

kinema ikon: Wunderkammer

kiWk@MoAA2012

kiWk@MoAA

content

7		Wunderkammer 2012
29		works
55		authors
121		timeline
157		publications
169		posters
185		texts

Un colaj sinoptic al tuturor editorialelor din revista Intermedia/1994-2012/, împreună cu un montaj de texte din Catalogele prilejuite de producerea unor evenimente kinema ikon /1970-2012/, permite vizualizarea dintr-o privire a poveștii paradoxale a grupării cu pricina, având ca semn distinctiv o *umbrelă*...Sub acoperișul acesteia, trei generații de creatori au produs și continuă să producă obiecte și evenimente artistice de factură ludică, în format vizual, cinetic și acustic.

Și iată că din decembrie 2012, kinema ikon are nesperata șansă ca după 45 de ani de lucrări estetice experimentale, să fie beneficiarul unui spațiu expozițional permanent la Muzeul de Artă din Arad. Ceea ce se poate vedea, auzi și interacționa în acest paralelipiped de 57 de metri pătrați, seamănă formal cu conceptul și practica aşa-ziselor cabine de curiozități renascentiste cunoscute sub numele de *Wunderkammer*, denumire pe care am adoptat-o/adaptat-o pentru un proiect KI care este în construcție ca *work-in-progress*.

Așadar, pe de o parte modelul *Wunderkammer* în care erau etalate obiecte bizare, combinate în mod asemănător cu o Instalație din vremurile moderne, împreună cu manipularea unor dispozitive optico-acustice cu efecte fantasmagorice, inclusiv în proiecții cu *camera obscura* și *lanterna magica*.

Pe de altă parte oferim proiectul expozițional kinema ikon în care se regăsesc obiecte materiale, lucrări de grafică, fotografie și colaje îmbinate sub forma de expresie a unei *Instalații*. Toate acestea sunt corelate cu *dispozitive de proiecție* a unor lucrări experimentale în diverse formate, mai vechi sau mai noi, inclusiv digitale, ceea ce presupune că obiectele materiale intră în relații complementare cu obiectele imateriale numite *imagini*, oferindu-i publicului un meta-obiect analogico-digital pe care un spectator bine temperat îl receptează sub semnul paradoxal și combinatoriu al *himerei*. Oricum, proiectul va continua cu o serie de evenimente, având marca ki, produse de către creatorii noii generații, pe matricea *wunderkammeriană* a expoziției pe care tocmai o parcurgeți cu privirea.

Expoziția, Wundercammer

Autorul, kinema ikon

Locul, Muzeul de Artă din Arad

Spațiul, paralelipiped alb de 57 m.p.

Timpul, din decembrie 2012

Genul, expoziție permanentă ki

Genul 2, expoziții temporare de autor

Forma de expresie: Instalație/Proiecție/Display

A synoptic collage of all the editorials in the Intermedia magazine /1994-2012/, accompanied by an arrangement of texts from the Catalogs occasioned by various kinema ikon events /1970-2012/ enables the simultaneous visualization of the paradoxical story of the named group, having as a distinctive sign an *umbrella*... Under its cover, three generations of artists have produced, and still do, artistic objects and events, of a ludical nature, and in visual, kynetic, and acoustic formats.

And here we have, since December 2012, the unexpected chance for kinema ikon, after 45 years of experimental aesthetic works, to receive of a permanent exhibitional space in the Museum of Art Arad. What can be seen, heard, interacted with in this 57 square meters cuboid resembles formally with the concept and the practice of the so-called curio cabinets of the Renaissance, known under the name of *Wunderkammer*, a name we adopted / adapted for an undergoing KI project, a *work-in-progress*.

Therefore, on one hand, the *Wunderkammer* model, where bizarre objects were displayed and combined in a manner similar to modern Installations, while optical-acoustic devices were manipulated to produce phantasmagoric effects, such as *camera obscura* and *lanterna magica* projections.

On the other hand, we offer kinema ikon's exhibition project, which brings together objects, graphic art, photography and collage, in the form of an *Installation*. These individual items are correlated to *projection devices* showing experimental work in diverse formats, old and new, analog and digital; material art pieces thus establish complementary connections with the non-materials ones - *images*, offering the public an analog-digital meta-object, which a well mannered spectator will receive [perceive?] under the paradoxical-combinatorial sign of the *chimera*. Either way, the project will continue with a series of ki events, organized by newer generations of creators, modeled upon the wunderkammerian matrix of the exhibition that you are about to see.

Exhibition, *Wundercammer*

Author, *kinema ikon*

Place, *The Museum of Art Arad*

Space, *a 57 square meters white cuboid*

Time, *starting in December 2012*

Genre, *permanent ki exhibition*

Genre2, *temporary individual exhibitions*

Form of expression: *Installation / Projection / Display*

kinema ikon:
Wunderkammer
2012

iosif stroia: The Green-Blue Light Difficult Region

sergiu sas: Monkey Tales

lavinia neda: Everything Is Impermanence

n.e.u.r.o.: Mandala Thirthankaras

golem: Fire

florin hornoiu: Tree

ivan tolani: 3d-4d-2d

adrian sandu: Inventar (+/-260)

mihai pacurar: Untitled

nita mocanu: Sepia

mihai sălăjan: Cyber-thoughtography - Photos from the mind of an Android

linda barkasz: Trei ponei cunosc pe lume

iulia cosma: Pisciloskop (fragment)

kinema ikon: Commedia del Multimedia

judit angel: randevuul

kinema ikon: Cavalerul din Carpatzi

@fra_pio: exit to the sweetshop

kinema ikon: freestyle stamp

andreea van schie: wheel cover

kinema ikon: Opera Prima

Ileana Selejan: KI's Esoteric Underground

roxana man: desen

kinema ikon: worx

paul george bodea: streaming

kinema ikon: D.P.R.T.

kinema ikon: white cube with black screen

kinema ikon: intermedia

kinema ikon: cinema

kinema ikon

kinema ikon: conversația

gH.: Odessa

reVoltaire: f/5,6

kinema ikon: 7010

Limerique Ștampilierul

alexandru man: Robots

bogdanator: Flip

kf: Box

bogdanator: Flip

kf: Puff

kinema ikon:
works

experimental films

- george sabau: ipostaze simultane [fiction, 16 mm, b.w., 3'00"] 1970
demian șandru: open-flash [fiction, 16 mm, b.w., 7'53"] 1975
romulus budiu: singur cu zăpada [doc, 16 mm, b.w., 8'03"] 1975
florin horoiu: navetiștii [doc, 16 mm, b.w., 7'21"] 1975
ioan t. morar: autopsia uitariei [fiction, 16 mm, b.w., 5'21"] 1977
ioan plesh: poluare [doc, 16 mm, b.w., 5'34"] 1977
ioan plesh: efecte de împrimăvărare [anime, 16 mm, b.w., 4'43"] 1978
emanuel țet: poem dinamic [anime, 16 mm, b.w., 4'30"] 1978
alexandru pecican: exercițiu subliminal [fiction, 16 mm, b.w., 6'12"] 1979
ioan plesh: panta rheii [anime, 16 mm, b.w., 5'30"] 1979
emanuel țet: vînătoarea de păsări [anime, 16 mm, color, 6'55"] 1980
gelu mureșan: concertul [anime, 16 mm, b.w., 6'12"] 1980
george sabau: decupaje [fiction, 16 mm, b.w., 9'00"] 1980-1985
ioan plesh: iluminări [anime, 16 mm, b.w., 5'48"] 1981
valentin constantin: început de coerentă [fiction, 16 mm, b.w., 8'45"] 1981
emanuel țet: îmblînzitorul de șerpi [fiction, 16 mm, b.w., 7'03"] 1981
ioan plesh: solarizare [anime, 16 mm, color, 4'29"] 1981
ioan plesh: emergență [anime, 16 mm, b.w., 6'45"] 1982
marcela muntean: pulsiuni [fiction, 16 mm, b.w., 7'21"] 1983
iosif stroia: autoportret [anime, 16 mm, b.w., 5'46"] 1984
cristian ostafi: convergență spre inutil [fiction, 16 mm, b.w., 6'06"] 1984
alexandru pecican: fereastră deschisă spre [fiction, 16 mm, b.w., 6'38"] 1984
romulus bucur: nu trageti în pianist [anime, 16 mm, b.w., 3'31"] 1984
viorel simulov: manuscript [anime, 16 mm, b.w., 6'06"] 1984
george sabau: fragmentarium [fiction, 16 mm, b.w., 9'00"] 1985-1990
viorel simulov: ocular [fiction, 16 mm, b.w., 5'36"] 1985
valentin constantin: gros-plan de zi [fiction, 16 mm, b.w., 6'40"] 1985
ioan galea: studiu 1 - detalii [fiction, 16 mm, b.w., 4'55"] 1986
ioan galea: studiu 2 - fibonacci [anime, 16 mm, b.w., 10'07"] 1987
viorel simulov: peisaj lichid [doc, 16 mm, b.w., 8'23"] 1988
roxana cherecheș, liliana trandabur, viorel simulov: mise en écran
[montage, 16 mm, b.w., 6'51"] 1989

