
1

ME
DI

A A
RT

 FE
ST

IVA
L A

RA
D

CIN
EM

A
CIN

EM
A

CIN
EM

A

420
17

2

ME
DI

A A
RT

 FE
ST

IVA
L A

RA
D

CIN
EM

A
CIN

EM
A

CIN
EM

A

CINEMA ARTA
1 octombrie8 septembrie

MAFA42017

4
MAFA

Primăria Municipiului Arad
Centrul Municipal de Cultură Arad
kinema ikon / : BARIL / APA

Media Art Festival Arad
ediția a IV-a

CINEMA
8 septembrie - 1 octombrie 2017
Cinema Arta
str. V. Alecsandri 2

CINEMA 2
Muzeul de Artă Arad, str. Gh. Popa de Teiuș 2-4,etaj][
kinema ikon: sala de expoziții => sala de cinema

curatori / curators:
Calin Man
Ileana Selejan

6 6

“If you’re not having fun, you’re doing something wrong.”
Groucho Marx

Media Art Festival Arad ediția a IV-a: CINEMA

– Scurtă introducere –

Să fi trecut un an? Spre finele lui 2016 era clar că o
scurtă idee de început – „hai să facem o expoziție de
artă media” – devenise festival în toată regula. S-ar fi
rezumat la o simplă trilogie... partea de regie respectiv
producție sigur că nu a fost deloc simplă, deși poate așa
ar fi părut. E OK să fi modest, până într-un punct. Cam
așa și cu optimismul celor care se frământă încercând să
facă una alta acolo unde rareori se întâmplă ceva. Mai
ales pe tripu’ ăsta cu arta contemporană, sau cum îi mai
spun unii neconvențională, eheeei! Ne urnim? Hai. Așa
stăteam și cugetam, în bermude, la muzeu. Inițial ne
gândisem la o chestie ușoară, mai apoi la ceva fulminant
și superlativ gen Star Wars trad. Războiul Stelelor, prima
trilogie, aia legit-retro din anii 70, și clar mai reușită după
spusele fanilor. Așa suntem noi, ființe cosmice da’ cu
picioarele pe pământ. Visam o trilogie în care memoriile
de RAM devin protagoniștii unei povești semi-fantastice
despre fragmentarea continuumului spațiu-timp,
urmând episodul în care toată nebunia se mută la Mall
pentru că (de ce nu) acolo devine totul mult mai (prea)
absurd, și pentru că așa contactul între cele două lumi
muzeu-public se poate scurt-circuita. Numai că povestea
a rămas neterminată, și am simțit că poate ar fi interesant
să revenim la subiect, sau la muzeu, sub pretext dada-
ist. Altfel cine știe unde am fi ajuns... noi speram printre
exponatele de la secția de științele naturii dar n-a fost sa
fie. Nu-i bai.

În eseul introductiv la catalogul de la ediția 3 adică
DADADA, contemplam statul pe marginea scaunului,
scandând „may the force be with you.” Și uite că orația s-a
transformat în invocație, drept urmare ne-am întâlnit din
nou aici la Arad (sau poate numai pe net cu unii) fix pe
marginea scaunelor de la Cinema „Arta”. Mai rămân doar
câteva cuvinte de așternut în format de catalog. Era să zic
standard, dar chiar standard nu îi (voit). Cumva tot o fi.
Să continuu să scriu așa colocvial? Jargonul e mai exotic
nu? Dacă tot vorbim de marginalitate, să ne scăldam în
ea până la gât, sau? Ce ziceți dragilor, ne formalizăm,
au ba? Ce catalog mai e și ăsta plin de vrute și nevrute?
Observasem un trend în zonă, în areal, în fundal, un vibe
care se perindă de fapt de câțiva ani buni și care poate
ar merită puțină atenție, cu bun simț critic. Noi nu ne
considerăm provinciali, și nici artiștii sau performerii care
ne ni se alătură de la un an la altul, nu credem că sunt. Cu
toate acestea, din zona noastră marginală de nici-măcar-
Timișoara, ne îndreptăm privirea către celelalte zone ale
țării, considerate de către unii mai de vârf. Nu e vorba
de niciun fel de complex de inferioritate, dimpotrivă. Pe
cât posibil, încercăm să inițiem parteneriate pe termen
lung cu Bucureștiul, Clujul, Timișoara, etc. Ideea a fost

77

întotdeauna de a colabora cu cei din jur, dat fiind modelul
„clasic” neastâmpărat de atelier mediatic vizual kinema
ikon care stă în baza conceptului festivalier. Oamenii vin,
și, credem noi, le face plăcere să vină. Și totuși uite că
prea puțin reușim să urnim, să stârnim discuții after the
fact. Mă întreb de ce? Oare nu ne potrivim în peisaj? Ar
trebui să facem expoziții mai bienaliere, mai albe, mai
roz? Dacă tot a venit momentul în care toți ne performăm
identitățile și politicile și istoriile și culturile și... Dar să nu
ne pierdem în detalii. Realizez că avem un mare avantaj.
Privirile fiind îndreptate în general altundeva, noi putem
să continuăm să ne facem de cap. Fără urmă de îndoială,
ăsta e un lucru foarte bun.

Revenind la cinema. Inaugurat în 1924, Cinema Arta este
unul dintre cele mai vechi cinematografe din România.
După cum ne-a relatat istoricul arhitectural al spațiului,
Emil Anghel, clădirea a suferit multiple modificări în
cursul anilor. Dânsul a salvat delicata fațadă originală
din lemn la penultima renovare, care a fost finalizată cu
nici o săptămâna înainte de revoluția din 1989. MAFA 4
s-a desfășurat în cursul acelor câteva săptămâni dintre 8
septembrie și 1 octombrie 2017. Mai bine zis s-a derulat,
pentru că majoritatea materialelor prezentate au folosit
drept suport formatul video, digital sau multimedia. De
asemenea programul în sine a fost gândit ca un flux, un
stream continuu. Nucleul festivalului a constat dintr-un
grup de instalații site-specific care au transformat sala
de cinema într-o sală de expoziții. În program au fost
incluse serii de proiecții, prezentări și concerte live, toate
având loc în incinta cinematografului (Yvat, Makunouchi
Bento x SelfMadeMusic pentru coloana sonoră a filmului
„Bodrog” regizat de Mimi Salajan, și Soare Staniol).

Tema festivalului a fost… simplu spus… cinema /
cinematics. Unii dintre artiștii invitați s-au folosit de
idee ad litteram și au produs instalații-obiect din
bandă VHS, ușoare, aerate. Apparatus 22 au venit cu
lucrarea în valiză, iar Arina Varga cu ea sub-braț. Alții
s-au inspirat din mediul analog, și au trecut pe digital,
exemplară aici fiind proiecția Adelei Muntean. 13m10j
ne-a scanat sistematic, purecii de pe ecranele lui Levente
Kozma au dat impresia că își ies din albie neîntrerupți
(TV-ul animat, domesticit, personificat), iar soft-ul lui
Bogdanator instalat fix în fața marelui ecran și-a bruiat
mesajul singur, drept răspuns la sunetele produse de
către imaginile cinematografice și de mișcările din sală;
o suită de mecanisme de feedback funcționând eronat,
din error in error. Heidi Hörsturz a preluat bruiajul și
l-a reintrodus, deloc subtil, în hol. Chicotind în fundal,
Yui Yui Laser! ne-a poluat și vizual și fonic, într-un mod
oarecum plăcut și nesimțit de drăguț, o pată de culoare
pe lângă pâlpâielile reclamei luminoase cu poster de film
a lui reVoltaire, Dedi. Mai la stânga în platou, o cameră
de filmat se supraveghea obsesiv. Credeam că e vorba de
un selfie cinematografic, infinit... pentru că lipsea banda.
Până când ne-am dat seama că de fapt camera pe noi
ne urmărea în oglindă; truc narcisist de supraveghetor
cu experiență, pus în scenă de Mihai Păcurar.
Greu de spus din haosul ăsta ordonat, care ar fi fost cel

mai bun parcurs. Foșneau lucrările în hol (mai ales swarm-
urile și infestațiile minate de pe YouTube de Stefan Tiron),
pe când în interiorul sălii de cinema se așternuse liniștea.
În zadar, pentru că la cea mai mică mișcare, la cea mai
mică apropiere, s-au reactivat, vezi Adelina Laura B.
sau Ciprian Ciuclea. Lucrări fine, subtile, uneori greu de
perceput, mai ales pe întuneric. Și totuși cât de prezente!
Mă refer în principal la sinestezicele instalații ale Ioanei
Vreme Moser (atenție, creatura electronică din specia
Nux Stridens reacționează la lumină) sau ale Danielei
Pălimariu și gH, adresându-ne simțurile mai departe de
văz, îmbiindu-ne să reacționăm: înfășurați-vă în Cocoon,
urmăriți firul roșu. La capăt de rând, modelul 158, un
alter-ego pentru spectator, a însoțit lucrările minut cu
minut. În prag, la intrare, Mihnea Rareș Hanțiu a construit
o structură cu elemente narative, biografice. Instalația
a dat o oarecare soliditate întregului eveniment, și l-a
conectat, din nou, la film.

Per total am contabilizat 16 ore de film, suficient cât să
le umplem timpul spectatorilor. Aceștia au fost invitați la
câteva sesiuni de vizionare, care au constat din variate
selecții de lucrări. Doar la deschidere s-au putut vedea
majoritatea. În rest, pe bucăți. Ca și în anii trecuți,
expoziția a fost organizată pe secțiuni, doar că de data
asta le-am reunit (mai mult sau mai puțin) în același
loc, la cinema „Arta”. Secțiunile au fost augmentate prin
contribuțiile esențiale ale unor critici, curatori și artiști
(George Săbău, Cristina Bogdan & Adelina Luft, Horia
Avram, :Baril, CitiZenit, Simultan / Levente Kozma, Ileana
Selejan) care la rândul lor au venit cu selecții tematice,
despre care veți putea afla mai multe în paginile de
mai jos. Aceștia au participat la o sesiune de discuții
cu publicul, care a fost urmată de o prezentare de film,
Discordia (2015) sub regia lui Ion Indolean. Am postat ca
și în alți ani un apel la proiecte, în urma căruia am ales
(cu greu) o serie de lucrări digitale de autor. Spațiul ne-a
permis, prin suma instalațiilor multimedia, electrificarea
unei rețele, edificarea unui soi de Gesamtkunstwerk.
Instalațiile și proiecțiile au colonizat cinematograful în
timpul zilei și l-au bântuit noaptea. Cinema + Art(a) este
o sintagmă pseudonim, sofisticată și banală în același
timp. Spectatorii au fost implicați, au devenit complici, au
căzut în ambuscadă, au fost luați prin surprindere. În fine,
ultima secțiune a festivalului a constat din transformarea
unei săli de expoziție de la Muzeul de Artă într-o sală de
cinema, intervenție a grupului kinema ikon. La anul, ce-o
fi, o veni.

