
FUTUROLOGY
What can art tomorrow
do for you?

2

Kaj lahko umetnost
jutri naredi za VAS?

BridA, Narvika Bovcon & Aleš Vaupotič, Srečo
Dragan, Damijan Kracina, Staš Kleindienst, Marko
A. Kovačič, Vladimir Leben & Damijan Kracina,
Marko Peljhan, Marko Pogačnik, Tobias Putrih,
Sašo Sedlaček, Maja Smrekar, Saša Spačal & Ida
Hiršenfelder, Robertina Šebjanič, Nejc Trampuž,
Uroš Weinberger, Zupančič::Živadinov::Turšič

Kuratorska razstava / Curated art exhibition
Avtorica / Author Nadja Zgonik

FUTUROLOGY
What can art tomorrow
do for you?

4

Razstava Futurologija je v iskanju referenčnih točk
prej arbitrarna kot deterministična, a je bazen, iz
katerega zajema, v glavnem vezan na razmislek o

družbi bodočnosti, utemeljeni na neke vrste utopijah,
ki so ne glede na to, da so družbene teme, tudi – visoko
estetizirane. Prav njihova vizualna identiteta je izhodišče,
ki jim omogoča, da lažje drsijo med sedanjostjo in
prihodnostjo.

Za preizpraševanje o vlogi umetnosti, predvsem pa
umetnika v družbi bodočnosti, bi težko našli primernejši
kraj, kot je Nova Gorica. Ne le za izbor makrolokacije, tudi
za mikrolokacijo, novogoriško Mestno galerijo, obstaja
več argumentov. Stoji namreč na širšem območju, kjer
je pred enainsedemdesetimi leti z gradnjo na novo, iz nič
(na močvirskih tleh), začelo nastajati mesto, zamišljeno
za bodočnost. »Po ogledu terena, na dan priključitve Ju-
goslaviji, je bilo naročeno v treh dneh napraviti skico za
Novo Gorico«, se je arhitekt Marko Župančič, sin pesnika
Otona Župančiča, spominjal časa, ko je padla odločitev za
gradnjo »mesta na travniku« (kot je naslovljen film Anje
Medved in Nadje Velušček iz leta 2004). Bil je eden izmed
treh arhitektov, ki so bili leta 1947 povabljeni k načrtova-
nju novega urbanega središča Severne Primorske, ki naj
nadomesti izgubljeno Gorico. Zmagala je vizija Edvarda
Ravnikarja – Nova Gorica naj bo »nekaj velikega, kar naj
sije čez mejo«. Z načrtovanjem v prostoru, z vizualizacijo
ideje o novem mestu, ki bo z arhitekturnimi – estetski-
mi – oblikami prispevalo k oblikovanju novih družbenih
odnosov, se je začela gradnja utopične družbe bodoč-
nosti, v skladu s predstavami socialističnega političnega
sistema.

Desetletja prej je le nekaj kilometrov stran Edvard Rusjan
želel uresničiti neko drugo, tehnično utopijo, da bi človek
poletel kot ptica. Ta konstruktor, ki se je v zgodovino
vpisal kot pionir slovenskega letalstva, je leta 1910 na
goriškem letališču na Rojah preizkušal letala, menjal pro-
totipe enega za drugim. Kljub neuspehom je v enem letu
z bratom skonstruiral kar sedem različic letala, od Ede
I do Ede VII, da je potem leta 1911 uspešno poletel, a je bila
s smrtno letalsko nesrečo pokopana tudi njegova utopija.