calin man: what's happening [svhs, 1'01"] 1986-1994

sandor bártha: savers [digital, loop] 2001

ioan ciroba: dynamic spectrum [cd.rom, 18 interactive films] 2001

calin man: reVoltaire at Venietzsche [3 surveillance cams, 2h 25'24"] 2003

calin man: K_attacK [computer animation, net based work, 3'11"] 2005

mihai păcurar: traktor [digital, 1'45"] 2005-2010

kf: connecting kf [webcams, net performance] 2005

dslx: dyslexonomikon v 1.2 [digital, 3'03"] 2005

dslx: V.I.T.R.I.O.L. 15 [digital, 6'027"] 2006

mistik&01: digital body [digital, 4'24"] 2006

nita mocanu, marius stoica: doar mâine [digital, 29'44"] 2006

linda barkasz: netscape [digital, 8'47"] 2006

artur ditu: final 30 seconds [digital, 0'35"] 2008

artur ditu: 9:40 a.m. [digital, 1'36"] 2008

artur ditu: 011 [digital, 0'52"] 2009

kf: new shooter out now [digital, 1'56"] 2010

alexandru man: RG 1 [digital, 1'11"] 2010

dslx: / [digital] 2010

calin man: 5 ready media files by Vasile Carlova [digital, net.work 11'27"] 2012

kinema ikon: vorspann [montage, 16 mm, b.w., 26'01"] 1970-1990

kinema ikon: jurnal 1 [montage, 16 mm, b.w., 18'38"] 1970-1990

kinema ikon: ready media [media installation, cd.rom, VHS, 25'47"] 1995

kinema ikon: cavalerul din carpatzi [digital animation, cable TV, 5'47"] 1996

kinema ikon: jurnal 2 [montage, 18'10"] 1990-2010

kinema ikon: 22 film exp. [dvd] 2005

kinema ikon: Wunderkammer & Other Apparatus: SKEPSIS [dvd, 1'50"] 2011

mixed media

randevuul
[computer, e-mail, fax, photo, video] 1994

george sabau
caius grozav
judit angel
peter hügel
florin hornoiu
ioan ciorba
romulus bucur
calin man

ready media
[media installation, cd-rom, video tape] 1995

george sabau
caius grozav
judit angel
peter hügel
florin hornoiu
ioan ciorba
romulus bucur
calin man

the knight from carpazi
[computer, video, cable tv] 1996

george sabau
caius grozav
judit angel
peter hügel
florin hornoiu
ioan ciorba
romulus bucur
calin man

hypermedia

opera prima
[cd-rom] 1996

programming: caius grozav
sound: ioan ciorba & ki
media design: calin man
romulus bucur: ditty
george sabau: screen
judit angel: art museum arad
peter hügel: historia rerum
mitzi kapture: domotique
liliiana trandabur: pataphysique
caius grozav: hymera
calin man: reVoltaire archive

G.A.M.E OVER

commedia del multimedia
[cd-rom] 1997

programming: caius grozav
sound: ioan ciorba & ki
media design: calin man
judit angel: alice in the museum
caius grozav: alternative escape
george sabau: test of the imaginary
liliana trandabur: le consommateur jettable
mitzi kapture: la fusillade
ioan ciorba: morphbeat
romulus bucur: through the looking glass
peter hügel: archaeograffiti
calin man: radio red egg

alteridem.exe

[hypermedia installation] 2002

programming: alin gherman
flash: caius grozav, sandor bartha
media design, html: calin man
individual projects:
peter hügel: Safarikon.the setup
george sabau: melting pot à porter
calin man: Walter Ego, in full swing
caius grozav: Robotz Air Hokey
roxana chereches: peripatetic sitting on
judit angel: Globus Globber
ioan ciobra: R.G.B.
romulus bucur: a treat of cat
group project: kinema ikon

alteridem.exe_2

[hypermedia installation] 2003

module 1. calin man: Esoth Eric

2 computers, 2 monitors, 2 multimedia projectors

programming: alin gherman

concept, media design, txt, imgz, avi, sound: calin man

module 3. calin man: net.art_kit

cd-rom, internet. 2 computers, 1 monitor,

1 multimedia projector, 3 webcams

concept, media design, txt, imgz, avi, sound, html: calin man

module 2. kinema ikon: alteridem.exe

2 computers, 2 multimedia projectors, 1 screen

programming: alin gherman

flash: caius grozav, sandor bartha

media design, html: calin man

hymera
[net.work] 2005

ki data base: images and sounds
mixed by reVoltaire

connecting kf
[net.work] 2005

programming and design: the authors
ioana eremias
gabriel cosma
radu cosma

vertigo
[cd-rom] 2005

programming and design: the authors

mihai salajan: the feeling machine

dyslex: dyslexonomikon v1.2

ivan tolani: hyper junk

mihai pacurar: good copy / bad copy

barkasz linda, sas sergiu, n.e.u.r.o.: mother nature | father knowledge

worx

[hypermedia installation] 2005

7 modules, with 14 screens / displays,
reflecting the stages underwent:
experimental films / mixed media /
hypermedia: CD ROM, installations and net works

kinema ikon: worx
[interactive dvd] 2005

kinema ikon: 22 film exp.
[dvd video] 2005

hybrid works

freestyle I
[exhibition. workshop] 2006

octavian belințan, gabriel cosma, radu cosma, bogdanator, ioana eremias, hiperhero, dyslex,
linda barkasz, alexandru, reVoltaire, mistik, 01, nita mocanu, adrian sandu, selfmademusic,
marius stoica, megatron, sebastian big, daniel gontz, valentin chincișan, cristian neagoe,
florin tudor, cristian pogacean

freestyle II
[exhibition. workshop] 2007

judit angel, adrian sandu, alexandru, sandor bartha, bogdanator, linda barkasz, paul george bodea, romulus bucur, livia coloji, george drimbau, dyslex, caius grozav, mihai alin hidiceanu, mitzi kapture, kf crew, florin fara, cristian maiureanu, mistik, lavinia neda, danutza penea, andrei puica, mihai pacurar, reVoltaire, george sabau, sergiu sas, diana dusan, dan paul ungureanu, andrei zach, megatron, holopix, ioana calen, ruxandra tarca

freestyle III
[exhibition] 2008

geosab, dyslex, livia coloji, adrian sandu, paul george bodea, dan paul ungureanu, judit angel / sandor bartha / vince, bogdanator, selfmademusic, p.n.e.a., alexandru, KF crew, reVoltaire

D.P.R.T.

