou sezon al serialului cu pricina), vraja aceasta are ceva
anacronic, regresiv spuneam, pre-modern – şi toate
astea devin parte dintr-un al doilea posibil răspuns la
nedumerirea domnului George Săbău. 	

Catedralele, palatele, grădini, capelele, mormintele,
muzeele, cabinetele de curiozităţi, picture galleries, sunt
tot atâtea episoade istorice de display spaţial, vizual,
dintr-un serial al desfăşurării unei istorii mult mai largi,
istoria uneia şi aceiaşi „arte a instalaţiei” (Alexander
Nagel). Catedrala e o gigantică instalaţie, palatul
asemenea, grădina, capela, cabinetul enciclopedic,
muzeul, sala de expunere de la Muzeul de Artă din Arad,
colecţia inombrabilă de figurine, păpuşele, obiecţele
de plastic din Grădina Deliciilor Freaky. Luna Park-ul
străbătut de trenuleţul electric în episodul Crăciunikon,
care e vehiculul mişcării noastre neuronale prin lumea
imaginilor, este carnavalul medieval instanţiat în
miniatură. Vulnerabilitatea de material, multiplicitatea
de număr, distributivă şi susbstituibilă a tuturor acestor
imagini caleidoscopice, auctorialitatea lor multiplă
(grupuri de autori, grupuri de artişti, mai mulţi oameni
care concep şi produc unul şi acelaşi obiect multifaţetat,
fie că e vorba de câte un episod cu mai mulţi autori, fie că
e vorba de serialul ca atare, alcătuit prin aportul tuturor
episoadelor, deci a tuturor autorilor lor implicaţi), trimit
toate la un alt statut al obiectului artistic decât cel retinal,
modernist, unic, ieşit din interioritatea specială a câte
unui individ, care fusese statutul Operei. Prin instalaţii
ca acestea ne întoarcem cumva înaintea tabloului, la ce
fusese el atunci când lucrurile încorporau tabloul într-un
conglomerat multisenzorial caleidoscopic. Ne întoarcem
în peşteră, dar reintrăm pe la un alt capăt al ei. A ieşi
din peşteră poate că înseamnă a vedea una şi aceeaşi
peşteră cu totul altfel. În spirit, această medievalitate
pre-modernă reprimată face obiectul de studiu al
vizualistului nostru pasionat de arta românească

actuală. Serialul kinema ikon nu e singura lui plajă de
studiu. Multe din instalaţiile şi obiectele Leei Rasovszky
sau ale colectivului Apparatus 22, ca şi o parte din noile
asamblaje ale artistului Alexandru Niculescu şi recentele
instalaţii ale lui Michele Bressan (Madonna, Ca într-unul
din visele mele) pot fi văzute, trecând poate alte praguri,
în camere întunecoase ale minţii noastre imagistice,
întru totul similare cu cele pe care le populează lumea
serialului KI. Deci instalaţionismul multimedial de a cărei
relativă absenţă din arta românească se mira George
Săbău, poate că e acolo, de fapt. Undeva.

atelier teoretic

186

Daria Ghiu

Cele 29 de secunde lipsă

„Inventatorul artei fotografice este inventatorul
artei celei mai potrivnice omului dintre toate. [...]
Fotografia este cea mai mare nenorocire a secolului al
douăzecilea.”1

Artistul aşază device-ul pe stativ, îl orientează în direcţia
dorită, apasă play şi îşi vede de treabă, lăsându-l şi pe
el să îşi vadă de treabă. Device-ul minuscul captează
câte o imagine la fiecare 30 de secunde. E instalat pe
coridorul muzeului, chiar pe acolo treci ca să intri în
spaţiile de expoziţie. Mai mult decât atât, te opreşti
chiar în raza lui de acţiune, fără să ştii neapărat asta, ca
să te uiţi la lucrarea de artă aşezată mai jos de nivelul
privirii: „Unde este muzeul de artă?”. O lucrare video
de câteva minute, în loop, care îi aparține artistului
Calin Man, în care trecătorii sunt opriți și întrebați de
un reporter, înarmat cu un microfon (în spatele lui e
cameramanul, înarmat și el cu o cameră, iar nu departe
de acesta se află și artistul, care face propria sa filmare),
dacă știu unde se situează muzeul de artă al orașului.
Ne aflăm pe o stradă centrală, în extrema apropiere
a muzeului, la Arad, în 2014. Puțini, foarte puțini au
răspunsul la întrebare. Lucrarea video are aerul unui
reportaj agresiv-pastilă umoristică, parcă dinainte
gândită în secret să comunice un anumit mesaj: faptul
că oamenii nu știu unde se află un muzeu al lor (muzeu
gol, care e vizitat cu adevărat doar o dată pe an, cu
ocazia Nopții Albe a Muzeelor), așa cum în glumele
de la TV, cele nouăzeciste, de la începutul televiziunii
libere, oamenii nu știau sensul unui anumit cuvânt sau
semnificația unei date istorice.

Te uiţi la lucrarea video şi ești în acelaşi timp urmărit
şi fotografiat la fiecare treizeci de secunde. Nu
ești conștient de acțiunea camerei, dar odată ce
interiorizezi acest gest, îl percepi drept obsesiv:
contorizarea mișcărilor, documentarea unui fapt
altminteri banal, fără nicio o nuanță de imprevizibil.
Vorbim în cazul acestor fotografii de valoare, o
valoare sau greutate citite în cheia canonizată de
Roland Barthes în arhi-cunoscutul său studiu, Camera
clară? Le arhivăm ca fotografii de colecţie sau strict
documentare? Din ele artistul realizează un film, în
care imaginile se succed rapid: filmul are durata de
aproximativ un minut. O documentare care comprimă
o istorie, din care lipsesc tocmai „privirea în obiectiv”,
„aşezarea în cadru” și zâmbetul ales pentru cameră,
excluzând astfel viziunea întunecată, distopică a
scriitorului Thomas Bernhard, din 1988, despre actul
de a fotografia, din care citez în continuare, pentru
a da glas unui sceptic, într-o eră tot mai continuu
ancorată în imagine și în ceea ce am putea imagine
„post-imagine”. Iată: „Cei care fotografiază comit una

1. Thomas Bernhard, Exctincție, Editura Art, București, 2013,
p. 31. Traducere din limba germană, prefață și note de
Gabriela Danțiș.

din cele mai infame crime din câte pot fi comise, deoarece, în
fotografiile lor, reduc natura într-o manieră grotesc-perversă.
În fotografiile lor, oamenii apar ca niște marionete ridicole,
schimonosite până la nerecunoaștere, chiar desfigurate, care
se holbează înspăimântate la obiectivul infam, într-un mod
idiot, respingător. A fotografia e o pasiune abjectă, de care
sunt cuprinse toate continentele și toate straturile populației,
o boală care a lovit întreaga omenire și de care nu va ma putea
fi niciodată vindecată”2. Dacă această definiție ar sta bine în
compania unei analize critice la adresa fotografiilor pe care
le numim selfie-uri, în care voyeurism-ul și exhibiționismul
fac corp comun, iar „oamenii-marionetă” folosesc camera de
fotografiat ca pe o oglindă, pentru a-și verifica propriul statut
și pentru a-l documenta public, semnând astfel un acord
de violare a intimității, acord pe care chiar ei l-au redactat,
aceeași definiție nu rămâne valabilă în cazul fotografiile „pe
furiș” (camera nu e ascunsă, s-ar putea să o observi, dar s-ar
putea la fel de bine să o ignori), realizate la fiecare 30 de
secunde de un gadget minuscul. Și totuși, dorința de a arhiva
un moment aproape oarecare – de a-l face să lase urme firave,
în mediul digital, păstrează în ea componenta „perversă”, de
„luare a imaginii” cuiva (deși o imagine vagă, fără o rezoluție
puternică, o imagine-umbră), fără consimțământul aceluia.

