Dve izložbe

Ovo je putopis sa dva različita umetnička događaja iz poslednje decenije dvadesetog veka. Prvi događaj je izložba *Umetnost, Svetlost, Energija* u Muzeju savremene umetnosti u Beogradu povodom 140 godina od rođenja Nikole Tesle. Možete je posetiti od 22. januara do 22. februara 1994. godine.

Drugi događaj je umetnička akcija u javnom prostoru Zamrznuta umetnost u okviru projekta Led art na koju možete naleteti na ulici 15. i 16. maja 1993. godine. Jedna izložba o mrtvom naučniku i performansi o živoj politici.

Reči koje slike govore preuzete su iz teksta Miška Šuvakovića "Fragmenti o tragovima umetnosti, ideologije i politike".

In front of you are travelogues from the two different artistic events from the last decade of the twentieth century. The first event is an exhibition Art, Light, Energy in Museum of contemporary arts in Belgrade on the occasion of 140 years from the birth of Nikola Tesla. You can visit it from 22. January to 22. February in 1994

The second event is an artistic performance in public space Frozen Art as a part of the Led Art project and you can stumble upon it in the streets on 15th and 16th May in 1993. One exhibition on a dead scientist and one performance about live politics.

Words that are spoken by these images are taken from the text "Fragments on Traces of Art, Ideology and Politics" by Misko Suvakovic.

Darinka Pop-Mitić

```
Partneri u programu "Opening Our Closed Shops" /
Partners in the artists-in-residency programe:
"Opening Our Closed Shops":
Akademija Schloss Solitude, Štutgart / www.akademie-solitude.de
a-and-r laboratorija
CCA Ujazdowski dvorac, Varšava / www.csw.art.pl
Udruženje mladih pisaca Jožef Atila, Budimpešta /
www.jozsefattilakor.hu
Agencija za razmenu u savremenoj umetnosti, Budimpešta /
www.acax.hu
Inter Space Media Art Centar, Sofija / www.i-space.org
Centar za nove medije kuda.org, Novi Sad / www.kuda.org
```

Podrška programu / Support of the program Opening Our Closed Shops: Allianz Kulturstiftung

Berlin wall and dis-Solution of the Soviet union as well as of second ruposlavia and following the NATO intervention in Serbia. Gulf war and Iraq war or in other words after the end of the cold war - art is not any longer the field of autonomous esthetic expression. Art has become a vehicle for society to confront its representations and identifications.

Posle papa berlingkog zipa,
RMSPAPA SOVJETSKOG SAVEZA
I PRUGE JUGOSLAVIJE, POSLE
NATO INTERVENCIJE NAP SRBIJOM,
ZALIVSKOG RATA I RATA V IRAKU,
OPNOSNO NAKON RASPAPA DJEKOVSKE
MINARNE POPELE SVETA - UMETNOST
NIJE POPRUČIJE AUTONOMNOGE
ESTETSKOG IZRAŽAVANJA. UMETNOST
TIE POSTALA SREPSIVO (VERTICLE)
KOJIM SE DRUSTVO SUOČAVA SA
SOPSTVENIM REPREZENTACIJAMA.
I IPENTIFIKACIJAMA.

Talent: Bela smrt, kavez za pticu, pero, satni mehanizam Talent: Whitedeath, birdcage, feather, clockwork

J AMERIČKOM KONTEKSTU, SAVREMENE UMETNIČKE PRAKSE DIVATU USHERENE NA ARTIKUJACIJE, REGULACIJE I TRANSFORMACIJE, PRIVIDNO POSTPOLITIČKIH MIKROSOCIJALNIH PROBLEHA.
UMETNIČKE PRAKSE BIVATU USMERENE NA RASNE, ETNIČKE, ROPNE (GCALDER), GENERACIJSKE, PA I KLASNE KONFLIKTE ILI TRAUMATIČKA ISKLIZNUĆA UNUTAR SAVREMENOG POZNOKAPITALISTIČKOG I IMPERITALINOG DRUŠTVA

In American context contemporary artistic practices are aimed at articulation, regulation and transformation of apparently post-political micro-social problems. Artistic practices are aimed at racial, ethnic, gener, generational and even class conflicts or traumatic slippage of the late capitalist and imperial society.

Suzana Jovanović i Emir Geljo: Kocka je bačena, led Suzana Jovanovic and Emir Geljo: The Die is Cast, ice

Milorad Cvetičanin: Bez naziva, led, vukovarska čaura u drvenom sanduku, ulični sat

Milorad Cveticanin: Untitled, RPG shell form Vukovar in wooden box, street clock

In this wide context of late-socialist artistic practices, Led art projects can be identified as critical and critiquing tactics that question different stadia of transformation of ideological apparatus from real-socialism to actual transitional pro-liberalism.