Ileana Selejan

8 8

should we maintain formal appearance? What kind
of catalogue is this anyhow, full of random rantings?
Let me try to make some sense of this mess, and voice
another aside. We had noticed a trend in our area, in
our zone, in the background of it all. It is a vibe that may
have been traveling around for a couple of years, and
one that might deserve a bit of attention, if not some
critical engagement. Let me be clear. We do not consider
ourselves provincials. Neither do we think that the artists
and performers who chose to join us from one year
to the next are. Yet from our zone of marginality (not-
even-Timisoara) we gaze into the distance towards those
other zones, higher up in whichever hierarchy one might
chose to follow. This is not about some ancient dispute,
or a borderline inferiority complex, quite the opposite.
As much as it is possible, we seek to initiate long-term
partnerships with Bucharest, Cluj, Timisoara, etc. The
point has always been to collaborate with those around
us, given the reputation of kinema ikon antics – and it
is to this visual media workshop model that we defer.
The lessons of ki have shaped the conceptual framework
of the present festival through and through. People do
come, and, we chose to believe, are happy to join in.
Yet despite all the fuss we see, it feels as though so little
gets shifted, so little follows-up, even before the dust
has settled, after the fact. I wonder why? Are we seen as
total misfits? Should we be working on exhibitions that
look more like biennials, shows that are even more white,
more pink? Mauve?! The moment has indeed arrived for
us to dutifully perform our identities, and politics, and
histories, and cultures, and, and… But let’s not get too
lost in details. I have come to see that we are in fact at
an advantage. All the looks being directed generally
elsewhere, we can continue to misbehave however
we see fit. Without any shred of doubt, this is a most
marvellous thing.

Returning to the cinema. “Arta” was inaugurated in 1924,
and is one of the oldest cinemas surviving in Romania.
As we have learned from the architectural historian of
the space, Emil Anghel, the building has undergone
multiple transformations throughout the years. Anghel
had saved the original wooden façade and its delicate
carvings, during the before-to-last renovation, which was
finalized about a week before the revolution of 1989.
MAFA 4 unravelled within the space of a few weeks,
between September 8 and October 1, 2017. Or perhaps
we should say it unwound itself gently, since the majority
of the pieces shown used “film” as their main support,
whether channelled as video, digital or incorporated into
multimedia works. The entire schedule was envisioned
as flux, in continuous stream. At the core of the festival,
a group of site-specific installations turned the main
screening hall into a gallery space. A series of screenings,
talks and performances were planned alongside (Yvat,
Makunouchi Bento x SelfMadeMusic sampling from
the soundtrack for the film „Bodrog” directed by Mimi
Salajan, and Soare Staniol). The theme of the festival
was... simply put... cinema and cinematics. Some of the
invited artists took the idea at face value, and produced

“If you’re not having fun, you’re doing something wrong.”
Groucho Marx

Media Art Festival Arad 4th edition: CINEMA

– Short introduction –

Has it already been a year? Towards the end of 2016, it
looked as though a most unpretentious, most original
idea – “let’s plan a media art exhibition” – had turned into
a for real full-on festival. We could’ve stuck to a simple
trilogy… to say “simple” would be an understatement, as
the production side of all those 3 episodes was anything
but; it may have appeared as such, sure. It’s OK to be
modest, but not to a fault. That’s the kind of blindly
optimistic attitude commonly found amongst those who
work on making stuff happen, especially in sleepy old
towns. An ever more challenging task when it comes
to contemporary art… or un-conventional art, as some
might still call it… may they be excused. Should we make
a move? Let’s do it. Thus, we sat and pondered, dressed
in our classic Bermuda shorts, on a random bench (if
only it was a beach) at the museum. We initially thought
of something light, then switched to a flashier, more
superlative show. Along the lines of Star Wars, we said, the
first trilogy, the legit-retro 70s one, the one supposedly
most appreciated by fans. Such we are, cosmic beings,
even if at times down-to-earth. We dreamt up a trilogy
where RAM memories became the protagonists of a
fantastical story about the fragmentation of the space-
time continuum. This was followed by the episode
where our entire production moved to the local Mall
because (why not) everything became thus even more
absurd, and also because the contact between the often-
incompatible worlds of the museum and the public could
be short-circuited at long last! Except the story remained
unfinished, and we felt like it might be interesting to
return to our usual subjects, and to the museum, under
the pretext of Dada. Otherwise, who knows where we
may have ended up… amongst the displays of the natural
history museum, we had hoped. But it wasn’t meant to
be. Which is also fine.

In the introductive essay to the catalogue for the 3rd
edition of the festival, titled DADADA, we contemplated
sitting on the edge of our seats, and chanted: “may the
force be with you.” Whatever we meant by that, I can’t
recall. Crazy thing though, it worked. The oration turned
invocation and here we are, meeting in Arad once more
(or online with some of you), sitting right on the edge
of our seats at Cinema “Arta.” Only a few words left to
scribble before we conclude this year’s ceremonies, as
soon as we get this catalogue into shape. I was about
to write standard shape, although this exercise is
nothing but standard (and purposefully so). Be it as it
will. Should I keep writing thus, colloquially, informally,
blasé? An exotic choice, don’t you think? Since we are
speaking of marginality, why not fully embrace it? Or

99

light, airy objects and installations from VHS tape. As
proof, Apparatus 22 brought in their piece in a suitcase,
and Arina Varga under her arm. Others got inspired by
analogue media, and worked on transferring content
over to digital, leaving us to watch over the process and
resultant games… Adela Muntean’s projections were
exemplary in this respect. Animated, domesticated,
personified screens… 13m10j scanned relentlessly and
systematically, while the noise of scrambled transmissions
streamed outwards from Levente Kozma’s analogue TV
sets and into our view. Meanwhile, Bogdanator’s hack
software installed itself smack in front of the big screen
corrupting its message, via sounds made by both moving
images on screen and the moving crowds of spectators in
the room. A suite of dysfunctional feedback mechanisms
un-working the viewers, leaping from error to error.

Over in the foyer, Heidi Hörsturz re-directed the error
code back into the visitor’s orbit, in anything but a subtle
manner. Giggling in the background of everything else on
view, Yui Yui Last! managed to contaminate everyone’s
eyes and ears, yet in a somewhat pleasant and rudely
cute manner, its spots of colour flickering alongside
the restrained iridescence of reVoltaire’s lightbox
advertisement poster, Dedi. Left of set, one noticed a
camera watching itself obsessively. We assumed it had
something to do with selfies, well, in a cinematographic
sense… an infinite selfie, since the tape was gone. We
figured out that instead the followed were us, through
the looking-glass; the narcissistic trick of an experienced
surveillor, set up by Mihai Păcurar. Hard to tell really, in
this organized chaos, which would have been the best
route to pick. Everything screeched and shrilled in the
cinema’s foyer (especially those swarms and infestations
mined on YouTube and brought down upon us by Stefan
Tiron), while in the screening room the quiet set. To no
avail, because with the slightest movement, even gust of
air, all rebooted, see Adelina Laura B. or Ciprian Ciuclea.
There we go again. Fine-tuned pieces, subtle, and often
puzzling to read. Yet how present nonetheless! I’m
thinking back to those synesthetic installations by Ioana
Vreme Moser (thread cautiously, this electronic specimen
from the Nux Stridens species is highly sensitive and
reactive to light) or by Daniela Pălimariu and gH, which
appealed to our senses beyond sight, calling, urging us
to react: envelop yourself in the Cocoon, follow the red
line… What kind of game is this? Whose body is being
twisted, whose head? At the end of the seating row, a
prototype model 158, perhaps an alter-ego for the
spectator, accompanied all these resonant pieces hour by
hour. At the entrance to the “show,” at the very threshold
between the street and our dollhouse, a viewing point: a
structure in the shape of a staircase made up entirely of
books, incorporating narrative, biographical elements via
screens. The installation, made by Mihnea Rareș Hanțiu,
gave a certain grounding to the entire event, bringing us
back, once more, to film.

In total we counted 16 hours of film, enough to fill up
everyone’s time in a considerate manner. Throughout

the duration of the festival, visitors were invited to a
series of screening sessions, each comprising a great
variety of works. Only at the opening were a majority
of these seen. Otherwise, in bits. As in previous years,
the exhibition was divided into several sections, except
this time all were brought together (more or less) into
the same space, at Cinema “Arta.” Our program was
greatly enriched through the contribution of a number
of critics, curators and artists (George Săbău, Cristina
Bogdan & Adelina Luft, Horia Avram, members of :BARIL,
CitiZenit, Simultan / Levente Kozma, and Ileana Selejan)
all of whom brought exquisite thematic selections, about
which you can read more in the pages that follow. During
the opening weekend, our invited guests participated
in a discussion session, open to the public, which was
followed by the screening of the only feature film in
the program, Discordia (2015) directed by Ion Indolean,
who kindly stuck around for a Q&A. As on previous
occasions, we posted a call for submissions, following
which we chose (with great difficulty) a number of digital
projects and works. The installations and projections
took over, populated, (even colonised?) the cinema halls
by day, and haunted them by night. The cinema space
generously allowed us, through the sum of all media
given the hum of all these installations and screenings
the electrification of a network, the structuring of a type
of, dare / dear I say… Gesamtkunstwerk. Cinema + Art(a)
may indeed sound like a pacifist nom-de-guerre, as
sophisticated as it is banal. It implicated the spectators,
made them accomplices, ambushed them, caught them
by surprise. We left it at nom-de-plume this time, and
hope to have delivered on our promise to choose most
intriguing works, even when without a trace of suspense.
One last mention, a final intervention, by kinema ikon,
whose trickster members flipped one more element onto
its head, turning one of the galleries at the Art Museum
into a cinema screening hall. Next year? Whatever will
come, will be.