De ce am ales acest proiect al artistului Calin Man din marea
de imagini și fotografii din expoziția realizată la Muzeul de
Artă din Arad, cu ocazia Festivalului internațional de artă
media R.A.M.? În primul rând pentru că am văzut în el un gest
performativ, un gest care descinde din istoria kinema ikon:
un gest-experiment, simplu, cu mijloace contemporane și care
operează nu doar cu istoria fotografiei, ci cu istoria „imaginii
în mișcare”3. Filmul de un minut, rezultat al fotografiilor – care
comprimă ore – se plasează între medii: între fotografie în
sensul tradițional, video rezultat al camerelor de supraveghere
și film documentar sau știre – care presupune un scenariu
și un montaj. Ființa puternică, cu „aparatul de fotografiat,
atârnat cruciș de gât”, cu degetul mereu pe declanșator, așa
cum îl descrie Michel Tournier și îl citează Gheorghe Crăciun4,
se transformă într-o forță invizibilă – o putere pe care o
asemănăm cu aceea a camerelor de supraveghere (CCTV),
dar care nu oferă imaginea continuă a acestora din urmă. În
același timp, e film documentar – dar un film în care montajul
este preexistent și nu modifică realitatea, nu o așază așa cum
dorește autorul lui.

„Imaginile fotografiate nu par declarații despre lume, ci
fragmente ale ei, miniaturi de realitate pe care oricine le
poate produce sau procura” scrie Susan Sontag5. Aceeași
autoare notează că „aparatul foto atomizează realitatea,
făcând-o gestionabilă şi opacă. Este o perspectivă asupra
lumii care neagă conexiunile, continuitatea, dar care conferă
fiecărui moment caracteristica misterului”6. Raportul dintre
timp și fotografie este, în schimb, în cazul fotografiilor așezate

2. Idem.
3. Mă gândesc aici la faimosul The Horse in Motion (cca 1878) de
Eadweard Muybridge.
4. Michel Tournier, Regele arinilor. Apud Gheorghe Crăciun, Mecanica
fluidului, Ed. Cartea Românească, București, 2014, p. 156.
5. Susan Sontag, Despre fotografie, Editura Vellant, București, 2014,
p. 12. Traducere din limba engleză de Delia Zahareanu.
6. Ibidem, p. 29.

187

cronologic într-un film, unul diferit: este simulată tocmai
continuitatea, absența rupturii. Dar acest timp de
consemnare teoretizează tocmai fragmentarea realității,
din moment ce 29 de secunde sunt absente, anumite
detalii gestuale scăpând astfel lucrării finale.

Dacă ne gândim la camerele de supraveghere, acestea
sunt colectoare de dovezi posibile, înregistrează ființa
umană potențial vinovată (de furt, crimă etc.)7. Camerele
de supraveghere urmăresc, dintr-un unghi prestabilit,
realitatea mecanizată și așteaptă, parcă, la cotitură, un
semn al ieșirii din normalitate. Artiștii vizuali au lucrat
cu aceste camere și funcția lor de putere invizibilă. Dau
aici doar două exemple. Unul dintre ele este un desen
al artistului Dan Perjovschi, Do you Remember my PIN?,
care a dat și titlul unei expoziții a artistului, în 2007,
la Museum für Moderne Kunst, Passau, în Germania.
Aflat în fața bancomatului, omul schițat de Perjovschi
realizează probabil că a uitat PIN-ul cardului său, iar
unica salvare poate veni de la camera de supraveghere,
către care își îndreaptă capul, și pe care o întreabă dacă,
oare, nu își amintește ea codul lui secret? Altfel spus,
camera ar putea deveni ea însăși cooperantă, Perjovschi
esențializând aici, cu o excepțională ironie, întregul
statut (și destin) al omului contemporan. Cel de-al
doilea exemplu vine de la artiștii Coate-Goale și Dana
Andrei, care, în proiectul expozițional de la Atelier 35
București (septembrie 2014), intitulat „N-avem ce face
cu moştenirea aceasta”, își aleg câteva locuri precise din
București – spații dotate cu camere de supraveghere
– și delimitează unghiul mort, acel perimetru care
iese din raza „de acțiune” a camerei. „Nici timpul şi
nici privirea nu ne mai aparţin. Ele aparţin unei forţe
invizibile numite putere – fie ea stat, corporaţie, Celălalt.
Constanta reamintire a unei guvernări”, scriu aceștia în
textul care le însoțește expoziția.

Cel de-al treilea mediu cu care lucrarea de care vorbim
aici se întâlnește este filmul documentar. Vorbesc fie de
camera-jurnal, o cameră nudă, care delimitează un cadru
fix și care documentează realitatea așa cum e ea, statică
și cu mici mișcări previzibile într-un cotidian de altfel
liniar – cum este cazul lucrării Solo scenes (1997-1998) a
artistului german Dieter Roth – sau de camera mobilă,
care își alege cadrele, care își construiește un scenariu
în jurul căruia filmează: camera știrilor de televiziune,

7. În data de 4 decembrie 2014, imaginile dintr-un mall din Abu
Dhabi au împânzit canalele de știri. Vedem asemenea imagini zi
de zi la televizor, dar acest exemplu este unul puternic: femeia
în burka ieșind din toaleta în care tocmai a comis o crimă (o
crimă pe care vizual nu o avem documentată), aceeași femeie
târând un bagaj pe roți, bagaj despre care aflăm ulterior că era
cu o bombă artizanală înăuntru. Aceeași femeie o zi mai târziu,
filmată de televiziuni, capturată și îmbrăcată în haine europene.
Banalitatea acestor mișcări și gesturi în spațiul public, într-un
non-loc precum un mall, iau, odată cu filmarea lor de sus și cu
aflarea știrii și a vinovatului, aspectul unor imagini misterioase
și înfricoșătoare. Camerele de supraveghere oferă o narațiune
dezumanizată despre lumea din jurul nostru și despre noi. Totul
este cu atât mai ostil cu cât acea realitate este realitatea noastră
cotidiană, care brusc ni se revelează drept una vinovată.

bunăoară. Imaginea în acest din urmă caz și-a pierdut
demult antidotul (dacă vorbim în termenii pharmakon-
ului lui Jacques Derrida) – imaginea este dominatoare și
redusă la un mediu de control și manipulare.

Camera fotografiază odată la 30 de secunde. Filmul
obținut este o narațiune simplă, a vitezei unor gesturi: o
narațiune care nu falsifică imaginea celui fotografiat, dar
nici nu o repetă până la stereotip, un tip de narațiune
care mizează pe detalii, lăsând deoparte altele. Este o
imagine a realității nude, în care calitatea fotografiei nu
contează, ceea ce contează este rezultatul: un jurnal de
fragmente, dintr-o unică perspectivă, asupra realului.
Nu e o altă lume, ci lumea pe care camera o fixează,
într-un ritm prestabilit. Artistul împuternicește camera,
o deleagă și pleacă. O lasă să lucreze pentru el. Jurnalul
se scrie, astfel, singur.

abstract

29 seconds missing

Writing about photography today seems as easy and
hard as taking a good photograph. Through Barthes’s
theory, Susan Sontag’s texts, Gheorghe Crăciun’s diary
and fascination for photography in his observations, or
Thomas Bernhard’s dystopian vision about photography
and its disastrous influence on 20th century evolution,
one approaches photography with care and with a
silent gaze. The text focuses on Calin Man’s project
first shown at the International Media Art Festival
R.A.M. at the Arad Art Museum, and exhibited once
more in the second part of the festival, R.A.M. Second
protocol, between November 15th 2014 and January
13th 2015. The second exhibition focused on some of
the works originally included in the first exhibition, but
which changed their form and content throughout the
duration of the Media Art Festival. Calin Man’s project (a
tiny, light and wearable camera installed in the corridor
of the museum, which takes a photo every 30 seconds
– the result being transformed into a film, a `narrative
clip`, with all the sequences chronologically ordered) is
seen as a gesture which has its roots in the experimental
history of kinema ikon, whose member and key-
figure Man is. This artwork is placed in relation with
photography in its classical understanding, the CCTV
phenomenon and documentary videos or news. What
do they have in common, what are the differences?
How do we define such an art piece? And yet the
question of the “self-made artist” still has to be asked:
does the technology and the power of gadgets and the
latest and more competitive devices transform us into
artists? Calin Man’s work deals not only with the entire
discourse on Duchamps’ ready-mades, but also with
more recent questions regarding art and technology
and art’s belonging to this realm.

atelier teoretic

188

Stefan Tiron

ΩMEGA IMAGE1: What does a dedicated postcard
from the Heat Death of the Universe look like

Acesta este quest-ul pentru ultima imagine.