[exhibition. intervention various cities] 2010

intermedia magazine 21 content: 1 cardboard tube as cover: 60x8 cm. 18 posters: 70x50 cm. 1 postcard: 14x9 cm. 1 dummy edition: 20x20x07 cm. intervention: in arad.ro on various morris columns: 11.01.10 . exhibition: arad art museum: 15.01.10. installation: 200 cardboard tubes + 200x18 poster sets, 200 postcards, 200 intermedia dummy edition, 36 offset plates, video projection.

gheorghe sabau, nita mocanu, bogdanator, kf, romulus bucur, nocomic.com, alexandru, reVoltaire, boris peianov, jaaz, golem, adrian sandu, wonderboy, octavian belințan, dslx, lavinia neda, sándor bartha, n.e.u.r.o.

kinema ikon 7010

exhibition: interactive projection. photo installation (53 experimental films & 53 photos produced by ki since 1970). online: <http://kinema-ikon.net> . print: kinema ikon: experimental films. analogic & digital (catalog). intermedia no. 22/2010 (magazine). kinema ikon: jurnal 19702010 (DVD)

george sabau, judit angel, bogdan achimescu, iulia anghel, emil anghel, linda barkasz, sandor bartha, paul george bodea, bogdanator, romulus bucur, romulus budiu, valeriu campan, valentin constantin, roxana cherecheș, ioan ciorba, catalin codrean, radu cosma, călin dan, artur ditu, dslx, ioan galea, alin gherman, golem, caius grozav, florin hornoiu, peter hügel, jaaz, kf, lighioana, alexandru man, calin man, mihai mucescu, marcela muntean, gelu muresan, ioan t. morar, nita mocanu, bogdan neagu, lavinia neda, n.e.u.r.o., mistik&01, codrutza onaga, adrian ostafi, cristian ostafi, mihai pacurar, alexandru pecican, boris peianov, ioan plesh, p.n.e.a., adrian sandu, demian șandru, segiu sas, ileana selejan, andreea van schie, viorel simulov, iosif stroia, stefan tiron, liliana trandabur, emanuel tet, arina varga, rodica varganici, raluca velisar

Wunderkammer & Other Apparatus

SKEPSIS 2011: a collection of 20 apparatus designed for the new kinema ikon white room at the Museum of Art Arad in 2012

george sabau: skepsis

bogdanator: basic self - questioning machine. model: [musha'\vetlh\heghpu'\porgh]

mihai păcurar: boothoscop

kf: depositorumkaef

mihai sălăjan: odin's eye

lavinia neda: generoscop

sandor bartha: animatour

romulus bucur: humanopraxinoscop

adrian sandu: lishbox

victor neamțu: piroprojector ritmic ambiental

caius grozav: texturoscope ac.7z

neuro pnea: trismegistus wunderkammer

mihai bâgu: k.i.l.p.

paul george bodea: eloop

gh {dlsx}: autotesseracticdissector

radu cosma: cvadriretroprojector

ivan tolan: 8ic

ileana selejan: de ce o randunică nu (poate) aduce primăvara

iulia nănău: pisciloscop

R.A.R. (roxana, alexandru, voltaire): robotrop

sergiu sas: zodiac cu supereroi

stefan tiron: ingineria inversă a geronto-tehnologiilor avansate

Wunderkammer
[on permanent view at the Museum of Art Arad] 2012

kinema ikon: authors

george sabau

ipostaze simultane [fiction,16 mm, b.w 3'00"] 1970. decupaje [fiction,16 mm, b.w. 9'00"] 1980-1985. fragmentarium [fiction,16 mm, b.w. 9'00"] 1985-1990. randevuul [computer, e-mail, fax, photo, video] 1994. ready media [media installation, cd-rom, video tape] 1995. the knight from carpazi [computer, video, cable tv] 1996. screen / opera prima [cd-rom] 1996. test of the imaginary / commedia del multimedia [cd-rom] 1997. melting pot à porter / alteridem.exe [hypermedia installation] 2002. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. freestyle I, II, III [mixed media] 2006-2009. D.P.R.T. [exhibition, intervention: various cities] 2010. kinema ikon 7010 [interactive projection, photo installation] 2010. skepsis / wunderkammer project 2011

The screenshot shows a user interface for a digital fashion catalog. On the left, a male figure is shown from the waist down, wearing a top hat, a black vest over a white shirt with a red heart emblem, and pink floral shorts. He is also wearing black boots. In the center, there is a vertical menu with five categories: 'up', 'middle', 'down', 'sound', and 'txt'. To the right of the menu, a female figure is shown from the waist up, wearing a red hat with a bow, a white lace-trimmed top, and a voluminous red skirt. She is also wearing gold high-heeled shoes. Below the menu, there is a grid of various hats for selection. At the bottom of the screen, there is a footer bar with the text "george sabau _ melting pot à porter" and a series of small colored squares.

Iosif Stroia

autoportret [anime, 16 mm, b.w., 5'46"] 1984. designer - conversatia magazine 1990-1993. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. kinema ikon 7010 [interactive projection. photo installation] 2010

ioan plesh

poluare [doc, 16 mm, b.w., 5'34"] 1977. efecte de împrimăvărare [anime, 16 mm, b.w., 4'43"] 1978. panta rheii [anime, 16 mm, b.w., 5'30"] 1979. iluminări [anime, 16 mm, b.w., 5'48"] 1981. solarizare [anime, 16 mm, color, 4'29"] 1981. emergență [anime, 16 mm, b.w., 6'45"] 1982. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. kinema ikon 7010 [interactive projection. photo installation] 2010

demian şandru

open-flash [fiction, 16 mm, b.w., 7'53"] 1975. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon 7010
[interactive projection. photo installation] 2010

viorel simulov

manuscript [anime, 16 mm, b.w., 6'06"] 1984. ocular [fiction, 16 mm, b.w., 5'36"] 1985. peisaj lichid [doc, 16 mm, b.w., 8'23"] 1988. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. kinema ikon 7010 [interactive projection. photo installation] 2010

emanuel tete

poem dinamic [anime, 16 mm, b.w., 4'30"] 1978. vînătoarea de păsări [anime, 16 mm, color, 6'55"] 1980. îmblînzitorul de şerpi [fiction, 16 mm, b.w., 7'03"] 1981. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [dvd] 2005.

ioan galea

studiu 1 - detalii [fiction, 16 mm, b.w., 4'55"] 1986. studiu 2 - fibonacci [anime, 16 mm, b.w., 10'07"] 1987. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [dvd] 2005. kinema ikon 7010 [projection. photo installation] 2010

florin hornoiu

navetiștii [doc, 16 mm, b.w., 7'21"] 1975. randevuul [computer, e-mail, fax, photo, video] 1994. ready media [media installation, cd-rom, video tape] 1995. the knight from carpazi [computer, video, cable tv] 1996. hymera / ki data base: images and sounds [net. work] 2005. kinema ikon: worx [interactive dvd] 2005. kinema ikon 7010 [interactive projection. photo installation] 2010

romulus budiu

singur cu zăpada [doc, 16 mm, b.w., 8'03"] 1975. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005.

valeriu campan

kinema ikon 7010 [interactive projection, photo installation] 2010

valentin constantin

început de coerentă [fiction, 16 mm, b.w., 8'45"] 1981. gros-plan de zi [fiction, 16 mm, b.w., 6'40"] 1985. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. kinema ikon 7010 [interactive projection. photo installation] 2010

mihai mucescu

kinema ikon 7010 [interactive projection, photo installation] 2010

marcela muntean

pulsiuni [fiction, 16 mm, b.w., 7'21"] 1983. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. kinema ikon 7010 [interactive projection. photo installation] 2010

gelu mureşan

concertul [anime, 16 mm, b.w., 6'12"] 1980. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005.

ioan t. morar

autopsia uitării [fiction, 16 mm, b.w., 5'21"] 1977. hymera / ki data base: images and sounds [net.work] 2005.