Leta 1970 so v Novo Gorico prišli OHO-jevci, da bi v
sodelovanju z arhitektom Nikom Lehrmanom sooblikovali
projekt Argonavti. Primarna funkcija objekta je sicer bila
zabaviščno-gostinsko-hotelski kompleks, a to koncep-
tualističnih umetnikov in arhitekta ni oviralo, da ne bi ob
očitni naklonjenosti naročnika preobrazili arhitekture
v duhu argonavtskega mita kot »simbola iskanja nove
civilizacije« v ekstravaganten arhitekturni konglomerat,
ki se je navezoval na arhaične reference od Stonehengea
do majevskih piramid in je v prostoru deloval, kot bi
priplul iz vesolja. S Sončno skulpturo ali Sončno uro, ki
smo jo v času tranzicijske norosti leta 1999 ob prenovi
hotela Perla, v katerega so preobrazili nekdanje Argo-
navte, izgubili, je Marko Pogačnik uresničil enega zadnjih

FUTUROLOGIJA. Priprave na start projektov skupine OHO v zaključni fazi njenega delovanja,
»transcendentalnem konceptualizmu« (po Tomažu Brej-
cu). In se potem s preselitvijo na kmetijo v Šempasu začel
ukvarjati z novo utopijo, preobrazbo življenja v umetnost.
Vsem, ki smo odraščali v Novi Gorici v osemdesetih letih,
so ostali Argonavti v neizbrisljivem spominu.

Razstava je nastajala kot dialoško strukturiran projekt, ki
je najprej tekel v relaciji kuratorica : umetniki_ce, ki jim
je bilo v veliki meri prepuščeno, da sami izberejo način
in obliko, kako želijo predstaviti svoja stališča. Seveda
so bili k sodelovanju povabljeni tisti, ki imajo o temi kaj
povedati. Izhodiščni razmislek se je prepletal v časovnih
in prostorskih plasteh; v razmerju do bližnje zgodovine,
sedanjosti in prihodnosti in v presečišču ekstraglobalne-
ga in lokalnega, zajel je prostore od vesolja do novogori-
škega kulturnega konteksta, ki jih naseljujejo na razstavi
zbrani umetniki.

Umetniki na razstavi govorijo o umetnosti kot posrednici
vizionarskih idejnonazorskih stališč, dotikajo se grožnje
globalnega onesnaževanja planeta, neoludističnih praks
(razbijanje strojev), posledic napake v tehnološkem siste-
mu, robotizacije družbe, umetne inteligence, genetskega
inženiringa in biotehnologije. Ob vsem tem nam razstava
postavlja tudi vprašanje o naši družbi, ali ji uspeva hoditi
v toku s časom (tu je mišljena družba kot celota, ne le
izjemni posamezniki) in ali se zaveda moči, ki jo pri tem
lahko črpa od ustvarjalnih posameznikov. Na njej se
odraža hibridizacija in kompleksnost umetnosti danes,
ki nastaja tako v slikarskem ateljeju kot v znanstvenem
laboratoriju, tehnični delavnici, na ulici, pod morsko gla-
dino, za računalnikom. Umetnosti, katere ambicija sega
v post-dobnost (preseganje so-dobnosti), saj se ne želi
več zadovoljiti le s postavljanjem zrcal sodobni družbi,
marveč jo želi usposobiti za bivanje v svetu umetne in-
teligence, učečih se strojev in usmerjati k preživetvenim
okoljskim strategijam za bližnjo bodočnost.

V prepletu sodobnih umetniških praks s kompleksnostjo
oblik, ki jih združuje – od verbaliziranih stališč, miniam-
bientov, instalacij, objektov, projekcij do slikarstva –, želi
biti razstava eksperimentalni laboratorij za razmišljanje,
ki ponuja gledalcu, da se ustavi, umiri, poglobi v branje
črk na papirju, črk na ekranu, prisluhne zvoku in ga zazna
v raztežaju od tišine. Novogoriška Mestna galerija je s po-
zicijo v kletnih prostorih in z odsotnostjo dnevne svetlobe
idealen prostor za izvedbo galerijskega koncepta »črne
škatle« (black box), ki je namenjen prej prikazu umetni-
ških pozicij, zamisli, procesov in družbenim projekcijam
kot avtoreferenčnim temam. Zakaj razstava stališč, in ne
umetniških del? Galerijski prostor je med vsemi prostori
za kulturo in umetnost tisti, ki se je v zadnjih desetletjih
najbolj preobrazil – iz likovnega ambienta v prostor za
zvočne dogodke, performanse, filmske projekcije, izobra-
ževanje, sociološke debate ... – in postal najdemokratič-
nejši prostor za umetnost danes.