Ileana Selejan

10

 CI
NEM

A

11

 CI
NEM

A

instalații media / media installations: 13m10j • Apparatus 22 • Adela Muntean • Adelina
Laura B • Arina Varga • Bogdanator • Ciprian Ciuclea • Daniela Palimariu • Emil Anghel •
gH • Heidi Hörsturz • 158 • Ioana Vreme Moser • Levente Kozma • Mihnea Rareș Hanțiu •
Mihai Păcurar • Stefan Tiron • reVoltaire • proiecții / screenings: Alexei Dmitriev • Andrada
Damianovskaia • Stefan Botez • Larisa Crunțeanu • Livia Mateiaș • Taietzel Ticalos • Zartosht
Soltani • Ion Indolean • Adina Ochea • Adrian Sandu • Alfred Schupler • Anastasia Manole
• Bianca Băilă & Cristian-Alin Goia • Diana Serghiuța • Diego Bernaschina • flo’ • Ioan Paul
Colta • Ioana Turcan • Ion Indolean • Adrian Cârlugea • Bogdan Coste • Iulia Anghel • Claudia
Ban • Oana Boldea • Laurian Popa • Liliana Basarab • Lynx Sainte-Marie • Nita Mocanu •
Sergiu Sas • Thea Lazar • V. Leac • proiecții / screenings: kinema ikon - George Sabau • Ioan
T. Morar • Viorel Simulov • Alexandru Pecican • Valentin Constantin • Ioan Pleș • Romulus
Budiu • Emanuel Țeț • Signals / Cristina Bogdan & Adelina Luft: Samuel Beckett • Syaiful
Garibaldi • Irina Gheorghe • Lucie Rosenfeldová • Wimo Bayang • Anggun Priambodo • Marie
Lukáčová • Fragment/Footage/Framework / Horea Avram: Perry Bard • Jeremy Borsos • : BARIL
Cristina Garrido • Constantin Flondor • Arantxa Etcheverria • Sorin Neamțu • Simultan: Ivar
Veermäe • Rui Vilela • Santiago Parres • Mona Vătămanu & Florin Tudor • Colin Bradford •
Marek Brandt • Impressions / Obsessions / CitiZenit: Daria Nistor • Oana Tarce • Marius M.
Bogdan • Gligor Bogdan • Mihnea Rareș Hanțiu • continental drift / Ileana Selejan: • [+zero]
• Floriano Romano • Juan Carlos A. Sánchez • Thomas Ray Willis • Milena Garcia • Marcos
Agudelo • Alejandro de la Guerra • Ernesto Salmerón / Mauricio Prieto / Taller Imagen Tiempo
• concerte / live performances: Yvat • Makunouchi Bento / SelfMadeMusic • Soare Staniol •
curatori / curators: Calin Man • Ileana Selejan

12

 in
sta

lat
ii m

edia
 in

sta
lla

tio
ns

13m10j: I.P. [03032015] - [scanning...]

Apparatus 22: the howls are not what they seem (SUPRAINFINIT)

Adela Muntean: Cinematic Heterotopia

Adelina Laura B.: micrOMacro

Arina Varga: I Am Object

Bogdanator: MMR-STAFI.D

Ciprian Ciuclea: Light_Presence_Space

Daniela Pălimariu: Cocoon (II)

Emil Anghel: Cinematograful Arta

gH: amnæsia 15 (cycles)

Heidi Hörsturz: Yui Yui Laser!

158: Cine, cine?

Ioana Vreme Moser: Zurkubuk. Nux Stridens

Levente Kozma: Attempt to set an attribute

Mihnea Rareș Hanțiu: Above

Mihai Păcurar: Panasonic MS4

Stefan Tiron: SWARMER infestation / post-invasive HYPERDENSITY

reVoltaire: Dedi

13

14

13m10j
I.P. [03032015] - [scanning...]

instalație video / video installation (34:13) 2017

 in
sta

lat
ii m

edia
 in

sta
lla

tio
ns

15

Apparatus 22
the howls are not what they seem (SUPRAINFINIT)
mixed media, dimensiuni variabile, lemn, plastic, bandă video /
mixed media, variable dimensions, wood, plastics, and video tape, 2017

 in
sta

lat
ii m

edia
 in

sta
lla

tio
ns

16

Adela Muntean
Cinematic Heterotopia

proiecție digitală / digital projection, 2015

 in
sta

lat
ii m

edia
 in

sta
lla

tio
ns

17

Adelina Laura B
micrOMacro
instalație interactivă cu elemente video, oglinzi, componente electrice /
interactive installation, with video elements, mirrors, and electronics, 2017

18

Arina Varga
I Am Object

manechin, bandă video / mannequin, video tape, 2017

 in
sta

lat
ii m

edia
 in

sta
lla

tio
ns

19

Bogdanator
MMR-STAFI.D
instalație sonoră interactivă, semințe de floarea soarelui /
interactive sound installation, with sunflower seeds, 2017

20

Ciprian Ciuclea
Light_Presence_Space

instalație video / video installation, 2017

 in
sta

lat
ii m

edia
 in

sta
lla

tio
ns

21

Daniela Pălimariu
Cocoon (II)
papier-mâché, material textil / mixed media, papier-mâché, textile, 2017

 in
sta

lat
ii m

edia
 in

sta
lla

tio
ns

22

Emil Anghel
Cinematograful “ARTA” Arad

restaurarea și modernizarea din 1987-1989 /
architectural restoration project 1987-1989

 in
sta

lat
ii m

edia
 in

sta
lla

tio
ns

23

gH.
amnæsia 15 (cycles)
experiență multi-senzorială, aromă de popcorn, neon /
multi-sensory experiential piece, popcorn scent, neon, 2017

 in
sta

lat
ii m

edia
 in

sta
lla

tio
ns

24

158
Cine, cine?

structură lemn, dimensiuni variabile / wood structure, variable dimensions, 2017

 in
sta

lat
ii m

edia
 in

sta
lla

tio
ns

25

Heidi Hörsturz
Yui Yui Laser!
instalație digitală / digital installation, 2017

Adelina Laura B: micrOMacro

 in
sta

lat
ii m

edia
 in

sta
lla

tio
ns

26

Ioana Vreme Moser
Zurkubuk. Nux Stridens

Creatură electronică stridulatorie în nucă /
Obiect sonor, interactiv, dimensiuni variabile /

interactive sound object, dimensions variable, 2017
 in

sta
lat

ii m
edia

 in
sta

lla
tio

ns

27

Levente Kozma
Attempt to set an attribute
instalație TV / TV installation, 2017

 in
sta

lat
ii m

edia
 in

sta
lla

tio
ns

28

Mihnea Rareș Hanțiu
Above

cărți, scară, 7 video displays / books, ladder, 7 video displays, 2017

 in
sta

lat
ii m

edia
 in

sta
lla

tio
ns

29

Mihai Pacurar
Panasonic MS4
cameră video, proiector, oglindă / video camera, projector, mirror, 2017

 in
sta

lat
ii m

edia
 in

sta
lla

tio
ns

30

reVoltaire
Dedi

poster/lightbox, 2017

 in
sta

lat
ii m

edia
 in

sta
lla

tio
ns

31

 in
sta

lat
ii m

edia
 in

sta
lla

tio
ns

32

Stefan Tiron
SWARMER infestation / post-invasive HYPERDENSITY

https://www.youtube.com/playlist?list=PLkInycqmzcu3Fq6t6gApYihXFfvP3US0U

238 videos
598 views

Last updated on Aug 15, 2017

 in
sta

lat
ii m

edia
 in

sta
lla

tio
ns

33

What has been dubbed a “natural horror” or “ecological horror” I’ll try to reconsider an
obligatory forced encounter with a state of the hyperdense. This is also ‘research material’ for a
forthcoming book which I plan since some years. I consider these movies are all actual tutorials
of an Postanthropocenic state (already happening) - where swarms or invasive biology are the
norm. How is one to encounter the unthinkable? This is what I could call a post-invasive practice
- being bitten, swallowed, licked, stung and mauled by countless non-human critters, nightmarish
invasions that humans have been complicit with. It is by no accident that this complicity is
somehow unacceptable, and these movies allow us to encounter the unthinkable and unwatchable.
On one side when humanity as a species has entered its ‘swarming’ state under huge megacity
agglomerations, inundating and starting to live in dense and hyperdense agglomerations, it has
also selected and become complicit with other swarming and high density/high yield crops and
animal species. Most of us call them disparagingly - monocultures, seeing in them the onslaught
of sameness, the advent of ‘cursed species’ under agrilogistics (Timothy Morton): the enemies of
biodiversity, those exploitative home-brewed invasive and economic crops that are supplanting
the rare, the isolated and the endemic. We have made a strange pact with this hellish pack that
is able to live under incredible density conditions and endure the most terrifying closeness
and proximity (like us). Billions squeezed with other billions. Availability of food, fertilizers and
biocapital being transported and moved around the globe (Plantatiocene? New Wallace Lines?
Sixth Mass Genesis?) have various ‘pests’ almost us ubiquitous as humans, resulting in elaborate
causal chains, whose dispersal was facilitated by aesthetics, greed or biopiracy. It is the unbound
and misanthropic world-without-us that lies at the core of these movies. The materials vary from
personal biophilosophic research into swarms, documentary materials, pieces of news or various
trailers to genre movies. Instead of being remote reality, untouchable it is somehow a hate to
refuse contact, an uncontainable, impossible to isolate and quarantine situation.

On the other hand these movies also talk about the missing species, making the intangible tangible
(who can actually count those steady disappearances?) that scale up to extinction-level events
we’re witness is producing its own vengeful comeback - the ghouls of extinct species, the dying
frogs, melting glaciers, the cruel return ofsilent spring birds, of the over-hunted or fishes, they
are all somehow joining ranks to maim, bite, engulf and pursue their human tormentors to the
ends of the universe. Many of these movies reverse the food chain hierarchies and are premised
on humans becoming the herded animals, researchers becoming the experiments themselves or
controllers the controlled. Cooperation melts down into a cannibalistic spectacle of dark vitalism
staged as part of a science vaudeville that we find both horrific and compelling.