alexandru pecican

exercițiu subliminal [fiction, 16 mm, b.w., 6'12"] 1979. fereastră deschisă spre [fiction, 16 mm, b.w., 6'38"] 1984. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. kinema ikon 7010 [interactive projection. photo installation] 2010

codrutza onaga

kinema ikon 7010 [interactive projection. photo installation] 2010

adrian ostafi

kinema ikon 7010 [interactive projection, photo installation] 2010

emil anghel

kinema ikon 7010 [interactive projection. photo installation] 2010

rodica varganici

kinema ikon 7010 [interactive projection, photo installation] 2010

cristian ostafi

convergență spre inutil [fiction, 16 mm, b.w., 6'06"] 1984. kinema ikon 7010 [interactive projection. photo installation] 2010

calin man

what's happening [svhs, 1'01"] 1986-1994. randevuul [computer, e-mail, fax, photo, video] 1994. ready media [media installation, cd-rom, video tape] 1995. the knight from carpatzi [computer, video, cable tv] 1996. reVoltaire archive / opera prima [cd-rom] 1996. radio red egg / commedia del multimedia [cd-rom] 1997. walter ego. in full swing / alteridem.exe [hypermedia installation] 2002. reVoltaire at Venietzsche [3 surveillance cams, 2h 25'24"] 2003. K_attackK [computer animation, net based work, 3'11"] 2005. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. freestyle I, II, III [mixed media] 2006-2009. D.P.R.T. [exhibition. intervention: various cities] 2010. kinema ikon 7010 [interactive projection. photo installation] 2010. robotrop / wunderkammer & other apparatus 2011

peter hügel

randevuul [computer, e-mail, fax, photo, video] 1994. ready media [media installation, cd-rom, video tape] 1995. the knight from carpatzi [computer, video, cable tv] 1996. historia rerum / opera prima [cd-rom] 1996. archaeograffiti / commedia del multimedia [cd-rom] 1997. SAFARIKON.the setup / alteridem.exe [hypermedia installation] 2002. hymera / ki data base: images and sounds [net. work] 2005. kinema ikon: worx [interactive dvd] 2005. kinema ikon 7010 [interactive projection. photo installation] 2010

```
Please wait while Setup is loading SAFARIKON, updating your system, setting up hardware and finalizing settings.  
This may take some time ...  
/  
subst person: c:\archive.Alteridem.exe\saferikon  
/  
to look inside the process  
click
```


NEXT_

judit angel

randevuul [computer, e-mail, fax, photo, video] 1994. ready media [media installation, cd-rom, video tape] 1995. the knight from carpatzi [computer, video, cable tv] 1996. art museum arad / opera prima [cd-rom] 1996. alice in the museum / commedia del multimedia [cd-rom] 1997. Globus Globber / alteridem.exe [hypermedia installation] 2002. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. freestyle I, II, III [mixed media] 2006-2009. kinema ikon 7010 [interactive projection. photo installation] 2010.

NEXT TIME WE'LL DO IT BETTER...

sandor bartha

savers [digital, loop] 2001. Globus Globber / alteridem.exe [hypermedia installation] 2002. kinema ikon: worx [interactive dvd] 2005. freestyle I, II, III [mixed media] 2006-2009. D.P.R.T. [exhibition. intervention: various cities] 2010. kinema ikon 7010 [interactive projection. photo installation] 2010. animatour / wunderkammer & other apparatus 2011

romulus bucur

nu traげti Ȑn pianist [anime, 16 mm, b.w., 3'31"] 1984. randevuul [computer, e-mail, fax, photo, video] 1994. ready media [media installation, cd-rom, video tape] 1995. the knight from carpatzi [computer, video, cable tv] 1996. ditty / opera prima [cd-rom] 1996. through the looking glass / commedia del multimedia [cd-rom] 1997. a treat of cat / alteridem.exe [hypermedia installation] 2002. hymera / ki data base; images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. freestyle I, II, III [mixed media] 2006-2009. D.P.R.T. [exhibition. intervention: various cities] 2010. kinema ikon 7010 [interactive projection. photo installation] 2010. humanopraxinoscop / wunderkammer & other apparatus 2011

roxana chereches

mise en écran [montage, 16 mm, b.w., 6'51"] 1989. domotique / opera prima [cd-rom] 1996. la fusillade / commedia del multimedia [cd-rom] 1997. peripatetic sitting on / alteridem.exe [hypermedia installation] 2002. hymera / ki data base: images and sounds [net. work] 2005. kinema ikon: worx [interactive dvd] 2005. kinema ikon 7010 [interactive projection. photo installation] 2010

alteridem.exe [hypermedia installation] 2002. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. kinema ikon 7010 [interactive projection, photo installation] 2010

```
unit Unit4;
interface
uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, ExtCtrls, MPlayer, StdCtrls, Buttons;
type
  TForm4 = class(TForm)
 Image1: TImage;
 curdir: String;
 button1: TTimer;
 button2: TImage;
 button3: TImage;
 button4: TImage;
 button5: TImage;
 button6: TImage;
 button7: TImage;
 button8: TImage;
 button9: TImage;
 Image2: TImage;
 Image3: TImage;
 Image4: TImage;
 procedure Image4Click(Sender: TObject);
 procedure Image5Click(Sender: TObject);
 procedure Image6Click(Sender: TObject);
 procedure Button7Click(Sender: TObject);
  private
 {Private declarations}
  public
 {Public declarations}
  end;
var
  Form4: TForm4;
  curdir,curdrv,curfile:String;
  curimg:integer;
  x1,y1,x2,y3:integer;
  x5,y5,x6,y6:integer;
  x7,y7,x8,y8:integer;
  x9,y9,x10,y10:integer;
  x11,y11,x12,y12:integer;
  x13,y13,x14,y14:integer;
  x15,y15,x16,y16:integer;
  x17,y17,x18,y18:integer;
  x19,y19,x20,y20:integer;
implementation
uses ShellAPI, Unit1;
{$R *.DFM}
procedure TForm4.Button18MM(Sender: TObject; Shift: TShiftState; X,
Y: Integer);
begin
  if Button18.Canvas.Pixels[2, 2] = clRed then
 begin
 button18.Top := -54;
 button18.Top := -52;
 end;
end;
procedure TForm1.Image3MV(Sender: TObject; Shift: TShiftState; X,
Y: Integer);
var xxx,yyy:integer;
begin
  if op = 3 then
 begin
```

If ($X \leq 0$) or ($X \geq 800$)

Width))) then
exit;
hang way;

bang *wav;*

If ((Y <= 0) or (Y >= 600-)

bang **wav;**

```
 end;  
 inimuta2.caption:=IntToStr(Y);
```


ioan ciorba

randevuul [computer, e-mail, fax, photo, video] 1994. ready media [media installation, cd-rom, video tape] 1995. the knight from carpazi [computer, video, cable tv] 1996 . morphbeat / commedia del multimedia [cd-rom] 1997. R.G.B. / alteridem.exe [hypermedia installation] 2002. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. kinema ikon 7010 [interactive projection. photo installation] 2010

paul george bodea

kinema ikon: worx [interactive dvd] 2005. freestyle I, II, III [mixed media] 2006-2009. kinema ikon 7010 [interactive projection. photo installation] 2010. eloop / wunderkammer & other apparatus 2011

adrian sandu

hymera / ki data base: images and sounds [net.work] 2005. kinema ikon; worx [interactive dvd] 2005. freestyle I, II, III [mixed media] 2006-2009. D.P.R.T. [exhibition. intervention: various cities] 2010. kinema ikon 7010 [interactive projection. photo installation] 2010. lishbox / wunderkammer & other apparatus 2011

andreea van schie

kinema ikon: worx [interactive dvd] 2005. hymera / ki data base: images and sounds [net.work] 2005. freestyle I, II, III [mixed media] 2006-2009. kinema ikon 7010 [interactive projection. photo installation] 2010.