Ustavimo se še ob publikaciji, ki spremlja razstavo. V njej
sporočajo stališča, komentirajo projekte ali sopostavljajo

5

FUTUROLOGY. Getting ready to startteoretska izhodišča umetniki sami. Govorimo o komu-
nikaciji, informiranju, osveščanju; vse to so misije, ki
se morajo neprestano prilagajati realnosti civilizacijske
slike, v kateri se v določenem trenutku znajde družba.
Prehodnost vsakokratnega stanja v družbenem razvoju,
njegovo trenutnost, bo prikazovala tiskovina, ki ni
standardni razstavni katalog, temveč prevzema podobo
bolj efemerne tiskovine, kakršen je na primer časopis.
Minljiva oblika bo opozarjala na tranzitornost konceptov,
predvsem pa na gibljivost miselnih shem in njihovo
dinamičnost, čemur moramo slediti, če želimo utripati
tako kot vesoljni svet.

Razstava je bolj kulturološki razmislek kot znanstveno-
fantastični pogled v prihodnost, saj se ne toliko ukvarja
s prisotnostjo znanosti in tehnologije med umetnostni-
mi temami kot z vlogo umetnikov kot vizionarjev ali
napovedovalcev družbene bodočnosti. Za umetnika in
njegovo vlogo v družbi smo tradicionalno rekli, da je kot
vodnik, ki kaže družbi pot v prihodnost. Uveljavljena je
bila fraza »biti pred svojim časom« (être avant le temps).
Ali je danes umetnik še vedno pred svojim časom, ali pa
ga perfidni sistem liberalnega kapitalizma spreminja zgolj
v producenta vedno novih, senzacionalističnih in spekta-
kularnih umetniških projektov, namenjenih zaposlovanju
misli neustvarjalnih množic? Ali in kako se umetnost lah-
ko izmakne taki vlogi in kako umetniki vidijo specifično
moč umetnosti v družbi prihodnosti? Ali ne bi kot družba
morali začeti intenzivneje razmišljati o prihodnosti? Prek
umetniških vizij se sinhronizirajmo z bodočnostjo!

Nadja Zgonik

(Historične reference v besedilu so iz naslednjih knjig in
besedil: Bogo Zupančič, Plečnikovi študenti in drugi jugo-
slovanski arhitekti v Le Corbusierovem ateljeju, Ljubljana,
2017; Marko Pogačnik, Sončna skulptura, 1970, zgibanka; in
Pavla Jarc, Javni kipi in skulpture v mestu, Na začetku je
bila črta. 70 let likovne ustvarjalnosti v mestu, Nova Gorica,
2017. Vsem omenjenim, ki ste mi poleg tega še osebno
pomagali, se najlepše zahvaljujem. Tudi Ani Mizerit iz
MG+MSUM, Ljubljana, za bližnji vpogled v arhiv skupine
OHO.)

The exhibition, in its search for reference points,
presents itself as arbitrary rather than deterministic.
However, the pool from which it draws from is mainly

associated with the reflection on future society, based on
some kind of utopia. Despite being social themes, they are
highly aestheticized. Their visual identity acts as a starting
point allowing them to slide smoothly between the present
and the future.