Nu este neapărat ultima imagine făcută de tine pe
telefonul tău mobil sau ultima imagine incărcată pe
contul tau de Flickr, Pinterest, FB, ultima imagine din
ultima ta vacanță sau din ultimul tău proiect artistic
sau ultima imagine selectată pentru ultimul sincron cu
contul tău de Dropbox – ci este vorba despre ultima
imagine din univers.

Aceasta este Imaginea Ωmega (”Ωmega Image”) venită
din postantropocen. Cum ar arăta o carte poștală cu
dedicație trimisă direct din viitorul morții termice a
universului?

I must first specify that the following text is but an
attempt at extending investigations into last images
during a lecture-performance in Romanian held in
Arad on the 18th of Oct 2014 (while speaking out of
– what to all purposes looked/functioned like a black
box).

“Curiously, it is true that I know of no examples of eyes
once lost and then regained. [...] their loss is always a
secondary adaptation” Richard Fortey, Crystal Eyes,
Trilobite: Eyewitness to Evolution 2000

“If a human were magically transported to any
random spot in the cosmos, within seconds he’d die
99.999999999999999 percent of the time”. Philip Plait
Ph.D., Introduction Death From the Skies! These are the
Ways the World Will End... 2008

“The portrait of the universe would we be of its
nonexistence, that is to say, should a photograph be
taken of the origin of the universe, that photograph
would consist in part of that universe not being there[...]
nonexistence would be entailed.” Iain Graham Grant,
The Construction of Matter and the Deep Field Problem
2014 2

This is about the quest for the last image.
When we first think about last images, we would justly
think about the last image archived on our own mobile
phone gallery, or the last camera in sync or upload with
our FB, Dropbox, Pinterest, Flickr, Tumblr account(s).
Searching for the last images will carry us farther away
than those postponed decision to de- or activate a
manual/automatic re-sync. It will reach out for the

1. http://zacamant.blogspot.ro/2014/10/omega-image.html
2. https://drive.google.com/file/
d/0BxeTjgod3jSSU1JhTlBwdjA5UFE/edit

last shutting of the final shutter. Before the last flashlight of
the last lightening burst into incoming blaring light or final
darkness, it won’t really matter if the eyelid is closed forever,
because no visible light will excite the last unresponsive dead
optic nerve. Within reach of the last glimpse of the last image
– open and closed eyes will be in perfect sync, they’ll both
be as starry and white. This last image is also about the last
possible image in the known universe.
This is the Ωmega Image – the blue-shifted recording
traveling back in time to us from the postanthropocene. What
does a dedicated postcard sent from the Heat Death of the
Universe look like? Sorry to say, but nearly every message
arriving from the farthest future is not a promising one for
the ones concerned. It would mean that the image would
arrive too late for light-sensitive tissues to be still maintained
by the initial bodies that originally developed them. While
numerous eyes developed along the ‘40-fold path to
Enlightenment’ (Richard Dawkins), all those photon-trapping
layers of pigment, all the myriad different types of apposition
and superposition eyes, the arthropod compound or camera-
type corneal eyes of land vertebrates were also made to be
lost. Evolutionary blindness is not a blind alley of evolution or
just unhappy individual vision-loss during a single lifetime –
but a persevering adaptation to darkness, discarding a newly
senseless organ at a time when sight will be a burden and
seeing ineffectual. Blindness – as an adaptation to murky and
opaque worlds, precludes any Ωmega images. One could say
even that the loss of seeing organs – is a precondition for
every formation of last images. The Last images will then be
images still formed by the eyes of all those numerous beings
and species that would develop their own blank stare in a
separate and convergent way. The Ωmega image would be
the image formed before the first eyeless common ancestor.

Last images might arrive at a time when all kinds of
image-processing apparatuses might be extinguished or
permanently shuttered. The Ωmega Image comes from such a
distant epoch, that those who sent it will have ceased existing,
because their epoch ceased existing, because their museums,
their archives ceased existing, because most probably their
civilization hasn’t transmitted anything in a very long time,
because probably their world doesn’t exist anymore as they
knew it, because even their sun doesn’t burn as it used to so
as to bleach their long lost prints and emulsions.

Last images might suffer from a variety of Fermi paradox3 in a
rapidly expanding universe, in which we might still yet wait for
such a message to reach us, while in the cosmic meantime, it
might have ceased to be of any concern to the initial senders,
and will potentially outlast their last attempt at sending it. Or
conversely, the last image after First Contact – might be, as
Ariel Williams wrote4 in his non-Hollywood and very realistic
Alien-invasion reconstruction – an image of xenoforming the
Earth. This last image of xenoformation will record directed
extinction of most earthly species and ecosystems (including

3. http://en.wikipedia.org/wiki/Fermi_paradox
4. http://www.quora.com/What-would-a-competent-alien-invasion-
force-do-differently-from-the-normal-Hollywood-portrayals/
answer/Ariel-Williams?srid=XQkm&share=1

189

man) that are likely to not only be inedible but
downright incompatible, poisonous or virulent to
the chemically and molecularly foreign newcomers.
Discarding “Terracentrism”5 in regard to Interstellar
Message Composition raises a few interesting questions
about Ωmega images, as has been noted by others
such as Seth Shostak at the Communicating Across the
Universe Workshop organized by SETI Institute recently6.
Instead of strictly selected curatorial content (as in the
Golden Record case) redundancy and bulk seems to
be a better and newer solution when communicating
with presumably “vast and deep” intelligences. But then
there is always the fear that all this redundancy and
even transmitting across deep space might give us away
to the wrong kind of listener, that it might transform our
initial Interstellar Message Composition into an Ωmega
Image Composition.

BRIEF HISTORY OF OPTOGRAPHY & ΩMEGA IMAGE
COMPOSITION
In a sense Ωmega Images are building up on of
what has been termed in the 19th and 20th century
“Optography”7. The history of Optography starts to
record last images at the level of personal physiology
– practically the last images registered on the retinas
of individuals from particular (exclusively at the time)
mammalian species before their biological death,
before the white of the eye would expand and take over
the whole eyeball. Before the eyes roll back. Optograms
are methods to extract the last living sequence, the
last sequence seen and perceived by that particular
member of that particular species. Thus these last
images were considered necrorealistic giveaways about
the particular conditions of death or why death came
so suddenly. Optograms might also be the last images
before the camera lenses crack, before you loose
contact, before the screen goes dark and transmission
stops. In an Ωmega Image Composition context – they
might be Last Contact not First Contact events.
The primary 19th century last image is seen by the albino
rabbit before it gets decapitated with his head fixed
to the barred window and then covered by German
physiologist Wilhelm Kühne8 so that natural pigment
rhodopsin would accumulate. Then its eyeball extracted
and sliced to be imbibed in a substance able to fixate
the last Ωmega image.
Optography is almost always a provoked terminal
event, it doesn’t just record sudden death, and from its
origins it is almost a prerequisite to having the source
subtracted. Erhard Gustav Reif killed his children and
was guillotined in 1880. His last image – the only human

5. http://selfawarepatterns.com/2014/11/15/how-should-we-
communicate-with-aliens-should-we-communicate/
6. https://www.youtube.com/watch?v=lKDgDR4yEuU
7. http://en.wikipedia.org/wiki/Optography.
8 http://en.wikipedia.org/wiki/Wilhelm_Kühne

last image, a drawing based on a human optogram
is a geometric object with a jagged side that was
interpreted as being the last image of the deadly object
he saw before his brutal decapitation: the blade of the
guillotine. In contrast with optograms, Ωmega Images
anticipate what appears as the most improbable death
(on the individual or even species level) seen trough
the eyes of human and non-human beings before the
last big meteorite, the image before the last gamma ray
burst9, the last image before the 700km/h pyroclastic
flow10 hits, before continents melt back into magma
ocean, the last image before the gravitational tidal
torque caused by galaxies colliding.