liliana trandabur

mise en écran [montage, 16 mm, b.w., 6'51"] 1989. pataphysique / opera prima [cd-rom] 1996. le consommateur jettable / commedia del multimedia [cd-rom] 1997. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005

caius grozav

randevuul [computer, e-mail, fax, photo, video] 1994. ready media [media installation, cd-rom, video tape] 1995. the knight from carpatzi [computer, video, cable tv] 1996. hymera / opera prima [cd-rom] 1996. alternative escape / commedia del multimedia [cd-rom] 1997. Robotz Air Hokey / alteridem.exe [hypermedia installation] 2002. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. freestyle I, II, III [mixed media] 2006-2009. kinema ikon 7010 [interactive projection. photo installation] 2010. texturoscope ac.7z / wunderkammer & other apparatus 2011

kf

connecting kf [net.work] 2005. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. freestyle I, II, III [mixed media] 2006-2009. D.P.R.T. [exhibition. intervention: various cities] 2010. kinema ikon 7010 [interactive projection. photo installation] 2010. depositariumkaef / wunderkammer & other apparatus 2011

p.n.e.a.

connecting kf [net.work] 2005. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. freestyle I, II, III [mixed media] 2006-2009. D.P.R.T. [exhibition, intervention: various cities] 2010. kinema ikon 7010 [interactive projection, photo installation] 2010. depositriumkaef / wunderkammer & other apparatus 2011

lighioana

connecting kf [net.work] 2005. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. freestyle I, II, III [mixed media] 2006-2009. D.P.R.T. [exhibition, intervention: various cities] 2010. kinema ikon 7010 [interactive projection, photo installation] 2010. depositorumkaef / wunderkammer & other apparatus 2011

bogdanator

freestyle I, II, III [mixed media] 2006-2009. D.P.R.T. [exhibition. intervention: various cities] 2010. kinema ikon 7010 [interactive projection. photo installation] 2010. basic self - questioning machine. model: [musha\vetlh\heghpu\porgh / wunderkammer & other apparatus 2011

gH {dslx}

dyslexonomikon v1.2 / vertigo [cd.rom] 2005. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: work [interactive dvd] 2005. freestyle I, II, III [mixed media] 2006-2009. D.P.R.T. [exhibition. intervention: various cities] 2010. kinema ikon 7010 [interactive projection. photo installation] 2010. autotesseracticdissector / wunderkammer & other apparatus 2011

She **BUILDS WALLS** *OUT*
NOT TO KEEP YOU OUT
BUT TO SEE IF
YOU *(o o)* *Love her*
ENOUGH *(wings)* **TO CLIMB**
TO OVER
INSTEAD OF
WALKING AWAY.

octavian belințan

freestyle I [mixed media] 2006-2009. D.P.R.T. [exhibition. intervention: various cities] 2010

mihai pacurar

good copy / bad copy / vertigo [cd.rom] 2005. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. freestyle I, II, III [mixed media] 2006-2009. D.P.R.T. [exhibition. intervention: various cities] 2010. kinema ikon 7010 [interactive projection. photo installation] 2010. boothoscop / wunderkammer & other apparatus 2011

mihai sălăjan

the feeling machine / vertigo [cd.rom] 2005. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. freestyle I, II, III [mixed media] 2006-2009. D.P.R.T. [exhibition. intervention: various cities] 2010. kinema ikon 7010 [interactive projection. photo installation] 2010. odin's eye / wunderkammer & other apparatus 2011

ivan tolan

hyper junk / vertigo [cd.rom] 2005. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. 8ic / wunderkammer & other apparatus 2011

n.e.u.r.o.

kinema ikon: worx [interactive dvd] 2005. freestyle I, II, III [mixed media] 2006-2009. D.P.R.T. [exhibition. intervention: various cities]
2010. kinema ikon 7010 [interactive projection. photo installation] 2010. trismegistus wunderkammer / wunderkammer & other
apparatus 2011

golem

D.P.R.T. [exhibition, intervention: various cities] 2010. Kinema ikon 7010 [interactive projection, photo installation] 2010

linda barkasz

mother nature-father knowledge / vertigo [cd.rom] 2005. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. freestyle I, II, III [mixed media] 2006-2009. kinema ikon 7010 [interactive projection. photo installation] 2010

mistik

freestyle I, II, III [mixed media] 2006-2009

bogdan neagu

kinema ikon 7010 [interactive projection. photo installation] 2010

cătălin codrean

kinema ikon 7010 [interactive projection. photo installation] 2010

radu cosma

connecting kf [net.work] 2005. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. freestyle I, II, III [mixed media] 2006-2009. kinema ikon 7010 [interactive projection. photo installation] 2010. cvadriretroproiecto / wunderkammer & other apparatus 2011

iulia cosma

pisciloskop / wunderkammer & other apparatus 2011

sergiu sas

mother nature | father knowledge / vertigo [cd.rom] 2005. hymera / ki data base: images and sounds [net.work] 2005. kinema ikon: worx [interactive dvd] 2005. freestyle I, II, III [mixed media] 2006-2009. kinema ikon 7010 [interactive projection. photo installation] 2010. zodiac cu supereroi / wunderkammer & other apparatus 2011

US PATENT #5,989,178
The most important invention in human history

ACHIEVE IMMORTALITY.com

Now people can stay physically young forever!

The Immortality Rings amplify your body's Chi flow from 100% to 1000%

Your body heals itself faster than it can age.

Unbelievable?

But this invention was invented by the famous Alex Chiu himself. And if you can't trust Alex's technology, you can't trust nobody's technology.

lavinia neda

freestyle I, II, III [mixed media] 2006-2009. D.P.R.T. [exhibition, intervention: various cities] 2010. kinema ikon 7010 [interactive projection, photo installation] 2010. generoscop / wunderkammer & other apparatus 2011

jaaz

D.P.R.T. [exhibition. intervention: various cities] 2010. kinema ikon 7010 [interactive projection. photo installation] 2010

nita mocanu

freestyle I, II, III [mixed media] 2006-2009. D.P.R.T. [exhibition. intervention: various cities] 2010. kinema ikon 7010 [interactive projection. photo installation] 2010

iulia anghel

kinema ikon 7010 [interactive projection. photo installation] 2010

boris peianov

D.P.R.T. [exhibition. intervention: various cities] 2010. kinema ikon 7010 [interactive projection. photo installation] 2010

ileana selejan

D.P.R.T. [exhibition, intervention: various cities] 2010. kinema ikon 7010 [interactive projection, photo installation] 2010. de ce o randunică nu (poate) aduce primăvara / wunderkammer & other apparatus 2011

arina varga

kinema ikon 7010 [interactive projection. photo installation] 2010

raluca velisar

alteridem.exe [hypermedia installation] 2002. kinema ikon: worx [interactive dvd] 2005. freestyle I, II, III [mixed media] 2006-2009. kinema ikon 7010 [interactive projection. photo installation] 2010

n a n c y 1 a n g

PERFORMANCE

* *

Uninvited Dreams and Conflicts-Venice

◆ nancy

06-21 | VIEW : 55,427

◆ Uninvited_Dreams_and_Conflicts_Taboo_Yogini_Series_Venice.jpg (35.6 KB), Down : 163

Uninvited Dreams and Conflicts; Taboo Yogini Series. Video. Venice, 2003
(Collaboration work with Artist Calin Man and Stefan Tyron in Romanian Pavillion)
Photo by Artist Calin Man