Some - like the cockroach or the rats are so closely allied to humans and also to extinction, to
end times, because they have been not only metaphorically the epitome of survival, but also our
unwanted brethren, uninvited desks at the table, carried along wherever we set foot or seed our
crops and built our homes and favored some species over others. They have been our shadow
since we enter the swarmers club.

 in
sta

lat
ii m

edia
 in

sta
lla

tio
ns

34

Adina Ochea: Wool (01:54)

Adrian Sandu: Fragments, 2017 (03:13)

Alexei Dmitriev: Dubus, 2005 (04:09)

Alfred Schupler: Before nine o ‘clock (01:55)

Anastasia Manole: Selfportrait, sound: Diana Miron (2015) (01:41)

Andrada Damianovskaia: Trepte, 2017 (06:13)

Bianca Băilă & Cristian-Alin Goia: and still I thought I could hear sweet nothings, 2017 (06:28)

Diana Serghiuța: Visual residue, 2017 (02:30)

Diego Bernaschina: Street Landfill, 2015 (06:39)

flo’: The Beach, 2017 (03:00)

Ioan Paul Colta: Komorebi, 2017 (01:27)

Ioana Turcan: III, collab. with Kieu Anh Truong, Yueying Feng, 2016 (04:21)

Ion Indolean, Adrian Cârlugea, Bogdan Coste: Fata care mănâncă pizza, 2015 (06:00)

Iulia Anghel, Claudia Ban, Oana Boldea: Umbrela, 2016 (03:20)

Larisa Crunțeanu: A story with 225 possible parts (09:45)

Laurian Popa: Dysfunctional objects, 2017 (04:04)

Liliana Basarab & Costel Chirilă: Fight, 2006 (05:56)

Livia Mateiaș: Earth Wave, 2017 (02:32)

Lynx Sainte-Marie: Way Home, 2017 (06:17)

Nita Mocanu: Cât de mult bine ne desparte, sound: monocore, 2017 (04:51)

Sergiu Sas: Cedez la orice presiune, 2016 (11:26)

Stefan Botez: On how to become a film maker (cinci secvente - 08:00)

Taietzel Ticalos: In Absentia, CGI animation, 2017 (00:22)

Thea Lazar: How to be yourself, 2017 (17:18)

V. Leac: The village drones 2, 2015 (08:51)

Ion Indolean: Discordia, film lung metraj, 2015 (01:11:00)

 pr
oie

cti
i /

scr
een

ing
s

35

 pr
oie

cti
i /

scr
een

ing
s

36

Adrian Sandu
Fragments, 2017 (03:13)

Adina Ochea
Wool, 2015 (01:54)

 pr
oie

cti
i /

scr
een

ing
s

37

Alexei Dmitriev
Dubus, 2005 (04:09)

 pr
oie

cti
i /

scr
een

ing
s

38

Alfred Schupler
Before nine o ‘clock (01:55)

 pr
oie

cti
i /

scr
een

ing
s

39

Andrada Damianovskaia
Trepte, 2017 (06:13)

Anastasia Manole
Selfportrait, 2015 (01:41)
sound: Diana Miron

 pr
oie

cti
i /

scr
een

ing
s

40

Bianca Băilă & Cristian-Alin Goia
and still I thought I could hear sweet nothings, 2017 (06:28)

 pr
oie

cti
i /

scr
een

ing
s

41

Diana Serghiuța
Visual residue, 2017 (02:30)

Diego Bernaschina
Street Landfill, 2015 (06:39)

 pr
oie

cti
i /

scr
een

ing
s

42

Ioan Paul Colta
Komorebi, 2017 (01:27)

Ion Indolean, Adrian Cârlugea, Bogdan Coste
Fata care mănâncă pizza, 2015 (06:00)

 pr
oie

cti
i /

scr
een

ing
s

43

flo’
The Beach, 2017 (03:00)

44

Ioana Turcan
III, collab. with Kieu Anh Truong, Yueying Feng, 2016 (04:21)

 pr
oie

cti
i /

scr
een

ing
s

45

Iulia Anghel, Claudia Ban, Oana Boldea
Umbrela, 2016 (03:20)

Larisa Crunțeanu
A story with 225 possible parts (09:45)

46

Laurian Popa
Dysfunctional objects, 2017 (04:04)

Livia Mateiaș
Earth Wave, 2017 (02:32)

 pr
oie

cti
i /

scr
een

ing
s

47

Liliana Basarab & Costel Chirilă
Fight, 2006 (05:56)

 pr
oie

cti
i /

scr
een

ing
s

48

Sergiu Sas
Cedez la orice presiune, 2016 (11:26)

 pr
oie

cti
i /

scr
een

ing
s

49

Lynx Sainte-Marie
Way Home, 2017 (06:17)

Nita Mocanu
Cât de mult bine ne desparte, sound: monocore, 2017 (04:51)

 pr
oie

cti
i /

scr
een

ing
s

50

Thea Lazar
How to be yourself, 2017 (17:18)

Taietzel Ticalos
In Absentia, 2017 (00:22)

 pr
oie

cti
i /

scr
een

ing
s

51

Ștefan Botez
On how to become a film maker
_ballet_sequence (08:04)
_boxing_sequence (08:05)
_fencing_sequence (07:59)
_gymnastics_sequence (08:01)
_swimming_sequence (08:13)

 pr
oie

cti
i /

scr
een

ing
s

52

Sorin Neamțu
Retopit (02:52)

V. Leac
The village drones 2, 2015 (08:51)

 pr
oie

cti
i /

scr
een

ing
s

53

 pr
oie

cti
i /

scr
een

ing
s

54

Ion Indolean
Discordia, 2015 (01:11:00)

Discordia – flux, scene, gânduri dintr-o producţie

Although a majority of the film and video pieces presented at the festival were shorts, we screened
one feature length film Discordia (2016, 71 minutes) and invited director and critic Ion Indolean
for a Q&A during the opening weekend. We chose the film as it poses interesting structural and/
or formal questions, without under-privileging content and/or context. We found it to be a rather
poetic contemplation on the act of making (cinema) itself, and thus related to the themes of MAFA
4. In what follows, Indolean offers some background around the making of his film, outlining
key structural features, and reflecting on viewer’s responses -- whether expected, or entirely
unpredictable. He speaks to the expectations and demands that apply to the cinematic medium in
what concerns current practices of making and viewing.

Synopsis: Three days in the life of two young people. They live together under the same roof, sleep
in separate rooms, eat at regular times, following a routine they had transformed into a ritual. They
seem to be out of touch with reality and bored, but they love it. But any unexpected change of
their schedule can affect them deeply...

 pr
oie

cti
i /

scr
een

ing
s

55

Discordia am considerat mereu că se află pe graniţa dintre film convenţional şi film experimental. Pentru mine,
a fost în mod cert un experiment. Echipa cu care am lucrat avea puţină experienţă practică. Toţi, cu foarte mici
excepţii, proveneam din critica sau teoria de film. Aşa că procesul de producţie a fost pentru noi un drum intuitiv,
dinspre teorie spre practică. Aplicarea noțiunilor noastre teoretice a fost adevărata încercare cu care ne-am luptat.
Am pornit împreună cu directorul de imagine Marius M. Bogdan de la o serie de cadre pe care apoi să consolidăm
o poveste întreagă, disparată, dispersată în secvenţe lungi, statice: fracţionarea a trei zile fictive din viaţa a doi
oameni care trăiesc în aceeaşi casă, care mănâncă la ore fixe, sunt pedanţi... O oră şi ceva de film despre trei zile
de viaţă. Relaţia lor: extrem de rece şi deloc spectaculoasă. Banală, robotică. Fără modificări, codări, decodări,
recodări. Caracterul experimental al filmului se construieşte mai degrabă la nivelul discursului teoretic. Pentru că,
narativ şi stilistic, Discordia poate fi considerat un proiect foarte convenţional, subordonat unei tradiții festivalier-
minimaliste. Substratul discursiv caută însă o spargere, dificil de realizat, a canonului. Şi astfel filmul problematizează
pe marginea timpului în cinema – care pare interminabil –, pe marginea referinţelor şi trimiterilor către alţii, deja
clasicizaţi (filmele semnate de Chantal Akerman Michelangelo Antonioni, Šarūnas Bartas, proiectele franţuzeşti din
Nouvelle Vague, Blow Up, Winter Sleep, cinemaul lent şi reflexiv în general...), la care am făcut apel încercând să creez
un univers personal dar totodată dependent de trecut. O serie nesfârşită de combinări reverențioase ale unor alte
filme, puse cap la cap, duc automat la un rezultat ironic-ludic, care în cele din urmă îşi asumă statutul de construct,
de fantasmă, de joc. Într-un final, parcă exasperaţi de faptul că au fost urmăriţi, că universul intim le-a fost invadat,
actorii privesc spre cameră şi sparg astfel al patrulea zid, acel baraj mental pus mereu de cinemaul clasic pentru a-l
păcăli pe spectator. O păcăleală-capcană. Capcana mesajului sau a tezei. Cinemaul, în general, transmite o istorie
dorit-livrată ca realitate şi nu ca fantasmă a realităţii, având astfel pretenția că ar înlocui realitatea şi ar deveni una
cu realitatea sau, chiar, mai presus decât realitatea, precum în teoria lui Baudrillard, unde nu mai există original şi
copie, ci totul a devenit un simulacru care se contopeşte într-un flux continuu, unic, care prin urmare aproape că îşi
pierde originea şi nu mai ştie despre el dacă e realitate sau ficţiune, dacă există sau nu. Realităţi paralele, discursuri
discontinue, fragmentate. Discordia îşi asumă însă caracterul de construct şi încearcă să amintească mereu că este
un film. Accentele sonore gândite de Adrian Enescu sunt menite să puncteze tocmai acest lucru, pentru că alerteţea
lor – contrastantă cu ritmul filmului – creează aşteptări mereu necroncretizate ulterior. Până la proba contrarie... Se
creează astfel un cinema care nu încearcă să recurgă la artificiile clasice de manipulare ale publicului – sau, mă rog,
încearcă, dar în mod deschis, onest, cu alte mijloace –, ci mai degrabă caută inversul: un anti-cinema (sintamgă care
mi se pare esențială pentru decodificarea filmului) care trebuie să îşi facă publicul să conştientizeze mereu şi mereu,
la nesfârşit, că priveşte un film. Acest public nu trebuie să devină imersat în poveste, ci o priveşte din postura de
post de control, distanţat faţă de personaje, de pe un piedestal rece şi îndepărtat, distanță care îi dă posibilitatea
privitorului să poată despărţi singur imaginea de ansamblu, fără ca autorul să stabilească – prin montaj şi selecţia
aferentă – o despărţite prestabilită. O distanţă necesară, asumată prin poziţionarea camerei de filmat şi prin faptul
că aceasta nu are voie să se mişte. Deziderat formalist. Camera a încremenit. E ca şi cum viaţa acestor doi oameni
este surprinsă întâmplător de un aparat lăsat undeva prin casă. Idee, evident, pe care însă o pun instantaneu la
îndoială, de la început până la sfârşit, prin încadraturile îngrijite care nu pot fi întâmplătoare. Exerciţiu de stil. Aparat
de filmat care, la fel de bine, privit de personaje, poate că este manipulat chiar de ele. Nu ştim. Putem bănui. Au lăsat
camera să meargă şi se mişcă ritualic în jurul ei? Aceste personaje, se poate, îşi construiesc, de fapt, propriul film, pe
care la un moment dat îl privesc, în scena videoproiectorului (cu bere – el, şi morcovi – ea, caracterizări pe care am
insistat, cheia putând fi psihanalitică). Îşi urmăresc viaţa în proces de derulare, filmându-se în timp ce există și, uneori,
anticipând. Film despre filme şi film despre film. Discordia caută să se construiască de la sine – sau, cel puţin asta a
fost intenţia cu care am pornit. Această discordie ajunge să fie între personajele principale, care apoi se coalizează
când propriul univers le este pus în pericol, şi totodată o discordie între film şi spectatori, care nu sunt lăsaţi să se
bucure de poveste. Aici, povestea nu caută să întreţină, nu îşi doreşte să fie spectaculoasă. Viaţa acestor oameni e
repetitivă. Viaţa lor, privită ca experiment pavlovian, are dimensiunea unei bucle care nu se mai termină sau care,
din contră, de abia a început. Nu ştim exact. Aceste personaje fără nume vor să trăiască astfel, dar noi nu ştim – şi
poate nici ele – dacă ce li se întâmplă li s-a mai întâmplat sau/şi li se va mai întâmpla. E un cerc, ingrat prin lipsa
detaliilor lui narative. Atemporalitate. Personajele sunt în schimb înconjurate de obiecte. Ele au istoria lor şi vorbesc,
în tăcerea permanentizată, despre acest univers personal. Scenografia a fost extrem de importantă în economia
filmului. La fel ca muzica semnată de Adrian Enescu, şi scenografia devine personaj. Ea nu ajută la o localizare
temporală precisă, dar indică o serie de tabieturi şi atitudini pe care El şi Ea le au. El şi Ea ca cei aleşi, cuplul universal.
Traiul sec, ascet, lipsit de orice oscilaţii, mecanizat, mi-a indicat mie întotdeauna un barometru existenţial pe care
aceste personaje trebuie să îl urmeze. E un dat. O situaţie pe care nici măcar nu o contestă pentru că ele aşa au fost
„setate” să funcţioneze. Ele nici măcar nu o pot înţelege cu adevărat, pentru că nu cunosc alt trai. Dar actorii o pricep
şi se comportă ca atare. În momentele când îşi dau frâu liber pornirilor, ei râd sacadat, scurt (după acel badminton
prelungit) sau icnesc (în timpul confruntării fizice din final) pentru că de fapt rămân la stadiul animal. Ei caută să
asimileze un soi de inteligenţă artificială incipientă, dar, de fapt, dispun doar de o inteligenţă umană care vrea să îşi
transceandă condiţia şi să ajungă sintetică, lipsită de empatie, calculată, analitică şi rece. Se poate? Scurtele momente
de regresie comportamentală sunt, deci, iute conştientizate şi reprimate, dar indică o stare de fapt, o condiție care
nu poate fi, totuși, (în)trecută. Ea există și din aceste mici „scăpări” s-a putut naşte discordia.

