

WSTĘP

Sztuka efemeryczna w krajach Wyszehradu – praktyka i refleksja teoretyczna


„Ephemeral fixed. Ephemeral art - history documented” to projekt, który odbył się w Łodzi w dniach 15-17 marca 2012, jako pre-event 4 Festiwalu Sztuka i Dokumentacja. Projekt opierał się na dwóch zasadniczych założeniach: współpracy ARI z krajów Wyszehradu oraz prezentacji prac i wiedzy na temat form sztuki efemerycznej w tych krajach. Gospodarzem była Galeria Wschodnia. Partnerami: Kassák Center for Intermedia Creativity, Nové Zámky; Magyar Műhely, Budapeszt; Jáma Michal, Ostrawa.

Projekt składał się z trzech części:

„It happens” – to dwa wieczory pokazów performance artystów z krajów Wyszehradu, wybranych przez każdego z partnerów projektu.

„It happened” – to prezentacja dokumentacji działalności ARI uczestniczących w projekcie i dokumentacji prac związanych z nimi artystów.

„It happened and it still happens. Ephemeral art in Visegrad Countries - practice and theoretical reflection.” To sympozjum dotyczące historii ruchu ARI w krajach Wyszehradu, będące także próbą zdefiniowania natury sztuki efemerycznej i roli jaką odgrywa w niej dokumentacja.

Referaty wygłoszone na sympozjum zostały napisane przez naukowców prezentujących różne podejścia i metodologie badawcze, czyli historyków sztuki, krytyków, estetyków i filozofów. Stąd eseje skupiają się na różnych aspektach i pokazują zagadnienie z różnych punktów widzenia.


Zbiór tekstów *Sztuka efemeryczna w krajach Wyszehradu - praktyka i refleksja teoretyczna* (*Ephemeral art in Visegrad Countries – practice and theoretical reflection*) poddaje wstępnemu uporządkowaniu zbiór podstawowych faktów, a proponuje sposoby ich rozumienia i interpretacji. Omówione w tekstach przykłady prac i działań organizacyjnych, case studies, zostały usytuowane na szerszym tle sztuki o formach efemerycznych, jak i dyskursów kultury, z uwzględnieniem specyfiki poszczególnych krajów wyszehradzkich. Jednocześnie mamy nadzieję, że stanie się ona punktem wyjścia dla szerszych badań komparatystycznych nad sztuką w tym regionie.

Zebrane materiały pozwalają na uchwycenie bazowej dialektyki łączącej powstawanie i funkcjonowanie ARI z rozwojem form sztuki efemerycznej w historii sztuki od lat sześćdziesiątych do dziś. Termin „sztuka efemeryczna” jest tu używany dla nazwania współczesnej formy tych praktyk artystycznych, które kiedyś należały do takich nurtów sztuki jak sztuka akcji, happening, performance, events, także tych łączących się z filmem, wideo i digital media, obejmuje również formy sztuki konceptualnej i w końcu różne typy sztuki instalacji i formy kontekstualne (prospołeczne).

Ponieważ teksty były pisane z myślą o czytelniku zagranicznym, wymagały niekiedy wyjaśnień lub przytoczenia faktów, które w danym kraju należą do wiedzy powszechnej. Jednak ponieważ bibliografia dotycząca tego zagadnienia w języku angielskim jest ograniczona, ów aspekt popularyzatorski redaktorzy uznali za równie istotny.

Szczegóły projektu znajdują się na stronie www.ephemeralfixed.eu, w językach angielskim oraz polskim, czeskim, słowackim i węgierskim.

FOREWORD

Ephemeral Art in Visegrad Countries – Practice and Theoretical Reflection

“Ephemeral fixed. Ephemeral art – history documented” was a project that took place in Łódź between March 15th and 17th, 2012 as a pre-event to the 4th Art and Documentation Festival. The project was based on two basic assumptions: the cooperation of artist run initiatives from Visegrad countries and the presentation of artworks and knowledge of ephemeral art forms in those countries. The host was the Wschodnia Gallery. Partners: Kassák Center for Intermedia Creativity, Nové Zámky; Magyar Műhely, Budapest; Jáma Michal, Ostrava.

The Project consisted of three parts:

“It happens” – two evenings of performance art events by artists from Visegrad countries, chosen by each of the Partners.

“It happened” – the presentation of the documentation of the activity of selected artist run initiatives (ARI) that participated in the Project and documentation of the artists that are associated with them.

“It happened and it still happens. Ephemeral art in Visegrad Countries – practice and theoretical reflection.” – a symposium on the history of the ARI movement in Visegrad countries, that was also an attempt to define the nature of ephemeral art and the role that documentation plays in it.

The papers read during the symposium were composed by researchers that represent various methodologies and attitudes; art historians, a critic and an aesthetician. This explains why the essays focus on various aspects and show the issue from various points of view.


The publication *Ephemeral art in Visegrad Countries – practice and theoretical reflection* attempts to put in order a collection of basic facts and at the same time suggests ways to understand and interpret them. The examples of works and organisational activities discussed in the texts, that form case studies are situated on the broader background of ephemeral art and cultural discourse, taking into account the specifics of each Visegrad country. We hope that these texts become a starting point for broader comparative research on art in the region.

The collected materials allow for an understanding of the basic dialectics connecting the emergence and functioning of ARI in parallel with the development of ephemeral art forms from the sixties till now. The term “ephemeral art” is used here to combine and name the contemporary form of artistic practice that used to belong to such art genres as action art, happenings, performance, events as well as those connected with film, video and digital media. It also embraces conceptual art forms and various types of installation and contextual (pro-social) forms.

As the essays were written with regard to a foreign reader in mind, sometimes they required clarifications or the highlighting of facts that in a given country are universally known. However, because available literature dealing with the subject in English is limited, the editors considered this aspect equally important.

The project details are on the web site: www.ephemeralfixed.eu in English, Polish, Czech, Slovak and Hungarian.