PREV □ + Uninvited Dreams and Conflicts [8]

nancy

NEXT □ + Uninvited Dreams and Conflicts-NY [9]

nancy

ştefan tiron

alteridem.exe [hypermedia installation] 2002. kinema ikon: worx [interactive dvd] 2005. freestyle I, II, III [mixed media] 2006-2009. kinema ikon 7010 [interactive projection. photo installation] 2010. inginieria inversa a geronto-tehnologiilor avansate / wunderkammer & other apparatus 2011

alexandru man

freestyle I, II, III [mixed media] 2006-2009. D.P.R.T. [exhibition. intervention: various cities] 2010. kinema ikon 7010 [interactive projection. photo installation] 2010. robotrop / wunderkammer & other apparatus 2011

roxana man

robotrop / wunderkammer & other apparatus 2011

kinema ikon: timeline

1970 Arma (ipostaze simultane): the first experimental film by George Sabau, produced by ki

1973 International Festival: Fiction Short Films, Brno

1977 International Festival: Abstract Animation, Cracovie

1970-1989

1980 retrospect ki, film exp. High School Arad

1984 intermedia 1 symposium, the image, City Theatre Arad

1986 mirror space, Architecture Institute Bucharest

1988 intermedia 2 symposium, the interval, City Theatre Arad

1990-1993 conversatia magazine

1994 intermedia magazine

1993 Ex Oriente Lux, Soros Center for Contemporary Art Bucharest

1994 01010101 Exhibition, S.C.C.A. Bucharest

1995 MEdiA CULPA, S.C.C.A. Bucharest

1995 retrospect film exp. kinema ikon, Centre Georges Pompidou Paris

1996 Experiment 60-90, S.C.C.A. Artexpo Bucharest

1996 Complexul Muzeal, Art Museum Arad

1997 OStranenie, Bauhaus Dessau Berlin

1998 VIPER, Lucerne

1998 ISEA revolution, Liverpool

1997 European Media Art Festival, Osnabrück

2000 ISEA 2000 revelation, Forum des Images, Paris

2002 alteridem.exe exhibition, Art Museum Arad

2003 The 50th Venice Biennale, romanian pavilion

2004 Art Museum Arad, Clio Gallery

2004 ki@kf, off-screen.on-screen, cafeclub Arad

2005 retrospect kinema ikon '70-'05, MNAC Bucharest

2005 retrospect kinema ikon '70-'05, Art Museum Arad

2006 freestyle [exhibition/workshop], clio gallery+kf Arad

2007 freestyle doi [exhibition/workshop], kf Arad

2008 freestyle /// [exhibition/workshop], kf Arad

2008 worx at send & receive exhibition CYNETart, Dresden

2010 D.P.R.T. [exhibition: Art Museum Arad. intervention: various cities] 2010

2010 When History Comes Knocking: Romanian Art from the 80s and 90s in Close Up, Galeria Plan B Berlin

2010 kinema ikon 7010 project, Art Museum Arad and KF

2011 Wunderkammer & Other Apparatus: SKEPSIS. kf Arad

2011 FILE [Festival Internacional de Linguagem Eletronica], Sao Paulo

2012 FILE RIO

2012 Observatory, Brooklyn New York

2012 Wunderkammer, Museum of Art Arad

kinema ikon:
publications

kinema ikon: atelier de film experimental 1985
editor: kinema ikon, 12 p., 21x30 cm

kinema ikon: atelier de film experimental 1992
editor: kinema ikon and museum arad, 12 p., 21x30 cm

THE KNIGHT FROM CARPATZI

kinema ikon

kinema ikon: Cavalerul din Carpatzi 1996
booklet. editor: kinema ikon and museum arad, 12 p., 15x21 cm

calin man | kinema ikon

alteridem.exe 2

la Biennale di Venezia

50ESIMA
ESPOSIZIONE
INTERNAZIONALE
D'ARTE

ROMANIAN PAVILION

15th of june _ 2nd of november 2003

calin man, kinema ikon: alteridem.exe_2 2003
catalog. editor: National Museum of Contemporary Art Bucharest, 78 p., 20x20 cm. ISBN: 973-85756-4-8

kinema ikon

kinema ikon 2005
catalog. editor: MNAC Bucharest, Museum Arad, CCJ Arad, 250 p., 20x20 cm

kinema ikon

kinema ikon worx 2005
DVD.video / DVD.rom. editor: MNAC Bucharest, Museum Arad, CCJ Arad

kinema ikon posters by calin man

kinema ikon posters

kinema ikon: posters 2009
folder with 12 posters, 20x20 cm, editor: kinema ikon, museum arad

kinema ikon

experimental films: analogic & digital 1970 2010

kinema ikon 7010 (experimental films: analogic and digital) 2010
editor: kinema ikon, museum arad, 124 p., 20x20 cm

The image shows the front cover of the magazine 'Revista Clubului din Arad'. The title 'conversația conversație' is at the top in red. Below it is a large graphic of the word 'KITSCH' in blue, overlaid on a black and white photograph of a woman's face. To the left of the main title is a small box containing the word 'SUMAR' and page numbers 2-3, 7, 10, 14-15. At the bottom left is a small illustration of a person's head. The right side of the cover features several reviews for plays: 'TEATRU ROMANU în ARADU' (with a photo of a man), 'PECATELE BARBATILORU' (with a photo of a man), 'COPIL' A ROMANA' (with a photo of a child), 'Femeile cari plangu' (with a photo of a woman), and 'Intrarea în S. ore precizun' (with a photo of a group of people). Each review includes a list of cast members and production details.

The image shows the front cover of the magazine 'conversația'. The title is at the top in a large, stylized font. Below it is a large, appetizing sandwich with a bite taken out of it, showing the layers of meat and cheese. A small figure of a person is walking across the bottom of the sandwich. At the bottom, there is a dark banner with white text and logos.

intermedia magazine [since 1994]

editor: ki, Museum Arad. 21x30 cm. editorial staff [1994-2005]: george sabau, peter hügel, judit angel, caius grozav, andreea bencsik, liliana trandabur, paul george bodea, roxana chereches, adrian sandu, romulus bucur, calin man [chief-editor. design] 20x20 cm. ISSN: 1453-9942. editorial staff [since 2006]: the authors

kinema ikon: posters

posters: iosif stroia

media installation . 1995

cd-rom

video tape

tzuika by turtz two times rotated

kinema ikon

READY-MEDIA

posters: calin man

PARIS+ARAD=PARADIS

Musée national d'art moderne ■ Centre Georges Pompidou ■ Cinéma du Musée ■ 1995

delineata opera :: reVoltaire

KINEMA IKON < rétrospective 1970-1989

22 films expérimentaux - 16 mm

calin man | kinema ikon

alteridem.exe _ 2

Sogni e conflitti / dreams and conflicts / Dreams and Conflicts The viewer's relationship

x = 0

module_1

calin man

module_2

kinema ikon

module_3

pet.art_kit

www.x24.ro/alteridem/exe_2.htm

www.x24.ro/alteridem/exe_2.htm

www.x24.ro/alteridem/exe_2.htm

ROMANIAN PAVILION |

15th of june - 2nd of november 2003

mnac | Muzeul Național de Artă Contemporană / National Museum of Contemporary Art

kinema ikon

retrospect

film experimental | mixed media | hypermedia

06 octombrie - 08 decembrie 2005

Muzeul Național de Artă Contemporană

vermej: joi, 06 octombrie, ora 18.30, mediatheca MNAC
Palatul Parlamentului, avia 14, Calea 13 septembrie, București

curator: Radu Vișcar, Stefan Tănase

<http://kinema-ikon.projects.v2.nl>

film exp., 16 mm, b/w, color, son mag 1970 - 1989 • în revista intermedia • în randevou computer, e-mail, fax, photo, video 1991 • în ready media instalajie media, cd-rom, video tape 1995 • în cavaler din carpati compozit de film, teatru, instalajie media, cd-rom 1996 • în comedie del multimedia cd rom 1997 • în alteridem.exe _ 2 instalajie hypermedia 2003 • în vertigo cd-rom 2005 • în connecting k!net.work 2005 • în hymra net.work 2005 • în work dvd-rom 2005

concert: Dylex - SelfMadeMusic | desch. miercuri, ora 18.00

SPONSORI: BRD, hp, f-technologies, CANTIERI, PEUGEOT

retrospect

film experimental | mixed media | hypermedia

vernisaaj: simbătă, 26 noiembrie, orele 17.00 Muzeul de Artă Arad str. Gh. Popa 2-4 etaj 2 | curatori: Raluca Velisar, Ștefan Tiron | concert: Dyslex . SelfMadeMusic | deschis: 26 - 27 noiembrie 2005 între orele 9.00 - 17.00