TROUGH THE EYES OF THE CRASHED GOD
Horror Express from 197211 was a classic horror movie
running on Romanian National TV in the 90s, probably
all of you who were lucky to watch it, do remember
it. I was profoundly impressed by this flick that stars
Christopher Lee and Peter Cushing set on a trans-
Siberian train crossing tsarist Russia in 1906. Briefly, a
group of anthropologists/scientists discovers a frozen
exemplar of a missing link, a sort of apelike creature
that after thawing up – reveals itself to be an ancient
extraterrestrial entity.
This entity has been left stranded on Earth after crash-
landing there, being obliged to transmigrate from one
body to the next across the eons, moving from sensory
apparatus to sensory apparatus along evolutionary
lines and morphologies. A trapped entity swapping
photosensitive tissues during millions of years in the
ultimate search for aeronautic knowledge and lift-off!
It’s not just anamnesis12, it jumps from body to body
assimilated entire ontological and epistemological
dimensions, accumulating the experience of all the
variegated lifeforms that it inhabited while being
stranded on planet Earth. For humans trapped in one
body, this cohabitation with proto-human ancestrality is
regarded as monstrous, inhuman. Crucially, the idea of a
Total Memory of the Universe exists because an Ωmega
image exists that has been drained and pasted out of
all previous memory storages, sucking all experiences
accumulated by those bodies it has inhabited.
From an alien perspective, from the perspective of the
inhuman visitor, this can be the only perspective able
to endow cohesion trough existential succession, to
provide a somatic flesh bridge across the geological
epochs of an entire planet and for all life evolving
on Earth. This hypothetical being can allow a multi-
species stream of consciousness that can regroup
all encountered beings in both a phylogenetic and
photographic succession. It can extract the optogram
recordings of those species developed in deep time,
across unimaginable gulfs, inaccessible to us without
the intermediary of the fossil images absorbed by an

9. http://en.wikipedia.org/wiki/Gamma-ray_burst.
10 http://en.wikipedia.org/wiki/Pyroclastic_flow
11. http://www.imdb.com/title/tt0068713/
12. http://en.wikipedia.org/wiki/Anamnesis_(philosophy)

atelier teoretic

190

unearthly alien entity mimicking its hosts. Also, more
importantly perhaps, this brutal discarding of bodies
across millions of years is the only way to accumulate
the necessary experience that allowed the emergence
of mindedness from non-mindedness; an experience
that would eventually permit the evacuation of planet
Earth.
In this excerpt from the Horror Express movie human
beings are watching the ocular liquid extracted from
a former ”victim” or ex- host of the extraterrestrial
– a human body trough which it has passed, a body
sequence that has retained the collective memory of
all those absorbed species-specific lives transported
along eons. Looking trough the microscope we see an
existential slideshow of what this entity has seen, some
admittedly blurred images that show the Earth watched
from the sky trough alien eyes. The inverse succession
trough humans back to unicellular organisms is a
sort of cosmic rewind, each image subsumed in the
next one, from eyes to the non-eyes of protozoa and
bacteria towards an image unseen and fallen literally
from the sky, some sort of Pale Blue Dot Ωmega image
seen from the perspective of the sky-fallen.
The ΩMEGA IMAGE, the last image is not the last image
of Earth evacuation, but of planetary shipwreck. This
otherwise banal horror movie, makes an important leap
of faith identifying the Ωmega image as exotheologic
quanta, as THE instance of extraterrestrial theology
and also of alien First Contact as theology (even if
witnessed trough the other end of the telescope - the
microscope). That is why the terrestrial superstitious
Ωrthodox monk, a clichéd Rasputin lookalike, who
lives this cosmic plunge is transfigured, wants to host
this entity but is ultimately unworthy because an
aeronautics engineer is always a better vessel. Indeed
this faded and overlooked lofi theurgy, introduces
the incontrovertible proof that foundational ultimate
knowledge will always be based on some last image as
proof of a secular eschatology, on that disturbing fact
that there is indeed a pre-human, human mindedness
independent proto-imagology and that it’s an Ωmega
Pale Blue Dot13 avant la lettre image that anchors all
the ulterior jumps from body to body, eye to eye, mind
to mind till the end of time.

THE 400 MILLION YEAR OPTOGRAM: as seen
trough the trilobite lenses
“This is one of the photos retrieved by the

13. http://en.wikipedia.org/wiki/Pale_Blue_Dot
14. to Enlightenment’ (Richard Dawkins),
15. http://www.sciencedirect.com/science/article/pii/
S0042698999002163

paleobiologist Dr Kenneth Towe at Smithsonian during the
1970s in his paper while working on his Trilobite Eyes: Calcified
Lenses in vivo paper.”14
This is an Ωmega image for me, just considering it as being
the last image seen trough the lenses of a being that has
disappeared nearly 250 millions years ago, before ”the great
dying” of the Permian – Triassic (Pr-T) extinction event, when
90% of all species disappeared. It has arrived to us from a time
even more disastrous than the famous 65 mil yr threshold that
made our camera-eye mammalian visions so popular. The
Phacops trilobites are long-lost wondrous beings that have
lived about 400 million years ago, anticipating in their eye-
design what Dutch scientist Christian Huygens(1672-1695)
and French polymath René Descartes ”discovered” much later
– an optical cure for spherical aberrations15. All trilobite eyes
have an extraordinary property, they all had mineral lenses
made of a pretty common crystal called calcite. The calcite
has the same proprieties as glass, it is transparent if it doesn’t
contain any impurities, but with the right impurities built-in it
can even correct eventual optical illusions and impediments
inherent in the atomic structure of the material.
This material exists in a non-biological form, but these calcite
lenses were produced by the body of these trilobites, although
we’re not really sure trough which exact developmental
pathways. They had practically eyes made of rock; mineral
eyes. Our eyes contain structures called crystalline but they are
really non-mineral, they are cellular structures. Richard Fortey
recounts how Towe used the beautifully preserved organic
lenses of an extinct trilobite specimen of the Phacops group
to photograph the building next door from the Smithsonian –
the FBI building. I believe this is the most unsettling image (and
definitely for all NSA spooks or for the other intel agencies)
from my small, incipient collection of Ωmega images – the
one Ωmega image that would drive Edgar J Hoover over the
edge, his building seen trough the crystal eyes of an non-
human being, extinct 250 millions years ago.
Part of these ramblings across the universe is also the
somewhat prophetic and admittedly funny one – an Ωmega
image recorded by Towe trough the lenses of the Phacops.
And maybe you can actually make out trough the complex
trilobite insect-like eyes a series of 1973 smiley faces, future
emoji seen by an entity dead long before any camera lenses,
chatrooms, webcams or CCTVs. This Ωmega image is also the
distant proof that these eyes had capacities very much like our
own of looking forward into time – seeing images of arrivals
by being able to fathom what was approaching and how fast.
	

191

192

193

atelier teoretic

194

Dan Acostioaei lives and works in Iaşi, Romania. He
is a visual artist and holds a teaching position at
”George Enescu” University of Arts in Iaşi. His works
focus on the identity models of the Romanian society
in transition and on the ideological boundaries
between the economic sphere and the conditions of
artistic production within former the Eastern Bloc.
His artistic projects were part of group exhibitions
such as One Sixth of the Earth – Ecologies of Image,
MUSAC, Leon, Spain (2012), Transitland: videoart
in Central and Eastern Europe 1989-2009, Museo
Nacional Centro de Arte Reina Sofia, Madrid, Spain
(2010). acostioaei.ro

César Escudero Andaluz (LIC, MA, MFA) studied Fine
Arts and Architecture & Design at the University
of Salamanca, Visual Arts and Multimedia at the
Politechnical University of Valencia. Since 2011 he is a
researcher at the Kunstuniversität Linz in the Interface
Culture LAB, working in the field between users and
interfaces.

Judit Angel is a curator and art historian born in Arad,
Romania. Between 1990 and 1998 she was curator of
Arad Art Museum. Between 1998 and July 2013 she
has worked as a curator at Műcsarnok / Kunsthalle
Budapest. Since August 2013 she is director of tranzit.
sk in Bratislava.

Luminița Apostu is an artist and a curator based in
Iasi. She completed a Masters in Interdisciplinary
Visual Arts, and a degree in Art History, Theory, and
Education at the George Enescu University of Arts of
Iași. Since 2010 she coordinates theartstudent.org, a
platform that supports art students’ initiatives. Her
practice questions the role artistic education.

Horea Avram is an art historian, media theorist
and independent curator. He researches and writes
about new media (art), representation theory and
visual culture. He has published among others in
Encyclopedia of Aesthetics (Oxford University Press,
2014). He presently teaches at the Department of
Cinematography and Media, Babeş-Bolyai University,
Cluj-Napoca.