 pr
oie

cti
i /

scr
een

ing
s

56

kinema ikon
George Sabau

George Sabau: Decupaje, 1980-85 (08:50)
Ioan T. Morar: Autopsia uitării, 1977 (05:15)
Viorel Simulov: Peisaj lichid, 1988 (08:16)
Alexandru Pecican: Exercițiu subliminal, 1979 (06:03)
Valentin Constantin: Început de coerență, 1981 (08:36)
Ioan Pleș: Efecte de împrimăvărare, 1978 (04:36)
Ioan Pleș: Emergență, 1982 (06:38)
Romulus Budiu: Singur cu zăpada, 1975 (07:57)
Emanuel Țeț: Îmblânzitorul de șerpi, 1980 (07:15)
Emanuel Țeț: Vânătoarea de păsări, 1980 (07:02)

Lista cu selecția celor zece filme experimentale din categoria numită ad hoc ca fiind “apăsătoare
subliminal”, se distinge din perspectiva spectatorului de stilul jucăuș al “abstracțiilor filmice” sau
de eseurile vizuale care recurg la “obiectivitatea fragmentelor de realitate”, produse la kinema
ikon între 1970 - decembrie 1989. “Apăsător subliminal” se referă la receptarea subconștientă
de către spectator al unui climat apăsător și sufocant datorat unui regim opresiv, stare de spirit
transmisă de către autorii filmelor, care au trăit ei înșiși sub presiunea vechiului sistem ideologic,
menționând că această percepție subliminală se produce concomitent cu receptarea conștientă a
jocului experimental asupra limbajului filmic devenit astfel kinemaikonic.

•
The 10 experimental films included here, all of which have been deemed “subliminally unsettling,”
were produced by kinema ikon between 1970 and December 1989. They are set apart by the playful
stylistics of “filmic abstraction” or as visual essays that appeal to the “objectivity of fragments of
reality.” “Subliminally unsettling” refers to the spectators’ subconscious reception of the unsettling
and suffocating climate of an oppressive regime, a state of mind transmitted by the authors of
the films, which had lived through the pressure of the previous ideological system. One should
mention that this subliminal perception coincides with a conscious reception of experimental play,
turning the language of film into a kinemaikonic one…

 ki
nem

a i
kon

57

George Sabau
Decupaje, 1980-1985 (08:50)

 ki
nem

a i
kon

58

Viorel Simulov
Peisaj lichid, 1988 (08:16)

 ki
nem

a i
kon

59

Alexandru Pecican
Exercițiu subliminal, 1979 (06:03)

Ioan T. Morar
Autopsia uitării, 1977 (05:15)

 ki
nem

a i
kon

60

Valentin Constantin
Început de coerență, 1981 (08:36)

 ki
nem

a i
kon

61

Emanuel Țeț
Îmblânzitorul de șerpi, 1980 (07:15)

Emanuel Țeț
Vânătoarea de păsări, 1980 (07:02)

 ki
nem

a i
kon

62

Ioan Pleș
Efecte de împrimăvărare, 1978 (04:36)

Ioan Pleș
Emergență, 1982 (06:38)

 ki
nem

a i
kon

63

Romulus Budiu
Singur cu zăpada, 1975 (07:57)

 ki
nem

a i
kon

64

SIGNALS
Cristina Bogdan & Adelina Luft

Samuel Beckett: Quad I + II, 1981 (13:28)
Syaiful Garibaldi: Burltah Perluta (first archive), 2013 (1:08)
Irina Gheorghe: Signals, 2015 (7:24)
Lucie Rosenfeldová: Parallel Hopes, 2015 (5:56)
Wimo Bayang: Once Upon A Time in China, 2005 (4:13)
Anggun Priambodo: Tokek, 2010 (11:04)
Marie Lukáčová: What Would Evolution Do, 2016 (13:12)

If you were to spend one hour communicating with unknown entities, how would you do it? What
would you say to them? And perhaps most importantly, who would they be?

In the current obsession with worldwide communication and social media, we tend to gloss over
the joy of incommunicability and the pleasure of encoding one’s messages so that only those in
the know can decipher them. We think everything can and should be communicated – denying
the rights of others to keep secrets, or even to be secrets themselves. We want to know humans,
nature and the universe – we think we have the right to know.

The artist films we selected all question this hegemonic position. They do so through very different
mechanisms: exacerbating patterns as symbols of knowledgeability; gently mocking the given
of language; inventing poetic codes; marking one’s distance with habits which are themselves
designed to keep others away; playing the fool, but from the inside; and allowing oneself to be
the unknown value in the equation.

In the end, contemporary aliens are no-bodies.

 si
gna

ls

65

Irina Gheorghe
Signals, 2015 (7:24)

66

Lucie Rosenfeldová
Parallel Hopes, 2015 (5:56)

 si
gna

ls

67

Syaiful Garibaldi
Burltah Perluta (first archive), 2013 (1:08)

Samuel Beckett
Quad I + II, 1981 (13:28)

 si
gna

ls

68

Wimo Bayang
Once Upon A Time in China, 2005 (4:13)

 si
gna

ls

69

Anggun Priambodo
Tokek, 2010 (11:04)

Marie Lukáčová
What Would Evolution Do, 2016 (13:12)

70

Jeremy Borsos
The Great Aims Society, 2015 (21:46)

Fragment/Footage/Framework
Horea Avram

Jeremy Borsos, The Great Aims Society, 2015 (21:46)
Perry Bard, Man with the Movie Camera. The Global Remake, 2007-2017 (1:06:00)

Two important dimensions overarch Jeremy Borsos’ art: the culture of the fragment and the
practice of reusing old images. The culture of the fragment has been a constant preoccupation
in art production and critical thinking in the last century or so. Artists associated with both
Modernism and Post-modernism contributed to the crystallization of various strategies that
emphasized the relationship between parts and structuring principles, rather than mimetic
approach and linear narratives. Collage, photo-montage and the found object were the solutions
of the avant-garde artists to break with the representational norms of the past and to radically
redefine the art itself by including the ordinary object per se within the artwork. Postmodernists,
through various forms of appropriationism and sampling practices aimed at transcending the
continuity of the historical narrative while seeking to universalize the fragment and the particular.

 Fr
agm

ent
 /

Foo
tag

e /
 Fr

am
ewo

rk

71

Jeremy Borsos’ artistic discourse alludes to, absorbs and expands these approaches while
questioning their precepts and permanently renegotiating the meaning and function of the historical
fragments he includes in his works. Based mainly on found footage and visual compilations, his
films at the same time challenge the illusion of continuity specific to film (narrativity) and reinforce
its command, while radically problematizing the medium of film by objectifying its image.

The Great Aims Society (2015) is a good example of such found footage poetics and a telling
illustration of the possible ways to defy and redefine the medium. In this work, Borsos builds an
affectionate story about nostalgia, memory and human relationships using mainly amateur and
family film sequences, thus increasing the sense of intimacy and transience. The sequences are from
various sources and they were shot in different places, at different times, sometimes years apart. By
treating them as readymades, as “objects” able to convey a message, the artist manages to create
a pseudo-narrative that conducts the viewer through an apparently coherent but in fact entirely
imaginary tour. The soundtrack and the dialogues are essential in creating the illusion of continuity.
Although the voice-over makes the images plausible within the new narrative, its main role is
parasitical, since it undermines and diverts the initial meaning of the footage. In this sense, The Great
Aims Society (along with other similar works by Borsos) critically revisits the classical opposition
between realism and formalism (the realism of the original historical images and the formalism of
editing and arranging them in new compositions), only to cut across it, thus pointing equally to the
manipulative potential of the medium and the film’s power to document and construct our reality.

•

Două dimensiuni importante caracterizează arta lui Jeremy Borsos: cultura fragmentului şi practica
utilizării imaginilor de epocă. Cultura fragmentului este o preocupare constantă în practica artistică
şi gândirea critică a ultimului secol şi ceva. Deopotrivă artiştii asociați Modernismului şi cei identificați
cu Postmodernismul au contribuit la elaborarea unor strategii diverse care vizează favorizarea
relațiilor dintre părți şi principiile structurale mai degrabă decât abordările mimetice şi narativitatea
liniară. Recursul la colaj, foto-montaj şi obiectul găsit a fost soluția artiştilor avangardei pentru a
rupe cu normele reprezentaționale ale trecutului şi pentru a redefini în mod radical arta însăşi
prin includerea obiectului comun în componența lucrării de artă. Postmoderniştii, la rândul lor, au
optat pentru varii forme de apropriaționism şi practici de tip sampling cu scopul de a transcende
continuitatea narațiunii istorice, căutând în acelaşi timp să universalizeze particularul şi fragmentul.