U TOM ŠÍROKOM KONTEKSTU
ROZNOSOCÍJALÍSTIČKÍH Í
ROSTSOCÍJALÍSTIČKÍH Ú
ROSTSOCÍJALÍSTIČKÍH UMETNÍČKÍH
RRAKSÍ, PROJEKTÍ LEPARTA MOĐU
SE ÍPENTÍFIKOVATÍ KAO KRÍTÍČNE
Í KRÍTÍČKE TAKTÍKE PRODJEMATÍZOVANJA RAZLÍČÍTÍH STAPÍJUHA
TRANSFORMACÍJA EFEKATA
IVEOLOŠKÍH AJARATUSA OD
REALNOG SOCÍJALÍZMA DO
AKTVELNOG TRANZÍCÍJSKOG
PROLÍBERALÍZMA

Jugoslovenski slikari posvetili
svoja umetnička dela sećanju na
140 godina od rođenja i 100
godina od primene prvih patenata.
Nikole Tesle na Nijagarinim vodopadima

ХРАМ СВЕТЛОСТИ - Илуминација

MUZEJ SAVREMENE UMETNOSTI NA UŠĆU

Beograd, 011 / 14 - 59 - 00 radno vreme: 10 - 17, utorkom zatvoreno

There were several complex approaches to the issue of politics in art in Serbia during 905...

Dragan Malešević-Tapi: Duh Tesla, 1993/1994 Dragan Maleševic Tapi: Spectre Tesla, 1993/1994

...U RASPONU OD DESNÍČARSKÍH NACÍONALÍSTÍČKÍH Í RELÍGÍOZNÍH OPNOVA "ÍZVORNE UMETNOSTÍ" (RAZLÍČÍTÍ NACÍONALREALÍZMÍ)

> ...ranging from right-wing nationalistic and religious restoration of 'traditional art' (various nationalrealisms)

Peda Gavrović: Objekt Hram Svetlosti-iluminacija-kula Vanderklif 1993, drvo, platno reflektori Pedja Gavrovic: Object Temple of Light-Illumination-Wanderkliff Tower 1993, wood, canvas, lights Božidar Plazinić: Iz ciklusa Priča o krstu II, zemlja, čađ, zlato, 1992. Bozidar Plazinic: From the Stories About the Cross II cycle, earth, soot, gold, 1992.

Autor projekta pored slike Olje Ivanjicki. *Dvadeseti vek*, ulje na platnu, 1983.

Author of the project beside painting by Olja Ivanjicki. Twentieth Century, oil on canvas, 1983.

UMETNOST, SVETLOST, ENERGIJA

Peda Gavrović, rad bez naslova u katalogu, neon. Pedja Gavrovic, Untitled, in catalogue, neon lights.

RAZLÍČÍTE UMETNÍČKE TAKTÍKE
USMERENE NA KRITIKU,
SUBVERZÍJU Í PEKONSTRUKCÍJU
"POLÍTÍKE" VLAPAJUĆE BREŽÍMA
NASTAJALE SU U OKVÍRÍMA
NEOKONCEPTUALÍSTÍČKOG
MEDÍJSKOG UMETNÍČKOG
RAPA

Different artistic tactics aimed at critique, Subversion or deconstruction of the ruling regime's 'politics' have appeared inside neo-conceptual media and artistic code.

Some other authors have came from alternative inter-spaces between high and popular culture and have juxtaposed their work against anti-urbane activities of the dominant nationalistic para patriarchal cultural politics.

NEKÍ DRUGÍ AUTORÍ PROÍSTEKLÍ
SU ÍZ ALTERNATÍVNÍH MEÐUROSTORA
VÍSOKE Í POPULARNE KULTURE Í
SVOJ RAD SUPROTSTAVÍLÍ SU
ANTÍURBANOM DELOVANJU
DOMÍNANTNE NACIONALÍSTÍCKE
PATRÍJAHALNE KULTURNE POLÍTÍKE

"Testa: l'Art, La Lumiere, l'Energie

Dragan Ilić *Di Vogo: Legende o bludilu*, ulje na platnu, 1995.

ONÍ SU PONUDÍLÍ SVOJA MEKA, SUPTÍLNA Í OTVORENA PÍZAJNERSKA ÍLÍ SLÍKARSKA ÍSTRAŽÍVANJA MOGUĆÍH SVETOVA STVARNE ILÍ FÍKCIONALNE KOMUNÎKACIJE The have offered soft, subtle and open explorations of possible worlds of real or fictitious communication in fields of visual arts or design.

Milić od Mačve: *Bukač svetlosti*, kombinovana tehnika na platnu i dasci, ulje, 1974.

Milic od Macve: $Bittern\ of\ light,$ mixed media on canvas and wood, oil, 1974.

Led art is the project of provocative artistic intervention in the field of ideology in the field of politics of the actual society and culture.

Božidar Damjanovski: Mentalno polje svetlosti, detalj, ulje na platnu sa optičkim vlaknima, 1993.

Bozidar Damjanovski: Mental Field of Light, oil on canvas with optical fibers, 1993. LED ART JE PROJEKAT PROVOKATÍVNE UMETNÍČKE ÍNTERVENCIJE U POLJU ÍDEOLOGIJE U POLJU POLÍTÍKE AKTVELNOG DRUŠTVA Í KULTURE

"Transformacija čitave zemaljske Kugle u oseća jno biće, kroz hoje misli sevaju kao kroz mozak, gde energija jedne misli može odrediti kretanje svemira".

Nikola Tesla. hula Vanderklif 1903 Long Ajland