Itziar Barrio’s work has been presented internationally
at: Museum of Contemporary Art of Belgrade
(Serbia), Abrons Arts Center (NYC), MACBA Museum
(Barcelona), ENPAP (European Network for Public Art
Producers), Galeria ad hoc (Vigo), ARTIUM Museum
(Vitoria), HVCCA (New York), New Museum Festival
of Ideas (NYC), Havana Biennial (Cuba), Storefront for
Art and Architecture (NYC), acb Gallery (Budapest),
Rincón Projects (Bogota), International Festival
Postelectronic Art (Italy), Pist Space (Istanbul), Gdansk
Academy of Arts (Poland), The Kunsthaus Tacheles
(Berlin), Loop (Barcelona), Sala Rekalde (Bilbao) and
Thomas Henry Ross Galerie (Montreal). Barrio has
received awards including the Basque Government

First Prize Ertibil; Brooklyn Art Council, Spanish Ministry of
Culture, the NYC Department of Cultural Affairs, Foundation
for Contemporary Arts and NYFA Individual Artist Grant. Her
residency awards include Skowhegan School of Painting and
Sculpture and the International Studio & Curatorial Program
(ISCP). www.itziarbarrio.com

Vlad Basalici is a visual artist, living and working in
Bucharest and London. In his projects he is researching
the ways we perceive temporality. His works, individual
or in collaboration, have been presented at Salonul de
proiecte, eXplore Festival Bucharest, Alternative Film/Video
Festival Belgrad, Dansehallerne, Copenhagen, Alert Studio,
Bucharest, The Paintbrush Factory, Cluj-Napoca, Centre
for Visual Introspection, Bucharest, CNDB or tranzit.ro/
Bucharest. vladbasalici.com

Liliana Basarab (born 1979) is a Romanian artist currently
based in Bucharest, who began her career in Iasi in early
2000. Her conceptual practice has been developing over the
last 10 years using a variety of media including performance,
sculpture, drawing, video etc. In 2013 she was ERSTE
Foundation & Tranzit.ro Fellow at International Salzburg
Summer Akademie in Salzburg, Austria, class of Tania
Bruguera. Some of her solo shows are in Poznan, Poland –
LUCK / Do I feel lucky? Do ya, punk? Glosna Gallery in 2012
and Accidents, mutation and mistakes at MORA Gallery in
Bucharest in 2010.

Sandor Bartha (born 1962, Odorheiu-Secuiesc, Romania).
Lives and works in Budapest, Hungary. Education: Academy
of Art Bucharest, 1986. Awards and grants: 2006 Grant of
the Hamburg Kulturbehörde (residency-program, Hamburg)
2002 Grant of the ECF (European Cultural Foundation) ID
(Intercultural dialogue) residency-program Kassel), 1997
“Kulturkontakt” Grant, Austria, (residency-program Vienna),
1993 Diet Sayler Award, 1990 Award for Graphic Art, Ministry
of Culture, Romania, Selected solo exhibitions: 2010 Liget
Gallery Budapest, 2009 Ivan Gallery Bucharest, 2003 Ludwig
Museum, Kis.terem, Budapest, 1997 Kulturkontakt, Vienna.
Selected group exhibitions: 2010 “When History Comes
Knocking” Plan B Gallery Berlin, 2006 “On Difference #2”
Stuttgart, 2003 Prague Biennial, Prague, 2001 “Context
Network” 49-th Venice Biennial, Romanian pavilon.

Dragoș Bădiță (born in Horezu in 1987). MA and BA
University of Art and Design Cluj-Napoca. Coordinator
at Lateral ArtSpace. Personal exibitions at Ivan Gallery,
Bucharest, and Lateral ArtSpace, Cluj. Group shows in
Copenhagen, Gent, Istambul, Athens and Bucharest.
dragosbadita.com

Pallik Bela (1845-1908), painter. Studied at the Art Academy
in Vienna and Munich. Specialized in portraiture, hunting
scenes, and compositions with animals.

Florin Bobu (born in 1978 in Tecuci). Graduate of the
Academy for Art and Design in Enschede, Holland (AKI), with
a degree in Media Art and Sculpture. In 2012 he graduated
from the University of Pharmacy in Iasi. Florin worked
extensively as a production volunteer for tranzit.ro/iasi, since

195

the opening of the institution in June 2012. He is the
founder of 1+1, a non-governmental organization that
promotes the role of the artist in contemporary society.

Bogdanator (born 1979), painter. Graduated from
“Universitatea de Vest Timisoara”, Fine Arts Faculty in
2004. Starting from 2006 takes part in “kinema ikon”
exhibitions and “intermedia” magazine. His works are a
mix between comics and illustration, usually on canvas,
and also installations.

Catul Bogdan (1897-1978), painter, graphic artist,
muralist. Studied at the Academie Julian and at
the National School of Fine Arts in Paris. Taught in
institutions for higher education in Cluj, Timisoara,
and Bucharest. His iconographically diverse work
responded to French post-impressionism, leading him
to develop a syntheses of expression and color.

Bubics Zsigmond (1821-1907), bishop, art historian.
Member of the Hungarian Academy of Sciences.

Gui Castor (born in Brazil in 1986). He studies in
Social Comunication and he works realized different
projects in the field of cinema, photography and visual
art. Currently, he lives in Barcelona studying at UAB
Barcelona University, Theory of Contemporary Art.

Ana Ciceală is a contemporary dancer. Mircea Nicolae
is a visual artist working with urban spaces, using
different media. Both live and work in Bucharest,
Romania. mirceanicolae.ro

Claudiu Cobilanschi lives at the blurry boundary
between art and media, using, as journalist, multiple
mediums for different kinds of expression and, as
an artist, and the benefit of these media’s mutual
influence. In his practice, he is approaching issues of
stereotypical thinking, forecasting and physicality,
etc. projecting messages in different contexts:
photography, portraits-oracles, post-apocalyptic
sculptures, studies of expressiveness in conventional
images, video-documents of immigrants, DIY saunas,
interactive movies, etc. He has worked within the
framework, and tested the limits of institutions such
as ParadisGaraj & Die Kunsthalle Bukarest, Platforma
Anexa MNAC, Barbara Seiler Gallery, Zurich, Depo
Instanbul, Nida ArtColony Lithuania, HBK Saar
Deutschland, Romanian Cultural Institute, Bucharest
Biennale, etc.

Ioan Paul Colta (born on 1986, Arad, Romania) from
2009 works as painting conservator-restorer / art
curator at Arad Art Museum. Education: 2008 –
Bachelor of Arts at the Faculty of History and Heritage,
Lucian Blaga University, Sibiu, Romania; 2010 – Master
of Arts at Faculty of Arts and Design, West University
Timșoara, Romania. Solo shows: 2005 – I am still
garding the garden, Turnul de Apă Gallery, Arad
(Romania). Group exhibitions (selection): 2012 – BIG –

AR -01, The First International Small Graphic Biennial
– Arad (Romania), 2014 – Bata 7, Arad Art Museum
(Romania), Paper Brick, Delta National Gallery, Arad
(Romania), R.A.M. / Media Art Festival, Arad, (Romania),
BIG – AR -02, The Second International Small Graphic
Biennial – Arad (Romania).

Maëlle Cornut is an alumna of the research Master CCC
of the Haute Ecole d’Art et de Design ã Geneva (HEAD).
In her artistic work, Maëlle Cornut uses installations
with drawing, cartoon and objects to analyze gender
issues in society. Her work focuses on the societal and
scientific influence on the individual’s construction.
Maëlle Cornut has benefited from two residencies in
Lituania and Italy and has presented her first solo show
at Galleria Studio 44 in Genova, Italy. She was recently
awarded the Wallis ArtPro grant for young artists. She
lives and work in Switzerland. maellecornut.wordpress.
com

Călin Dan (multi-media artist, b. 1955 Arad, Romania;
based in Amsterdam/Bucharest). Călin reached
international acclaim with his videos from the series
Emotional Architecture, showcased in film festivals
(Osnabrück, Oberhausen, Rotterdam, La Rochelle),
art biennales (Venice, São Paolo, Prague, Sydney), art
museums, and galleries throughout Europe, the USA
and Australia. He was awarded in 2000 the media
prize of the Split Film festival, and in 2001 the prize of
Videonale Bonn.