Discursul artistic al lui Jeremy Borsos trimite la, absoarbe şi extinde aceste abordări, chestionându-le însă
preceptele şi renegociind în permanență semnificațiile şi funcțiunile estetice ale fragmentelor istorice
pe care le include în lucrările sale. Bazate în principal pe imagini găsite şi compilații vizuale, filmele sale
subminează iluzia continuității specifice filmului (şi a narativității acestuia), dar în acelaşi timp îi consolidează
rolul, problematizând totodată filmul ca medium şi obiectivând imaginile care definesc mediumul.
The Great Aims Society (2015) este un bun exemplu al acestei poetici a imaginilor găsite şi o
ilustrare convingătoare a modurilor posibile de a contesta şi redefini mediumul. În această lucrare,
Borsos construeşte o poveste tandră despre nostalgie, memorie şi relații umane, accentuând astfel
sentimentul de intimitate şi efectul de efemeritate pe care le degajă. Secvențele provin din diferite
surse, fiind filmate în diverse locuri, la intervale de timp mari, uneori chiar la ani distanță. Dar
tratând aceste imagini drept readymades, ca „obiecte” capabile de a transmite un mesaj, artistul
reuşeşte să creeeze o pseudo-poveste care conduce privitorul pe un itinerariu aparent coerent
dar de fapt întru totul imaginar. Sunetele ambientale şi dialogurile sunt esențiale în crearea
acestui efect de continuitate. Dacă vocile care dublează acțiunea fac imaginile plauzibile în cadrul
narațiunii propuse, rolul acestor voci sunt parazitare căci ele subminează şi deturnează sensurile
inițiale ale secvențelor. Astfel, The Great Aims Society (ca şi alte lucrări similare ale lui Jeremy
Borsos) propun o revizitare critică a opoziției clasice dintre realism şi formalism (dintre realismul
imaginilor istorice originale şi formalismul montajului şi a construcției narative), doar pentru a
o neutraliza, subliniind astfel în egală măsură potențialul manipulator al mediumului şi puterea
filmului de a documenta şi construi realitatea.

72

Perry Bard
Man with the Movie Camera. The Global Remake, 2007-2017 (1:06:00)

Man With a Movie Camera: The Global Remake (2007-2017) is a crowd-sourced film based
on Dziga Vertov’s much celebrated film Man With a Movie Camera (1929)—a day-in-the-
life portrait of a city from dawn until dusk, as seen by a traveling cameraman. Vertov’s film
– a masterpiece, as most critics claim – is a sort of manifesto with a great visionary value.
The film is entirely “compatible” with our contemporary visual expectations, given the free,
“non-linear” approach to shooting and editing. In the opening titles of the original version,
Vertov describes his film as “An experiment in the cinematic communication of visible events
without the aid of intertitles, without the aid of a scenario, without the aid of theater.”

Perry Bard’s work adds many significant layers to Vertov’s film, significant in both what concerns
meaning and visuality. She structures the work not only in a non-linear fashion, but also in a
rhizomatic structure that links people, images, places. ...The Global Remake presents on a split
screen, on the left, Vertov’s original film and on the right, images interpreting the original script
created by people around the world and uploaded to dziga.perrybard.net. Bard broke down
Verov’s film into its 1,276 individual shots cross-referencing them by subject and scene’s timing.
Almost every original shot received a replica from the users. Software developed specifically for this
project archives, sequences and streams users’ submissions as a parallel, synchronized film. In cases
where more than one image is submitted for each shot, the software displays a new corresponding
image every new viewing. Thus, the built movie may never be quite the same, every new upload
providing a different variant. The website went off-line in 2017, being preserved by Rhizome.org.

As the artist maintains, “Vertov’s 1929 film is a great point of departure for the Internet because
it has so many dimensions from the documentary to the performative to the effects along with
its use of an archive which translates to a database and it’s a film within a film…. It seemed like a
perfect vehicle for global input and in keeping with Vertov’s intentions as a filmmaker.” (Rhizome)
Nevertheless, Bard’s work brings homage to Vertov’s film and his directing strategies, but at the

 Fr
agm

ent
 /

Foo
tag

e /
 Fr

am
ewo

rk

73

same time undermines his authority as a film director by ceding the tools of filmmaking to the
users (whatever the differences in terms of scale, value and approach presupposed by this transfer).
Thus, Bard’s Global Remake tests in a creative mode the normative principles associated to film
and digital technology, but at the same time questions the modernist cultural patterns and the
postmodernist relativist formulae related to the ideas of artistic value, originality and authorship.

•
Omul cu aparatul de filmat: O reconstituire globală (2007-2017) este un lucrare crowd-
sourced (i.e. participativă) bazată pe celebrul film din 1929 al lui Dziga Vertov intitulat Omul cu
aparatul de filmat, o lucrare cinematografică experimentală ce prezintă portretul unui oraş, de
la răsărit la apus, aşa cum îl vede un cameraman. Filmul lui Vertov – o capodoperă, aşa cum
majoritatea criticilor o afirmă – este un soi de manifest cu o mare valoare vizionară: filmul este
întru totul „compatibil” cu exigențele vizuale contemporane, datorită abordării libere, „non-
lineare” a filmării şi montajului. Vertov îşi descrie filmul ca pe „un experiment în comunicarea
cinematografică a evenimentelor vizibile, fără ajutorul intertitlurilor, a scenariului sau a studioului.”

Perry Bard adaugă multe şi semnificative niveluri filmului lui Vertov, semnificative atât în ceea ce
priveşte dimensiunea conceptuală cât şi cea vizuală a mediumului. Filmul lui Bard are la rândul lui o
structură non-lineară, dar în acelaşi timp funcționează rizomatic, conectând oameni, imagini, locuri.
...O reconstituire globală prezintă pe un split-screen, în partea stângă, filmul original al lui Vertov,
iar în partea dreaptă, imagini interpretând scriptul original, create de către oameni din întreaga
lume şi încărcate pe site-ul web dziga.perrybard.net. Bard a împărțit filmul lui Vertov în 1.276
de secvențe, organizate şi legate între ele pe criteriul conținutului şi al timpului. Aproape fiecare
secvență a filmului original a primit o imagine-replică din partea utilizatorilor. Un software scris
special pentru această lucrare arhivează, aşează în secvențe şi difuzează aceste imagini alături de
„perechea” lor din filmul original. În cazul în care sunt încărcate mai multe imagini corespunzătoare
unei secvențe originale, software-ul face ca la fiecare nouă vizionare să apară o altă imagine în
dreptul respectivei secvențe. Astfel, filmul construit de utilizatori nu poate fi niciodată la fel, fiecare
reîncărcare producând o nouă variantă. Site-ul s-a închis în 2017, fiind arhivat la Rhizome.org.

Aşa cum afirma artista, „Filmul lui Vertov din 1929 este un foarte bun punct de plecare pentru
Internet deoarece are numeroase dimensiuni, de la cea documentară, la cea performativă şi
vizuală prin efectele sale, utilizând în acelaşi timp o arhivă care devine o bază de date, un soi de
film în film... Pare vehicolul perfect pentru intervenții la scară globală, în acelaşi timp, păstrând
intențiile regizorale ale lui Vertov.” Desigur, lucrarea lui Bard aduce un omagiu filmului lui Vertov şi
strategiei lui regizorale, dar în acelaşi timp îi subminează autoritatea, cedând mijloacele regizorale
maselor largi de utilizatori (indiferent de diferențele în termeni de scară, valoare şi abordare pe
care le presupune acest transfer). Atfel, O reconstituire globală chestionează într-un mod creativ
principiile normative asociate filmului şi tehnologiilor digitale dar, în acelaşi timp, interoghează şi
patternurile culturale ale modernismului şi formulele relativiste ale postmodernismului legate de
valoarea artistică, originalitate şi auctorialitate.

 Fr
agm

ent
 /

Foo
tag

e /
 Fr

am
ewo

rk

74

: BARIL

Cristina Garrido: #JWIITMTESDSA?, 2015 (24:23)
Constantin Flondor: Întoarceri, 1980 (13:45)
Arantxa Etcheverria: Shadows, 2017 (10:00)
Sorin Neamțu: Action with Rolling Chaiselongue, 2013 (03:20)

 :
B A

 R
I L

75

 :
B A

 R
I L

76

Cristina Garrido
#JWIITMTESDSA?, 2015 (24:23)

 :
B A

 R
I L

77

Constantin Flondor
Întoarceri, 1980 (13:45)

 :
B A

 R
I L

78

Arantxa Etcheverria
Shadows, 2017 (10:00)

 :
B A

 R
I L

79

Sorin Neamțu
Action with Rolling Chaiselongue, 2013 (03:20)

 :
B A

 R
I L

80

Impresii/Obsesii – Impressions/Obsessions
CitiZenit

Oana Tarce: Polycentric views (03:00)
Daria Nistor: Slalom (04:30)
Marius M. Bogdan: Mizanscene (03:00)
Mihnea Rareș Hanțiu: One minute of each cinema (01:00)
Bogdan Gligor: Harmonic Topography (06:00)

Oana Tarce
Polycentric views (03:00)

 ci
tize

nit

81

Impresii plutitoare, care alcătuiesc multiplicități dinamice cu mai multe centre, se mișcă și se aleargă
printre fanioane, ocolind obstacole și dispunând în spațiu elementele decorului unui eveniment de
auto-reflecție, transformându-se imperceptibil în obsesii.

Oana Tarce: Polycentric views (03:00) // Cu mai multe centromere; multicentric.
Autoarea e o creatoare de multiplicități dinamice și ritmice și o fină observatoare a microcosmosului.
Autoarea recunoaște o lume în care totul este concomitent deplasat și totodată centrat.
Daria Nistor: Slalom (04:30) // Coborîrea unei pante prin anumite puncte obligatorii de trecere,
denumite porți și delimitate prin fanioane.
Autoarea folosește limbajul cinematografic în forma cea mai brută – impresia. Fragmente din viața
autoarei devin porți și obstacole, evitate ritmic într-un parcurs al descoperirii de sine.
Marius M. Bogdan: Mizanscene (09:00) // Realizarea scenică a unui spectacol prin care se
stabilește locul, decorul, mișcarea, jocul actorilor; punere în scenă.
Autorul utilizează disonanța dintre sens, sunet și privire pentru a comunica puterea transgresivă
a gestului și a sunetului, ca vehicule ale emoției. Autorul pune în scenă o repetiție a unei posibile
piese de teatru, bazată pe romanul “Fiesta în bârlog”, al lui Juan Pablo Villalobos.
Mihnea Rareș Hanțiu: One minute of each cinema (01:00) // Operă care folosește procedeul
auto-reflecției.
Autorul se plasează din nou într-un mise en abyme, explorându-se și expunându-se simultan, atât
ca regizor, cât și ca spectator. Autorul dezvăluie simultan mai multe experiențe cinematografice
prin referințe la două filme importante: “Chacun son cinema” și “Shirin”.
Bogdan Gligor: Harmonic Topography (06:00) // Descriere amănunțită a unui loc sub raportul
așezării, configurației etc.; mod în care sunt dispuse în spațiu elementele unui ansamblu.
Autorul explorează corelația fractalică dintre om și univers, jocul elementelor (precum apa sau
aerul) în corpul uman și ritmul naturii în gesturile și mișcările noastre.