Museum Arad | Centrul Cultural Județean Arad | Muzeul Național de Artă Contemporană București

vertigo

cd-rom // 2005

mihai sălăjan _ the feeling machine
dystex _ dyslexonomikon v1.2
ivan tolan _ hyper junk
mihai pacură _ good copy / bad copy
linda barkasz | sergiu sas _ mother nature | father knowledge

kinema ikon 7010

expoziție: vineri, 17.12.2010, ora 18.00, muzeul de artă arad, str. gh. popa 2-4, etaj 2 | workshop: vineri, 17.12.2010, ora 20.00, kf, piata avram iancu, 11

kinema ikon 7010

expoziție: vineri, 17.12.2010, ora 18.00, muzeul de artă arad, str. gh. popa 2-4, etaj 2 | workshop: vineri, 17.12.2010, ora 20.00, kf, piata avram iancu, 11

kinema ikon

kiWk@MoAA2012

ki logo: iosif stroia

kinema ikon:
texts

On The Smallest Place on Earth, or the Place where we all became Experiments Because all Memory was an Experiment first

Ileana Selejan

Allow me to digress, if I haven't done so already.

Point of reference #1: Arad, which for the purposes of this writerly Experiment, will become *The Smallest Place on Earth*, i.e. the place from which all else grew, the place to which all other experiences of Place relate, since it was the point where "I" grew. The author is present; her spirit is home.

Proposition #1: a pause from the undoubtedly avid browsing you are engaged in, as we speak. Allow the catalogue you're holding in your hands to rest. I propose we begin with the silent contemplation of the prophetic phrases at the end of George Sabau's "Contextual History of kinema ikon" published on the occasion of the group's 2005 exhibition "retrospect kinema ikon '70 – '05" at MNAC, Bucharest and at the Art Museum, Arad. Let the words fall in

At the 2020 jubilee, what I have called the kinema ikon project, will be perceived by the next generation as a heterogeneous system of digital and analogic creative procedures, while old group members will have the nostalgia of the pixels of yore... Anyway, the voxels of synthetic images will constitute the main minimal units by means of which artists of the future will create the dazzling fictitious universes of virtual reality...

Point of reference #2: Longevity, *kinema ikon* is a rare survivor of the experimental art movements that emerged in Romania during the Communist-era. Furthermore, *kinema ikon* remains true to its original goal: to engage and promote experimentation in art, to tap into contemporary technologies and their most novel applications in art and life.

Proposition #2: As 2020 approaches, and as mankind passionately contemplates the birth and death of the universe, devising possibilities for the extension of life, a significant portion of conversations on art will undoubtedly either resist or explore similar notions. If Mr. Sabau is correct, by then, this text will become a real-time conversation and will occur in the absolutely "dazzling fictitious universes of virtual reality." The work they will have created by then, and the processes by which that work will manifest, playing equally important parts in their legacy; "the medium is the message" as per Marshall McLuhan's oft-quoted phrase.

///

My training as an art historian tells me that in order to bring critical reflection to *kinema ikon's* enduring artistic practice, we must first and foremost acknowledge the group's history, its ancestry, its process, the philosophical routes it has set into play since 1970, year 0.

Between 1970 and 1989 *kinema ikon* – Atelier de Film Experimental [Experimental Film Workshop] produced sixty-two 16mm films. While largely isolated from the broader contemporary art world during the 70s and 80s, the members of the group gathered weekly for screenings and discussions of film and contemporary art. The workshop's eclectic program for experimental art making, centered on a vested interest in art theory and the philosophy of science and technology, as in their respective application to new media. The resulting work digressed from film to photography, sound, print, symposia, events, and early experiments with computer art and cybernetics. 1989 – the year of the Romanian revolution, the fall of the Berlin wall and the Ceausescu regime – marked a break, and the group's interests shifted towards digital media, expanding onto the web, and into the street.

Working under the prescribed roles for the arts and the prohibitive sanctions of the totalitarian regime, *kinema ikon* did not brand itself with politics. However, the use of medium and the type of work – experimental par excellence – constituted a political statement in itself. Neither directly oppositional nor aligned, *kinema ikon* remains a prime example of the resistance of late-avant-garde, experimental art movements within the confines of the totalitarian state; their multi-channeled, interdisciplinary approach to art and technology a counterpoint to the single channel, linear *modus operandi* of the censorship, surveillance, and repression apparatus of the state. Similarly, in the years since *kinema ikon* has continued to operate on the margins of dominant cultural discourses – whether transitional during the 90s, or idealistically de-centered, polarized, yet often conventional, in the period since.

The post-war experimental art movements in Romania, and the subversive / resistant cultural scene of the 80s have been central to seminal studies by historians Magda Carneci and Alexandra Titu, as well as important essays by Calin Dan, Alex Leo Serban, Ileana Pintilie and Adrian Guta. Similar issues have been addressed in numerous exhibitions of pre-89 and 90s art from Eastern Europe, hosted by prestigious institutions throughout the world. Yet the question of politics – whether partisan, complacent, subversive or resistant – remains problematic for a broader range of cultural production that sits uneasily within such compartmentalized typologies and definitions. More often than not the few avant-garde movements or isolated (and thus glorified) instances of dissident art from the 60s to the 80s are (too) easily fitted into by now orthodox narratives of divisions between East and West, centers and peripheries, resistance, partisanship, communism/post-communism/nationalism/capitalism/neo-liberalism, etc.

While the history of repression cannot be changed – its memory must be revised. Because more often than not, what current discussions of the esoteric postmodern avant-gardes of the East leave out are their truly subversive aesthetic foundations. Other theoretical models must be devised to clarify instances of continuity and consistency within the history of groups such as *kinema ikon*, and their conceptually cohesive bodies of work. Longevity. Place. Perhaps there were, as there continue to be, more subtle ways of undermining authority. *kinema ikon* presents, I would argue, an exemplary *chimera* that instrumentally places technology and its convoluted relationship to aesthetics at the center of art discourse. With technology, one must catch that brief moment between its truly experimental stage and the already nostalgic, before Memory, before it is past – since all Memory was an experiment first.

Instalație/Proiecție/Vizualizare

George Sabau

Din mulțimea de termeni care au simbolizat tendințele, stilurile, artele poetice și curentele estetice din ultima jumătate de secol, am încercat să selectez doar trei, care să fie suficient de elocvente pentru a reprezenta quintesența practicii artistice atât de controversată și alambicată din anii '60 pînă azi. Demersul metodic al selectiei printr-un lanț de excluderi ar fi fost extrem de subiectiv și nu putea deveni operațional, motiv pentru care am pornit de la instrumentele/dispozitivele producătoare de lucrări estetice, pentru a transcende astfel sofisticatele teme ale stilurilor, materialelor și a conținuturilor.

Pe scurt, cei trei termeni "cîștișători" au fost *Instalația, Proiecția și Vizualizarea* care vor fi cele trei elemente ale unui skepsis sau structuri de funcționare a *expoziției sub marca umbrelei kinema ikon intitulată Wunderkammer ki*, constituind în același timp matricea viitoarelor expoziții de autor, a tinerei generații de creatori de obiecte și evenimente estetice. În fine, este necesară o scurtă descriere a celor trei concepte operaționale.

Astfel, primul termen este mai corect să-l circumscriu prin sintagma *Instalație de obiecte*, care la rîndul lor pot fi obiecte vizuale fizice, curiozități vintage, aparate optico-acustice dar și lucrări picturale, de grafică, fotografie, sculptură, artă decorativă, diverse tipuri de design, artefacte bricolate etc.