Simona Dumitriu is part of the curatorial team of
Platforma Space, together with Ileana Faur, Marian
Dumitru and Claudiu Cobilanschi www.platformaspace.
wordpress.com. This artist run space is supported by
the National Museum of Contemporary Art (MNAC),
and is located in the MNAC Annex, Calea Moșilor 62-
68, 1 Floor, Bucharest. Just as the rest of the team, she
takes on various roles as curator, educator, manager,
and artist.Together with Ramona Dima she is working
on a series of text and performance based projects, see
www.poetrybody.wordpress.com. Simona has taught
at the National University of Arts (UNARTE) until 2013,
and in 2014 has been a guest lecturer at the Sociology
Department at the University of Bucharest and is
currently a visiting lecturer at the National School of
Political Science and Public Administration (SNSPA) in
the Masters’ in Gender Studies program.

Eleonora Farina was born in Milan (IT), she lives and
works in Berlin. She is a PhD candidate at the Freie
Universität Berlin, researching on artist’s movie and
video in Romania before 1993, and vice-chairwoman of
the art association Peninsula (www.peninsula.land). She
was assistant curator at Portikus in Frankfurt am Main
(2004) and assistant of the artistic director at MNAC –
National Museum of Contemporary Art in Bucharest
(2009). Her curatorial projects include: “dotLand”, Berlin
(2014); “Ghostbusters. or how to stress photography”,
Kunsthal Charlottenborg, Copenhagen (2013); “Spazi
Aperti X”, Romanian Academy, Rome (2012); “TWIST

atelier teoretic

196

– Ţuică/Tusovka. An open office on Romanian and
Slovak contemporary art”, Berlin; “let’s keep in touch”,
Dryphoto arte contemporanea, Prato (both 2011);
“Il medium disperso”, MLAC – Museo Laboratorio
d’Arte Contemporanea, Rome (2010); “F.A.B.S.”,
Contemporary Art Gallery at the National Brukenthal
Museum, Sibiu (2009).

flo’ (Florin Fâră) (born 1978), lives and works in
Timisoara, Romania. member of GRPL/CNTR, since
1999 interplanetary dreamer, navigating through
the surrounding illusiveness, beautifully placed on
the outskirts of the. Galactic Empire, is mapping
the earthly life. exhibitions: Student Fest Timisoara:
2001, 2002. «sms poemz», Budapest Art Expo Fresh
II [Budapest, Hungary], 2002. “eating process»,
cinemania[c] [Pula, Croatia], 2002. Simultan Festival:
2008, 2010, 2012. Spatii in Asteptare #II [Timisoara,
Romania], 2013. BackUp, Magma [Sf. Gheorghe,
Romania], 2013. “familiar», Alkmylab [Timisoara,
Romania], 2013 . WAD weekend-ul artistului
dependent [Arad, Romania], 2014. colaborations:
NuKontrast, Almanahul alb si negru, fanzin Incepem,
fanzin Povesti, Dilema, Omagiu, Intermedia, Mamifer
cu Ecler. links: http://flickr.com/florinfara http://
evrthngevrthng.tumblr.com

Sever Frențiu (1931-1997), painter, scenographer.
Studied at the “Ion Andreescu” Institute of Fine Arts
in Cluj-Napoca. Between 1955-1970 he was based in
Arad, afterwards in Bucharest. During the second half
of his career his practice was described as a “variant
of European Surrealism.”

gH, Probably the most productive noise activist in
Romania. dyslex stands for harsh or experimental
ambient soundscapes. His arsenal of custom built
instruments involve circuit bending and modified
toys and piezo buzzer contact microphones capturing
minute vibrations from living cockroaches, the
interior of a cafe or the surface of a huge saw.

Johann Andreas Gebhardt (1798–1871), painter,
Austria

Daria Ghiu has just completed a PhD in Art History
and Theory at the University of Arts in Bucharest. She
works as an art critic for different Romanian cultural
magazines and art magazines, such as Artforum.com,
IDEA, Arta. She is also a permanent collaborator at
the Romanian Cultural Public Radio as a radio author,
focusing on the local and international contemporary
art scene.

Hajós Imre (1905-1977), painter. Studied at the Fine
Arts School in Cluj. Painted details of urban scenes,
in which, throughout the years, dark colors and
tones were gradually replaced by violently crude and
saturated color. His portraiture was founded on his
mastery of drawing and sense of proportions.

Florin Hornoiu is a photographer and filmmaker, at the Art
Museum Arad, member of kinema ikon. Has participated
in photography exhibitions and festivals in Romania and
abroad. Works with experimental film, historical and
ethnographic documentary, and photographic albums.

Marastoni Jakab (Jacopo Antonio Marastoni 1804-1860),
painter, lithographer. After 1830 he relocated to Budapest,
where in 1847 he opened the first private art gallery in the
city. Painted portraits and genre scenes.

Marius Jurca is a young new media artist born in Timișoara
who creates digital and non-digital experiments that explore
the visual complexity of the human mind. Marius has a Ph.D
in Fine Arts, a M.A. and a B.A. in Graphics and was awarded
at the academical level with different scholarships such
as Doctoral Research Grant, Excellence Scholarship and
Performance Scholarship. He also received several national
and international youth awards for his aesthetic experiments.

Lotz Károly (1833-1904), painter. Studied at the private
academies of Marastoni Jakab in Budapest and Karl Rahl
in Vienna. He worked on several mural commissions in
churches, public institutions, and private residences in
Hungary. In his studio practice he maintained an interest in
mythological themes and portraits of women.

kinema ikon multimedia atelier, is a romanian experimental
arts collective, whose activity has undergone different stages:
1970-1989 experimental film, 1990-1993 mixed media,
1994-2005 hypermedia; from 2006 hypermedia and hybrid
media. ongoing projects: kinema ikon: serial / season 2;
Wunderkammer.

Levente Kozma (born 1978, Kezdivasarhely) artist, cultural
activist and graphic designer, lives and works in Timisoara,
Romania. He studied at the University of the West, Timisoara
– Faculty of Art and graduated in 2002. He works with video,
photo and installation. He has participated in a variety
of projects such as exhibitions, performances, lectures in
Romania, UK, Hungary, Serbia, USA, Germany. He is the
co-founder and director of the Simultan festival for video,
media arts and experimental music. Founding member of
the Simultan Association, a cultural NGO which promotes
and supports manifestations in the field of contemporary art
and culture.

Kimon Loghi (1873-1952), painter. Studied at the Fine
Arts Academy in Munich and in Bucharest. Is a typical
representative of Munich symbolism in Romania. He
exhibited with the group Tinerimea artistică (The Young
Artists) and at official salons. Painted mostly landscapes,
women (representing various ages, from childhood to
adulthood), and still lives with flowers.

Adolf Lüben (1837-1905), painter, Germany

Calin Man aka reVoltaire: ready-media provocateur, part-
time trendsetter at kinema ikon and senior employee at
Complexul Muzeal Arad.

197

Melancholy Maaret/Maaret de la Foret is a Finnish
and French-American sound, video, performance, and
visual artist, writer, and composer. She is the founder
and artistic director of the sound, performance, and
research project, Secret Sauna Sirens. She has exhibited
globally, including at Art Basel Miami, in NYC, Berlin,
Spain, Portugal, Sweden, Los Angeles, and the
Netherlands.

Diana Marincu (born 1986) is a curator and art critic.
She graduated from The Faculty of Arts and Design
in Timișoara and is curently a Ph.D. candidate at the
National University of Arts Bucharest, Art History
department.

Ingrid Wildi Merino (born Santiago de Chile, 1963),
studied at the University of Fine Arts in Zurich
(Hochschule für Gestaltung und Kunst in Zurich)
and at the University of Geneva, (Haute Ecole d’Art
et Design Genève), where, since 2011, she holds a
position of professor at the Master of Visual Arts. From
2007 to 2009 she has been tutor of the section of
video, film and new medias of the Akademia Schloss
Solitude Stuttgart. Her work researches and explores
the problems linked to migrations, memory, identity,
dislocation, social and cultural movement. In 2005
she was invited to represent Switzerland at the Swiss
pavilion at the 51st Venice Biennal, 2006 Telefonica
Buenos Aires 2007 L’oeil-écran ou la nouvelle image,
Casino Luxembourg – Forum d’art contemporain,
Luxembourg 2009 7th Biennal Mercosul – Invited by
Chile, Rio Grande do Sul, Brazil, 2013 Centro Wilfredo
Lam, La Havana, Cuba. Ingrid Wildi Merino received
the 2009 Prix Meret Oppenheim, the national art
award of Switzerland. ingridwildimerino.net

Munkácsy Mihály (1844-1900), painter. Studied at the
Art Academy in Vienna, Munich, and Dusseldorf. After
receiving the gold metal at the 1870 Paris Salon, he
relocated to the French capital. Influenced by Courbet’s
realism, he painted scenes from the lives of Hungarian
peasants. Between 1882-1896 he painted, in an
academic manner, a trilogy dedicated to the life and
passion of Christ. In parallel, he worked on a series of
paintings inspired by modern Parisian society.