•

Floating impressions, constituting dynamic multiplicities with more than one center, that move or
even race in winding paths, avoiding obstacles and distributing features, while creating the setting
and surroundings of an event employing self-reflection, imperceptibly becoming obsessions.

Oana Tarce: Polycentric views (03:00) // Having more than one centre (as of development or
control)
The author is a creator of rhythmic dynamic multiplicities and a sharp observer of the microcosmos.
The author acknowledges a world in which everything is displaced and simultaneously centred.
Daria Nistor: Slalom (04:30) // To move or race in a winding path, avoiding obstacles.
The author uses cinema in its most immediate form – the impression. Fragments of the author’s
life become obstacles, rhythmically avoided on the path to self-understanding.
Marius M. Bogdan: Mizanscene (09:00) // The setting or surroundings of an event.
The author employs a dissonance between meaning, sound and sight to convey the transformative
power of gestures and sounds as emotion vehicles. The author stages a rehearsal for a play based
on “Down the Rabbit Hole” by Juan Pablo Villalobos.
Mihnea Rareș Hanțiu: One minute of each cinema (01:00) // A work employing self-reflection.
The author places himself, once more, in a mise en abyme, simultaneously exploring and exposing
himself, as a director and as a spectator. The author reveals multiple cinematic experiences at once,
referencing two important films: “To Each His Own Cinema” and “Shirin”.
Bogdan Gligor: Harmonic Topography (06:00) // The distribution of parts or features on the
surface of or within an organ or organism.
The author explores the fractal correlation between man and the universe, the play of the elements
(such as water and air) within the human body and the rhythm of nature in our gestures and
movements.

 ci
tize

nit

82

Daria Nistor
Slalom (04:30)

 ci
tize

nit

83

Marius M. Bogdan
Mizanscene (03:00)

84

Mihnea Rareș Hanțiu
One minute of each cinema (01:00)

 ci
tize

nit

85

Bogdan Gligor
Harmonic Topography (06:00)

 ci
tize

nit

86

SIMULTAN

Ivar Veermäe: Crystal Computing (Google Inc., St. Ghislain), 2014 (09:18)
Rui Vilela: City Palace, 2012 (06:23)
Santiago Parres: Post Scriptum, 2013 (08:27)
Mona Vătămanu & Florin Tudor: All That is Solid Melts into Air, 2012-13 (17:21)
Colin Bradford: Waking Helen, 2008 (03:58)
Marek Brandt: Untitled (Saarbrucken), 2015 (08:56)

SIMULTAN este un festival dedicat artei media și experimentului artistic, făcând o punte
de legătură între diferite medii. Inițiat de un grup de artiști, festivalul Simultan s-a născut
ca un proiect artistic având scopul de a creea un context cultural al prezentului pe scena
locală, încurajând formele noi și inovative de exprimare artistică, în domeniul artei
vizuale și sonore. Anual, în cele trei zile de evenimente au loc proiecții de arta video, live
performance-uri audio-vizuale, concerte de muzică experimentală, instalații și conferințe.

•

SIMULTAN is an annual festival dedicated to media art and experimentation across media. Initiated
by a group of artists, the festival was born as an artistic project with the goal of creating a cultural
context of the ‘here and now’ for the local scene, to encourage new and innovative forms of artistic
expression, both visual and sound based. Annually, during 3 days of events, we host video art
screenings, audio-visual live performances, experimental music concerts, installations and lectures.
The festival features local artists and projects, as well as national and international artists and
projects, with the support of various cultural centers active in Romania. Thus, the event intends to
establish new cultural and artistic bonds between the Romanian and the international art scene.

 si
mu

lta
n

87

 si
mu

lta
n

88

Santiago Parres
Post Scriptum, 2013 (08:27)

 si
mu

lta
n

89

Ivar Veermäe
Crystal Computing (Google Inc., St. Ghislain), 2014 (09:18)

Rui Vilela
City Palace, 2012 (06:23)

 si
mu

lta
n

90

Colin Bradford
Waking Helen, 2008 (03:58)

 si
mu

lta
n

91

Marek Brandt
Untitled (Saarbrucken), 2015 (08:56)

Mona Vătămanu & Florin Tudor
All That is Solid Melts into Air, 2012-13 (17:21)

 si
mu

lta
n

92

continental drift
Ileana Selejan

[+zero]: objectos autômatos, 2015 (05:30)
Juan Carlos A. Sánchez: Estoy igual que ayer 1080, 2017 (02:39)
Floriano Romano: Falante, 2007 (07:53)
Thomas Ray Willis: Perceptual Ballads (08:01)
Milena Garcia: registro, mercado oriental, 2012 (02:03)
Marcos Agudelo , with drawings by Róger Gómez: fata morgana, 2017
Alejandro de la Guerra: La Caída, 03. 2014 (01:33)
Ernesto Salmerón / Mauricio Prieto / Taller Imagen Tiempo: Acción De Visionaje 001, 2010 (04:31)

[+zero]
objectos autômatos, 2015 (05:30)

performance

Objects are all those things that do not surrender to the will of others. Autonomous are all
those things that possess a life and a will of their own. It is their unhappy condition that they are

imprisoned within an infinite labyrinth.

Obiectele sunt toate acele lucruri care nu se supun voinței celorlalți. Autonome sunt toate acele
lucruri care au viată și voință proprie. Din păcate pentru ele însă, sunt prinse într-un labirint

infinit.

 co
nti

nen
tal

 dr
ift

93

Lucrari video din arealul Americii Latine (Brazilia, Nicaragua, Peru) si al Statelor Unite, reunite sub
tema “cinema”. Plecand de la sintagma viata ca-n film, selectia adreseaza diferite aspecte legate
de spectacolul oferit de mass media, si integrarea imaginilor filmice in cotidian. Invitatii sunt artisti
recunoscuti la nivel international.

•
A selection of video works from Latin America (Brazil, Nicaragua, Peru) and the United States,
brought together under the festival´s overarching theme: cinema. Starting from the phrase (life)
¨like in the movies,¨ these works address a range of aspects pertaining to the spectacle offered
by the mass-media, and the integration (inclusion) of moving images in the everyday. Likewise
theorized is the raprochement between two regions separated by vast geographic distance.

Juan Carlos A. Sánchez
Estoy igual que ayer (I’m the same as yesterday) 2017 (02:39)
https://vimeo.com/jcsanchez

A girl cancels her tinder date to think a little about herself and the universe.

După ce își anulează întâlnirea de pe tinder, o fată se gândește la sine și la univers.

 co
nti

nen
tal

 dr
ift

94

Floriano Romano
“Falante, Escultura Sonora Itinerante” (Speaker, Itinerant Sound Sculpture) (2007)

The work “speaker - Itinerant sound sculpture” (2007), was conceived as a city drift, an autonomous
transmission, an attitude that responds to the urban noise as poem. DO NOT PAY ATTENTION,
claims the poem repeatedly, while sculpting space with physical sound and transforming the
meaning of space for the onlooking public. Speaker transposes the noise of the world to that of
the body which in turn generates a field around itself, requiring a space within the city. The man
as producer of noise generates his own territory and radiates his identity amongst the crowd of
identities that perceive themselves. The sound image for this individual territory becomes public,
collective, a story amongst many others in this landscape.

Lucrarea a fost realizată inițial la Fortaleza, apoi în Praça da Sé, São Paulo. Mai târziu la Havana
și Santiago de Chile. A fost concepută ca o derivă (derive) prin oraș, o transmisiune autonomă, o
atitudine care răspunde producției sonore a urbei printr-un poem. NU FITI ATENTI, repetă poemul,
sculptând spațiul prin sunet, și totodată transformând sensul acestui spațiu pentru publicul asistent.
Difuzorul transpune zgomotele lumii prin corpul uman, care produce un câmp sonor propriu,
ocupând astfel un spațiu precis din oraș. Omul, ca și producător de sunet își creează deci propriul
teritoriu, iar identitatea sa radiază în jur printre identitățile din mulțime. Imaginea sonora care
rezultă din acest „teritoriu” devine astfel publică, colectivă, o poveste printre celelalte din peisaj.

 co
nti

nen
tal

 dr
ift

95

Thomas Ray Willis
Perceptual Ballads (08:01)
http://www.thomasraywillis.com

Yves Klein “With the Void, Full Power” at Walker Art Center (1,038 views, 6 years ago)
Phil Collins (artist) at Tanya Bonakdar (504 views, 3 years ago)
Italian Art (135 views, 4 years ago)

“Perceptual Ballads was a YouTube channel that published fan videos of art exhibitions across
the United States and Europe between 2010-2013. I created the videos on iMovie from collected
iPhone footage of museum and gallery exhibits and paired them with pop songs. Originally the
channel was anonymous to avoid copyright infringement, although many videos were taken down
by Youtube’s content ID filters. By using the internet, popular culture, appropriation, and humor
as egalitarian methods to view and understand information, Perceptual Ballads bridges different
media and exhibition formats to examine the accessibility of art.”

Perceptual Ballads a fost un canal YouTube care a difuzat „fan-videos” (adică video-uri produse
de către fani) având ca subiect diferite expoziții de artă din Statele Unite și din Europa între 2010-
2013. Am creat aceste video-uri în iMovie din materiale adunate de la expoziții din muzee și galerii
pe iPhone, pe care le-am asociat cu melodii pop. Inițial, canalul a fost anonim pentru a evita
încălcarea drepturilor de autor; cu toate astea multe dintre video-uri au fost înlăturate de filtrele
YouTube pentru identificarea conținutul. Folosind internetul, cultura pop, apropriații, și umorul ca
metode egalitare pentru vizionarea și înțelegerea informației, Perceptual Ballads creează punți
de legătura între diferite media și formate expoziționale cu scopul examinării accesibilității artei.

 co
nti

nen
tal

 dr
ift

96

Milena Garcia
registro, mercado oriental, 2012 (02:03)

http://milenagarcia.com

I have a hard time separating both concepts: image and self. I feel like I’m a big file of images. This
video documentation was shot at the electronics alley of Managua’s Mercado Oriental. I edited a
video with clips from my years as a news anchor and journalist. I gave copies to 25 vendors who
agreed to play it on their stands throughout the morning.