Termenul operațional *Proiecție de imagini* este mai complex, îndeosebi după emergența noilor tehnologii și astfel putem vorbi despre două tipuri de imagini: clasicele imagini analogice și noile imagini digitale. Pe primele le regăsim în procedeele tehnice ale fotografiei, filmului pe peliculă, filmului pe bandă video și televiziunii. Al doilea tip de imagini sunt datorate sistemului digital și le întîlnim din ce în ce mai mult în diferite formate și pe numeroase aparate, cum ar fi computerul, telefonul mobil, tabletele, filmul video digital și altele care vor veni. Cele două tipuri de imagini au nota comună că sunt imateriale, spre deosebire de materialitatea obiectelor iar numitorul lor comun se numește *ecran/monitor/display*.

Așadar, acest *eveniment kinema ikon* se prezintă ca o structură hybridă constituită tripartit din Instalație obiectuală/Proiecții de imagini analogice/ Vizualizări de imagini digitale, care sunt interconectate în aşa fel încît să fie receptată de către spectator ca o lucrare unitară în format Multimedia Interactiv, avînd drept background povestea mirobolantă /sic/ a grupării kinema ikon sub marca umbrelei stimulative.

Elementul asociativ de pornire îl constituie aşa-zisele Cabinete de curiozități din vremuri renascentiste denumite *Wunderkammer*, care etalau pe mese, rafturi, vitrine și dulapuri o varietate debordantă de lucruri naturale sau/și artificiale, adică un soi de instalație de obiecte bizare care reușeau să transmită anumite stări de uimire și neliniște spirituală. Această structură era combinată cu dispozitive tehnice care proiectau imagini fantasmagorice, dublate deseori de sunete stranii realizate la rîndul lor cu ajutorul unor aparate sofisticate.

Cei doi termeni subliniați - *instalație și proiecție* - sunt operaționali și în proiectul expozițional kinema ikon, cu cîteva diferențe evidente. Astfel, obiectele *etalate* nu sunt doar artefacte bricolate ci și lucrări artistice, ceea ce înseamnă că și Instalația în întregul ei este un colaj obiectual explicit estetic. A doua diferență notabilă s-a impus după apariția noilor tehnologii digitale prin dezvoltarea spectaculoasă unui nou tip de proiecție a cărui emergență se produce dinspre interiorul aparatului spre suprafața exterioară - computer, tabletă, telefon mobil, video digital - spre deosebire de proiecția analogică - de la camera obscura la tehnica cinematografică și videografică - la care proiecția se produce dinspre un proiectoare spre un ecran. Echivalentul funcțional al formei de receptare numită ecran are în sistemul digital denumirea de *display* cu sensuri complementare în limba engleză precum *vizualizare, expunere, afișare, etalare!/- și în același timp monitor.*

Așadar, un spectator informat poate sesiza un skepsis al expoziției a cărui structură de funcționare are drept model conceptul de *Wunderkammer*, adaptat la noile mijloace de creație și comunicare, rămînind activă calitatea amîndurora de a se exprima într-o formă de expresie hybridă, producătoare de *hymere*, înțelese ca o *fîntă nonexistentă constituite din segmente de fînte existente*, operațiune posibil de realizat doar prin *mașini de produs imagini stupefante*. Oricum, acest proiect expozițional este construit pe suportul tripartit al celor trei medii constituante - Instalație/Proiecție/Vizualizare - definițorii pentru producerea de efecte paradoxale, datorate capacitatii celor trei mijloace creative de a se stimula reciproc și în egală măsură de capacitatea asociativă a privitorului, provocat la demersuri ușor interactive și evident jucăușe, ceea ce reconfirmă dimensiunea experimentală și ludică a grupării kinema ikon.

Installation/Projection/Display

George Sabau

Out of the multitude of terms having symbolized tendencies, styles, poetics and aesthetic trends of the last fifty years, I have tried to select just three, sufficiently eloquent and representative for the quintessence of the extremely controversial and sophisticated artistic practice from the 60s to our day. The methodological approach of selection through a chain of exclusions would prove highly subjective, thus not being able to become operational, a reason for which I started from the instruments / aesthetic works producing devices, in order to transcend the complicated themes of styles, materials, and contents.

In short, the three winning terms were *Installation*, *Projection* and *Visualization*, which will become the three elements of a skepsis, or a structure of functioning of the *exhibition under the umbrella brand kinema ikon*, bearing the name *Wunderkammer ki*, and constituting in the same time the matrix of the future one author exhibitions, of the young generation of creators of objects and aesthetic events. In conclusion, a brief description of the three operational concepts is necessary.

Thus, the first term is more correctly to be circumscribed by the phrase *Installation of objects*, which in their turn, could be physical visual objects, vintage curios, optical-acoustic devices, but also visual works – paintings, drawings, photographs, sculptures, decorative art, various types of design, tinkered artifacts etc.

The operational term *Projection* of images is more complex, especially after the emergence of the new technologies, and thus we can speak about two types of images, the classical *analogical images*, and the new *digital images*. The former can be found in the techniques of photography, moving pictures, videotape and television. We owe the latter to the digital system, and they are to be found under various formats on a lot of devices such as computers, mobile phones, tablets, digital video film, and others, to come. The two types of images share the feature that they are immaterial, in counter-distinction to the materiality of objects, their common denominator being called *screen / monitor / display*.

Therefore, this kinema ikon event presents itself as a hybrid structure, constructed three-ways from Objectual Installation / Analogical Images Projections / Digital Images Visualizations, in such a way interconnected, that the public receive them as a unitary work in an Interactive Multimedia format, having as background the mirific / sic / story of the kinema ikon group, under the brand of the stimulative umbrella.

The starting associative element is represented by the so-called Curiosity Cabinets of the Renaissance, called *Wunderkammer*, and exhibiting, on tables, shelves and in glass cabinets a disconcerting variety of natural and / or artificial things, that is, a sort of *installation* of bizarre objects, able to transmit certain states of wonder and spiritual uneasiness. This structure was combined with technical devices, which projected phantasmagoric images, often dubbed by strange sounds, in their turn realized with the help of sophisticated apparatus.

The two emphasized terms – *installation* and *projection* – are operational in the exhibitional kinema ikon project too, with a few obvious differences. Thus, the *exhibited* objects are not merely tinkered artifacts, but works of art too, which means that the Installation in its entirety is an explicitly aesthetic objectual collage. The second notable difference was imposed after the appearance of the new digital technologies, by the spectacular development of a new type of projection, whose emergence takes place from within the device towards its surface – computer, tablet, mobile phone, digital video – as distinct from analogical projection – from the dark room to the cinematographic and video techniques –, where projection takes place from a projector towards a screen. The functional equivalent of the receiving form called screen bears in the digital system the name of *display*, with complementary meanings in English, such as *visualizing*, *exposition*, *posting*, *display / ! /*, and, in the same time, *monitor*.

Therefore, an informed viewer can discern a skepsis of the exhibition, whose functional structure has as a model the concept of *Wunderkammer*, adapted at the new media of creation and communication, both maintaining active their quality of expressing themselves in a hybrid form of expression, able of producing *chimerae*, understood as *nonexistent beings made up from existent beings*, an operation possible to achieve only by means of *stupefying images producing machines*. Anyway, this exhibitional project is constructed on the tripartite ground of the three constituent media, i. e. – Installation / Projection / Visualization –, characteristic for producing paradoxical effects, due to the faculty of the three creative media of stimulating each other and, to an equal extent, by the associative capacity of the viewer, provoked to slightly interactive and obviously playful, which confirms once again the experimental and ludical dimension of the kinema ikon group.

kiWk@MoAA2012

kinema ikon: Wunderkammer {on permanent view at the Museum of Art, Arad}

catalogue:

published by Museum Arad
editor: kinema ikon
concept. design: calin man
translation: romulus bucur
photo credits: the authors
printed at: tipografia brumar

© authors & editor, 2012 _ all right reserved

kinema ikon
enescu 1 arad 310131 romania
tel: 004/0257.210.015
kinema.ikon@gmail.com
kinema-ikon.net