Adina Mocanu (born 1990) lives and works in
Bucharest. She is a multifaceted artist amongst whose
means of artistic expression one notes installations,
performances, photography, video or drawing. Her
works, often analytical and rigorous, are tenaciously
investigating all boundaries whilst researching
”demarcation” as means to reconstructing the
Universe. adinamocanualexandrasandu.tumblr.com/
adinamocanu

Nita Mocanu (born 1977, Arad) studied at the Art and
Design University of Cluj-Napoca (2000 and 2002).
Her work has been exhibited at various institutions
including in 2014: Atelier Conset, Casa Tranzit, Cluj-
Napoca Romania; 2013: Serial Kinema Ikon, Arad Art

Museum, Romania; 2012: European Travellers. Art
from Cluj Today, Műcsarnok Kunsthalle Budapest,
Hungary; 2011: Baby on board, Magma Spațiu de
Artă Conpemporană, Sf. Gheorghe, Romania; 2010:
Intermedia 21 Kinema Ikon, Muzeul de Artă Arad,
Romania; 2009: Feminisme, H.arta Art Space, Timișoara,
Romania; 2008: The way things are…, Centre of
Contemporary Art Torun, Poland; 2007: Social Cooking
Romania, ICR Berlin, Germany.

Modulab is a trans-disciplinary platform that
promotes research and development of new means of
expressivity through technology and interaction within
artistic contexts. www.modulab.ro

Ione Munteanu (1944-1968), painter. Studied at the
“Ion Andreescu” Institute of Fine Arts in Cluj-Napoca,
and the “Nicolae Grigorescu” Institute of Fine Arts
in Bucharest, with Prof. Corneliu Baba. His work was
influenced by Abstract Expressionism, Kinetic Art, and
Op Art. Commonly found in his work is the theme of
the Fall.

Hugo Mühlig (1854-1929), painter. Studied at the
Dresden Academy of Painting. Worked with oil,
watercolor and drawing, predominantly painting rural
and North Sea landscapes.

Nagy Oszkar (1893-1965), painter. Studied at the
Upper School for Fine Arts in Budapest. From 1920
he relocated to Baia Mare, where he was an active
member in the arts community. In his work (paintings,
portraits, interiors) he employed birds eye views, pure
tones, and contrasting hues, to suggest spatiality and
depth.

Álvaro Negro works in different media. Best known as
a painter, he become more interested in time through
investigations in the nature of photography, the still
and the moving image. Last projects exists at this
hybrid territory, where he explores the “variations in
awareness” in observing reality. Recent exhibitions:
“Abro a janela e respiro o ar fresco do fin do mundo”,
Carpe Diem Arte e Pesquisa, Lisboa, Portugal, 2010;
“Arquitectura de sons infraleves”, Galería Mario
Sequeira, Braga, Portugal, 2006; “Ok! Inside, Time and
Outside”, Galería Fúcares, Madrid, Spain, 2005; “Lugares
de Incerteza”, in the frame of “Look up! Natural Porto
Art Show”, Palacete Pinto Leite, Oporto, Portugal, 2010.

N.E.U.R.O. (born 1980, Arad), graduate of the “Sabin
Dragoi” art school, and the Art University of Timisoara;
his work has been exhibited in Romania (Arad,
Timisoara, Cluj, Alba Iulia, Sfantul Gheorghe, Bucuresti,
Targu-Mures) and abroad (Portugal, Denmark, Japan,
Germany, Italy).

Denisa Nistor (born 1991, Tîrgu-Mureș, Romania).
Lives and works in Cluj-Napoca, Romania. Education
expected 2015 MA in Philosophy, Culture,
Communication, Babes-Bolyai University, Cluj

atelier teoretic

198

Napoca; 2013 BA in Graphic art, University of Art
and Design Cluj Napoca; 2013 Erasmus scholarship
at Art Academy, Katowice, Poland. Selected group
exhibitions 09. 2013: VOM PHOTO Re-edit Katowice,
Rondo Sztuki, Katowice, Poland 05. 2013: Occupy
UBB, ACT Democ(k)racy, Onomatopee gallery,
Eidhoven, Holland.

Adriana Oprea is a Romanian critic and art historian.
She pursues a PhD degree on Romanian art criticism
before 1989 and she writes extensively about current
Romanian art, her reviews being regularly published
in „22” and ARTA magazines. She collaborates with
art spaces, signs critical essays in art catalogues
and curates exhibitions. Her most recently curated
exhibition in 2014 is Installation (artist Zoltán
Belá) at MNAC Annex (The National Museum of
Contemporary Art in Bucharest). Adriana Oprea lives
and works in Bucharest.

Daniela Pălimariu (born 1986) is an artist based in
Bucharest. Her practice includes private and public
events, objects, installations and drawing. Her
work has been exhibited at tranzit.ro/ Bucharest,
Ivan Gallery, Salonul de Proiecte, Spațiul Platforma
(Bucharest), MAGMA (Sf. Gheorghe), Intermediae
(Madrid, Spain), CAZ (Penzance, UK). In 2013 she
was the artist in residence at Nida Art Colony
(Lithuania) and EstNordEst (Quebec, Canada). From
2012 she coordinates the SALON VIDEO project. >>
danielapalimariu.ro

Mihai Păcurar, visual artist, works as a stage designer,
video artist and animator.

Adriana Pantazi is an art historian and a
museographer at the Arad Art Museum. Fields of
interest: the history and historiography of modern
Romanian art. She is the curator of the permanent
collection and of special exhibitions at the Arad Art
Museum.

Pataki Sándor (1880-1969), painter. Studied at
the Fine Arts Academy in Budapest. In 1921 he
continued his studies at the Free School for Painting
in Baia Mare. Worked in painting, ink and especially
watercolor, completing a large portfolio of landscapes
from the surroundings of the town of Arad.

Svetlana Petrovici http://vulpilandia.blogspot.com/

Eugen Popa (1919-1996), painter, graphic artist.
Studied at the Fine Arts Academy in Bucharest. He
was particularly interested in landscape painting, and
worked on a series of self-portraits. In the graphic
arts, and specifically in engraving, he was interested
in geography, and representations of the cosmos.

Raluca Popa (born 1979) studied at Byam Shaw
School of Art, Central Saint Martins, London and
University of Art and Design, Cluj. She lives and works

in Bucharest.Recent exhibitions: And Yet There Was Art!,
Leopold Museum, Vienna (2014); Dear Money, Salonul de
Proiecte/Viennafair (2013); What We Destroy and Celebrate
at the Same Time, Salonul de Proiecte, Bucharest (2012); O
Que Acontece Depois, Centro Cultural de Cartaxo, Portugal
(2012); The Garden View, Andreiana Mihail Gallery, Bucharest
(2011); As You Desire Me, Gallery of Contemporary Art of
Brukenthal Museum, Sibiu (2010). ralucapopa.ro

George Sabau founding member of kinema ikon, media
theorist, writer, experimental film and media works auteur.

Mihai Salajan the artist formerly known as Mimi / Artur
Ditu / selfmademusic / NOcomics / Lemmy Caution / ink /
Indigo_206 / John Terp and part of: Planetneukoln.tv, Trei
Pastori, Chemical Compound, Seventh Kind, Biserika, Kinema
Ikon and Sefeu Comics Corporation Supreme.

Adrian Sandu (born 1968, Arad), 1998 member of U.A.P.R.,
2000 member of kinema ikon, exhibition history: 1997
Kanagawa (Japan), 1998 Tokyo (Japan), 1999 Venice (Italy),
1999, 2002, 2008 Lodz (Poland), 2005 Taiwan, 2005-2009
Cadaques (Spain), 2006 Istanbul (Turkey), 2010 lahti (Finland).