Diferențiez cu dificultate între cele două concepte: imagine și sine. Uneori mă simt de parcă aș fi un
mare dosar, plin de imagini. Aceasta documentație video a fost înregistrată pe aleea cu electronice
a Pieței Orientale din Managua. Am editat un video cu secvențe de pe parcursul anilor în care am
lucrat pe post de crainic TV și jurnalist. Am împărțit 25 de copii vânzătorilor care au acceptat să
difuzeze materialul la standurile lor în cursul dimineții.

 co
nti

nen
tal

 dr
ift

97

Marcos Agudelo, with drawings by the artist and Róger Gómez
Fata Morgana, 2017
http://marcosagudelo.com/?lang=en

“Fata Morgana” is a critical vision of a mega-project of infrastructure, an interoceanic channel
crossing the entire country that is going to be built in Nicaragua by the transnational Chinese
enterprise HKND. The negative impact over the local population and the environment represents
a real danger for their sustainability. Thousands of citizens from the affected areas have protested
against this project, which was approved without their consideration. “Fata Morgana” is an optical
illusion where one perceives objects floating on the horizon, such as cars on a highway or ships at
sea; we´re playing with such symbols in this drawn stop motion animation.

“Fata Morgana” este o viziune critică îndreptată asupra unui mega-proiect de infrastructură: un
canal inter-oceanic care urmează să fie construit în Nicaragua de către compania transnațională
Chineză HKND, și care va traversa întregul teritoriu național. Impactul negativ asupra populației
locale, și asupra mediului înconjurător reprezintă un pericol real pentru sustenabilitatea locală. Mii
de cetățeni din zonele afectate au protestat împotriva proiectului, care a fost aprobat fără a-i lua în
considerare. „Fata Morgana” este o iluzie optică, unde obiecte inexistente sunt percepute plutind
pe linia orizontului, de exemplu mașini pe șosea sau vapoare pe mare; ne jucăm cu asemenea
simboluri prin această animație stop-motion.

 co
nti

nen
tal

 dr
ift

98

Alejandro de la Guerra
La Caída, 03. 2014 (01:33)

http://floresdealejandro.blogspot.co.uk/

Between fiction-reality and a relational action, the fall of the equestrian statue of the dictator
Somoza García, ousted in 1979, was recreated. With this action, diverse emotions and reflexions
(parallels) emerged in response to current symbols of power. I am interested in cases where
monuments are built for eternity (yet they could fall at any moment, or simply pass entirely
unnoticed). Monuments can function as a kind of symbolic measurement, denoting that all power
can become ephemeral, or be subject to change. The Fall is an encounter with history over the
negation of a symbol of power. I wanted to live the experience of a taking down of power, or
to become a part of the same history. I used art to situate myself in another time-place where
I recreated new experiences for myself, as well as for the other witnesses who perceived it in
between hallucination and memory. The remains, the archive, memory, are reflexions of the post-
war, and are kept as sacred elements where a trilogy of action-memory-object is reconstituted.

Între ficțiune-realitate și o acțiune relațională, a fost recreată „căderea” statuii ecvestre a dictatorului
Somoza García, destituit în 1979. Acțiunea a generat diverse sentimente și reflecții asupra noilor
simboluri ale puterii (paralelisme). Mă interesează acele documente care sunt construite pentru
eternitate (și totuși pot cădea în orice moment, sau pot deveni total invizibile, parte din peisaj).
Monumentele sunt un soi de măsurătoare simbolică, permițând denotarea puterii care poate
oricând deveni efemeră, sau supusă schimbării.
Căderea, presupune o întâlnire cu istoria, negarea simbolului puterii. Am dorit sa trăiesc această
experiență, de a da jos o putere. Am vrut sa fac parte din istorie. Am folosit arta pentru a mă situa
în alt spațiu-timp unde am recreat noi experiențe atât pentru mine cât și pentru celelalte persoane,
care au perceput acțiunea între halucinație și amintire.
Rămășitele, arhiva, memoria, sunt toate reflecții asupra perioadei de după război, păstrate de parcă
ar fi elemente sacre, prin intermediul cărora o trilogie acțiune-memorie-obiect este reconstituită.

 co
nti

nen
tal

 dr
ift

99

Ernesto Salmerón / Mauricio Prieto / Taller Imagen Tiempo:
Acción De Visionaje 001, 2010 (04:31)
https://vimeo.com/user5254251

The piece makes use of archival footage and military propaganda from the time of the Somoza
dictatorship. The juxtaposition with the Calle 13 song „Llégale a mi Guarida” playing in the
background, diverts the original political message and activates the spectators, turning them into
participants.

Lucrarea pleacă de la materiale de archiva si de propaganda militară din perioada dictaturii familiei
Somoza. Cu melodia „Llégale a mi Guarida” a trupei Calle 13 în fundal, mesajul politic autoritar
este deturnat iar spectatorul intră în acțiune ca participant.

 co
nti

nen
tal

 dr
ift

100

concerte live / live concerts:

Yvat: ENLIVENER 3D
Makunouchi Bento x SelfMadeMusic: Bodrog
Soare Staniol / Maria Balabaș, Mihai Balabaș, Sorin Păun Randomform, Marina Pingulescu /

 co
nce

rte
 liv

e

Makunouchi Bento x SelfMadeMusic
Bodrog

101

Yvat
ENLIVENER 3D

Soare Staniol
/ Maria Balabaș, Mihai Balabaș, Sorin Păun Randomform, Marina Pingulescu/
visuals: 13m10j

102

kinema ikon:
sala de expoziții => sala de cinema

/ gallery to cinema
55 filme experimentale (1970-1989)
/ 55 experimental films (1970-1989)

digital transfer from 16mm
Muzeul de Artă Arad, str. Gh. Popa de Teiuș 2-4,etaj][

 ci
nem

a 2

103

George Sabau: Ipostaze simultane, 1970 (03:00)
P. Cetățean / A. Ostafi / G. Niedermeier: Kruja, 1970 (05:04)
Demian Șandru: Open-flash, 1975 (07:53)
Romulus Budiu: Singur cu zăpada, 1975 (08:03)
Romulus Budiu: Ziua nimănui, 1975 (09:13)
Florin Hornoiu: Navetiștii, 1975 (07:21)
Ioan T. Morar: Autopsia uitării, 1977 (05:21)
Daniel Motz: Kitsch, Kitsch, Ura!, 1977 (05:12)
Ioan Plesh: Poluare, 1977 (05:34)
Ioan Plesh: Feux follets, 1977 (03:24)
Ioan Plesh: Omagiu lui Dali, 1977 (06:32)
Emanuel Țeț: Poem dinamic, 1978 (04:30)
Geo Crișan: Fantezie burlescă, 1978 (05:38)
Ioan Plesh: Efecte de împrimăvărare, 1978 (04:43)
Ioan Plesh: Joc pe orizontală, 1978 (05:08)
Ioan Plesh: Simple coincidențe, 1978 (06:01)
Valentin Constantin / Adrian Ostafi: Studii [...], 1978 (07:56)
Valentin Constantin: Visul între viu și vid, 1978 (07:28)
Alexandru Pecican: Exercițiu subliminal, 1979 (06:12)
Ioan Plesh: Panta Rhei, 1979 (05:30)
kinema ikon: Adagio, 1979 (05:42)
kinema ikon: Bopacul, 1979 (05:21)
Monica Trifu: Duet, 1979 (08:32)
Ovidiu Pecican: Semne, 1979 (07:50)
Romulus Budiu: Motor, 1979 (02:29)
Sergiu Onaga: Alunecând spre alb, 1979 (06:44)
Viorel Micota: Absența, 1979 (13:06)
Viorel Micota: Intrebuințarea nopții, 1979 (09:07)
Emanuel Țeț: Vînătoarea de păsări, 1980 (06:55)
Gelu Mureșan: Concertul, 1980 (06:12)
Cristi Jurca: Stereomania, 1980 (07:31)
Valentin Constantin: Trei schițe pentru un film uitat, 1980 (05:33)
Viorel Micota: Amintiri dintr-un peisaj, 1980 (08:37)
George Sabau: Decupaje, 1980-1985 (09:00)
Ioan Plesh: Iluminări, 1981 (05:48)
Valentin Constantin: Început de coerență, 1981 (08:45)
Ștefan Neamțu: Ambient, 1981 (05:18)
Emanuel Țeț: Îmblînzitorul de șerpi, 1981 (07:03)
Ioan Plesh: Solarizare, 1981 (04:29)
Ioan Plesh: Emergență, 1982 (06:45)
Marcela Muntean: Pulsiuni, 1983 (07:21)
Iosif Stroia: Autoportret, 1984 (05:46)
Cristian Ostafi: Convergență spre inutil, 1984 (06:06)
Alexandru Pecican: Fereastră deschisă spre, 1984 (06:38)
Romulus Bucur: Nu trageți în pianist, 1984 (03:31)
Valentin Constantin: Fără titlu, 1984 (05:18)
Viorel Simulov: Manuscript, 1984 (06:06)
George Sabau: Fragmentarium, 1985-1990 (09:00)
Viorel Simulov: Ocular, 1985 (05:36)
Valentin Constantin: Gros-plan de zi, 1985 (06:40)
Calin Man: Pleonasm în peisaj, 1986 (12:23)
Ioan Galea: Studiu 1 - Detalii, 1986 (04:55)
Ioan Galea: Studiu 2 - Fibonacci, 1987 (10:07)
Viorel Simulov: Peisaj Lichid, 1988 (08:23)
R. Cherecheș et co.: Mise-en-écran, 1989 (06:51)
kinema ikon: Vorspann, 1970-1989 (26:01)
kinema ikon: Jurnal de atelier, 1970-1989 (19:30)

 ci
nem

a 2

104

 CI
NEM

A

105

 CI
NEM

A

Media Art Festival Arad
4th edition
CINEMA

•

organized by: Primăria Municipiului Arad / Centrul Municipal de Cultură Arad
partnering institutions: kinema ikon, :BARIL, APA

curators: Calin Man, Ileana Selejan

•

catalogue:
editor: kinema ikon

concept, design: reVoltaire
translation: Ileana Selejan
photo credits: the authors

cover: Thea Lazar: How to be yourself
•

© authors & editor, 2017_ all rights reserved

•

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

107

108