Mario Santamaría (born 1985, Burgos) graduated in Fine
Arts and holds a Master in Visual Arts and Multimedia, both
completed at the Polytechnic University of Valencia. He has
been a resident artist at Flax Art Studios, Belfast, Northern
Ireland (2014); Sarai, New Delhi, India (2012) and Exchange
Collective Arts Centre, Dublin, Ireland (2012).

Sergiu Sas is an engineer / naïve multimedia artist
working in Timisoara and Arad. He participated in solo
and group exhibitions including: Kinema Ikon retrospect
@MNAC Bucharest 2005, Biserika @NAG6 Bucharest
2012, Craciunikon @Arad Art Museum 2013, The Garden
of Freaky Delights @Arad Art Museum 2014, Feroviara
Transdimensionala @Galeria Pygmalion Timisoara 2014,
Spatii in Asteptare @Timisoara 2012/2013/2014 . His work
was published in magazines including: Intermedia, Omagiu,
Tataia, Vice. www.alkmy.net

With a background in Hacktivism, Net Art and Video Art,
Guido Segni, aka Clemente Pestelli, (born 1979, Italy) lives
and works somewhere at the intersections between art, pop
internet culture and data hallucination. Mainly focused on
the daily (ab)use of Internet, his work is characterized by
minimal gestures on technology which combine conceptual
aproaches with a traditional hacker attitude in making things
odd, useless and dysfunctional. www.guidosegni.com/cv-press/

Ileana L. Selejan is the Linda Wyatt Gruber ‘66 Curatorial
Fellow in Photography, at The Davis Museum at Wellesley
College. She received her PhD in Art History from the
Institute of Fine Arts, New York University. She previously
taught in the Photography and Imaging Department at
Tisch School of the Arts, and in the Art History Department
at New York University, at Parsons The New School For
Design in New York, and in the Fine Arts Department at
West University, Timisoara, Romania. Ileana also writes
independently, and is a contributing member of kinema ikon.

199

Stefan Tiron TW @TironStefan lives under
suspended animation in Bucharest, writes about
xenozoic technoscience horror fables, wormholes,
biophilosophy, dark vitalism, bactereality, post-invasive
hyperdensity on http://bio-matter.tumblr.com http://
centruldecalcul.blogspot.ro/ and http://ghettopalm.
tumblr.com/] 1995 plays in The Reservation eco-horror
movie. 2005 curated hardware parties, P2P hubs in
Bucharest. Founded Cozzzmonautica cryogenic sleep
over events about space exploration & cosmology
inhabiting various institutions/towns since 2006. 2012
participated at the Presidential Candidacy Fundraiser
at Dogumenta 13 http://postspectacle.blogspot.
ro/2012/10/the-romanian-presidential-candidacy.html
2014 Exit The Portal: Strange Comeback to a Weird
Earth presentation at the International Conference on
Exile & Visual Arts in Prague http://exile.avu.cz/?p=616
2014/2015 currently doing research with http://
utopiana.ch/ on Shipwreck Organizational Theory:
After-Earth Corporations, Deepartments and Data
Recovery Foundations in Geneva.

Iulian Toader (1877-1962), painter. Studied at the
Fine Arts Academy in Budapest. Painted Orthodox
churches. Influenced by the academic tradition, he
painted important political and cultural figures from
Transylvania. Less formal themes included landscapes
from the Mures and Olt rivers, as well as from the town
of Baia Mare, where he worked in 1908 and in 1935.

Bogdan Tomșa (born 1989, Arad); lives and works in
Timisoara. Studied painting in the Arts and Design
Department at the West University Timisoara, where
he also received his Masters in painting in 2013 as part
of the program Sources and Resources of the Image.
His solo debut ”Synthetic space” was hosted by kinema
ikon as part of the project Serial in 2013. In 2014 he
founded Avantpost.ro

Vasile Varga (1921-2005), painter. In 1950 he jointed
the “Nicolae Grigorescu” Institute of Fine Arts in
Bucharest, which he left after only a few months. From
1953 he was a member of the Artists’ Union. Mostly
painted landscapes and still lives. Published theoretical
texts on art. Together with the art historian Eleonora
Costescu he donated an important collection of art to
the Museum of the town of Lipova.

With a 10 years VJ background, a later art school in
Italy and a master in cinema in Rome, Monica Vlad
likes to experiment with all kinds of video ad sound,
analog and digital. The result is seen in live cinema,
audio-video live performances, multimedia intallations,
videoart etc.

Alexander (Sándor) von Wagner (1838-1919), painter.
Studied at the Art Academy in Vienna and Munich.
Beginning in 1869 he taught painting at the Munich
Academy. He painted scenes from Hungarian history,
landscapes, religious processions and Spanish
bullfighting scenes.

Carol Wolff (1864-1944), painter. Studied in Munich,
at Simon Hollósy’s private academy, with whom he
worked in Baia Mare between 1896 and 1901. After
1918 he moved to Arad. Working in an academic style,
he painted numerous important figures from his time.
In his landscapes and genre scenes, he was interested
in the effects of light on the painterly surface.

Ziffer Sándor (1880-1962), painter. Studied at the
School of Industrial Design in Bucharest and at the
Munich Academy. In 1906 he moved to Baia Mare
where he taught at the Free School for Painting. He
specialized in landscapes and portraits of citizens from
Baia Mare.

200

dynamic photoformes

201

202

Media Art Festival Arad / R.A.M. / Random Access Memory 

organized by: Primăria Municipiului Arad
partnering institutions: Muzeul de Artă Arad, kinema ikon, :BARIL

festival program:
exhibition:  17.10.2014-14.11.2014
workshop:  18.10.2014
R.A.M. second protocol: 15.11.2014-13.01.2015
at Art Museum Arad, Gh Popa 2-4, Arad, Romania

curators: Calin Man, Ileana Selejan

•

catalogue:
published by Primăria Municipiului Arad
editor: kinema ikon
concept, design: reVoltaire
translation: Ileana Selejan, Delia Hügel, Romulus Bucur
photo credits: Florin Hornoiu, Adelina Laura, Mihai Salajan, Onoriu Felea, Tomck@t,
Nita Mocanu, Ioan Scripciuc, Kozma Levente, Ioan Paul Colta, Sorin Neamțu, reVoltaire

•

© authors & editor, 2014 _ all rights reserved

•

Media Art Festival Arad
mediaartarad@gmail.com
www.mediaartfestival.ro

•

sponsors:

R.A.M.
Random Access Memory

Media Art Festival Arad

atelier teoretic:
Ileana Selejan
Judit Angel
Horea Avram
Ioana Calen
Călin Dan
Simona Dumitriu
Eleonora Farina
Diana Marincu
Adriana Oprea
Daniela Pălimariu
Daria Ghiu
Adriana Pantazi
Stefan Tiron
George Sabau

Salon Video:]hiatus[
a project by:
Daniela Pălimariu
Luminița Apostu
artists:
Dragoș Bădiță
Ingrid Wildi Merino
Itziar Barrio
Vlad Basalici
Maëlle Cornut
Álvaro Negro
Raluca Popa
Adina Mocanu
Mircea Nicolae
Ana Ciceală
Dan Acostioaei

dynamic photoformes:
Modulab
Nita Mocanu
Monica Vlad
Călin Dan
Claudiu Cobilanschi
Sandor Bartha
Florin Hornoiu
Sergiu Sas
Svetlana Petrovici
N.E.U.R.O.
flo’
Bogdan Tomșa
Mihai Salajan
Levente Kozma
Adrian Sandu
Ioan Paul Colta
Mihai Păcurar
gH
Bogdanator
kinema ikon
reVoltaire

curators: 
Calin Man
Ileana Selejan

media art http://
Melancholy Maaret
César Escudero Andaluz
Guido Segni
Mario Santamaría
Florin Bobu
Liliana Basarab
Marius Jurca
Denisa Nistor
Gui Castor

Art Museum Arad:
the permanent collection:
Munkacsy Mihaly
Lotz Karoly
Adolf Lüben
Hugo Mühlig
Marastoni Jakab
Wagner Sandor
Bubics Zsigmond
Johann Andreas Gebhardt
Iulian Toader
Pataki Sándor
Nagy Oszkar
Ziffer Sándor
Kimon Loghi
Catul Bogdan
Carol Wolff
Hajos Imre
Eugen Popa
Vasile Varga
Ione Munteanu
Sever Frențiu
Pallik Bela