It would be difficult to find a more suitable place than
Nova Gorica to scrutinize the role of art, and above all,
the role of artists in the future society. There are plenty
of reasons why this macro but also micro location, the
Nova Gorica City Gallery, has been chosen. It is situated
in an area, where 71 years ago a completely new town
designed for the future started to emerge out of nothing
(on marshlands). "After the inspection of the terrain, on
the day when the region was annexed to Yugoslavia, it was
ordered to prepare a design for Nova Gorica," the architect
Marko Župančič, son of the poet Oton Župančič, remem-
bers the day when the decision was made to build "The
Town on the Meadow" (a title of a 2004 film by Anja Medved
and Nadja Velušček). He was one of the three architects,
invited to design a new urban centre of the Northern Pri-
morska, intended to replace the city of Gorizia, which had
been lost. Edvard Ravnikar’s vision won – Nova Gorica was
to be "something big, intended to shine across the border".
The construction of a utopian future society started off
with urbanistic plans, the vision of a new town that would
contribute with architectural – aesthetic shapes to form
new social relations in line with the system’s socialist
political idea.

Decades earlier, just a few kilometres away, Edvard Rusjan
decided to create a different, technical utopia of man
flying like a bird. In 1910, this constructor, who went down
in history as the Slovenian flight pioneer, tried-and-tested
airplanes, changed prototypes one after another at the
Gorizia airport in Roje. Despite many failures, within
one year, he and his brother constructed seven airplane
versions, from Eda I to Eda VII, before making the first
successful flight in 1911. However, after a fatal airplane
accident his utopia was buried, as well.

In 1970, the OHO Group arrived in Nova Gorica to co-create
the Argonavti project in collaboration with the architect
Niko Lehrman. The intention was to build an entertain-
ment-restaurant-hotel complex. However, this did not
stop the conceptual artists and the architect to design,
in line with the Argonaut myth "in the quest for the new
civilization", an extravagant architectural conglomer-
ate. The architecture drew inspiration from archaic
references, from Stonehenge to Mayan pyramids, and
looked like it came from outer space. Marko Pogačnik
realised the Solar Sculpture or the Solar Clock, one of
the latest OHO’s work, pertaining to the "transcendental
conceptualism" (according to Tomaž Brejc). In 1999, the

6

work was lost in a transition craze when the Argonavti
hotel was transformed into the Perla hotel. He then moved
to a homestead in the village of Šempas where he started
to work on a new utopia – transforming life into art. The
Argonavti will forever be remembered by anyone who grew
up in Nova Gorica in the Eighties.

The exhibition has been conceived as a dialogically
structured project, initially evolving in the relation curator
: artists. The artists were largely left with the decision on
what to exhibit and how they want to present their ideas.
The invitation to participate went out, of course, to those
that have something to say on the matter. Initial reflec-
tions unfolded across time and space layers; in relation
to the recent history, to the present and the future, at the
intersection of extra global and local. It has encompassed
every area from the universe to the Nova Gorica cultural
context, inhabited by the artists chosen for this exhibition.

The artists speak of art as of an intermediary of visionary
conceptual ideas. They tackle the threat of global
pollution, neo-Luddite practices (machine smashing), con-
sequences of errors in technological systems, robotization
of society, artificial intelligence, genetic engineering and
biotechnology. Along these lines, the exhibition raises
a question about our society. Is it still able to keep up with
the times (meant as society as a whole, not only as excep-
tional individuals), and is it aware of the power that can
be drawn from creative individuals? Our society projects
the hybridisation and the complexity of contemporary
art, which is created in ateliers, scientific laboratories,
technical workshops, in the streets, underwater, behind
a computer. Such art is eager to reach into post-tempo-
raneity (to transcend the co(n)-temporaneity). By merely
mirroring the contemporary society, it finds itself wanting.
A desire emerges to prepare the society for life in the
world of artificial intelligence, learning machines and to
guide it towards environmental survival strategies for the
near future.

The exhibition, where modern art practices intertwine
with the complexity of form – from verbalized ideas,
minienvironments, installations, objects, projections to
paintings – strives to be an experimental laboratory for
contemplation. The viewer is invited to stop, calm down,
get immersed into reading letters on paper, letters on
screen, listen to sounds and perceive them from the pitch
of silence. The Nova Gorica City Gallery, located in an
underground space with no daylight, is an ideal location
for the gallery concept of a black box, intended chiefly
for exhibiting art ideas, concepts, processes and society
projections rather than self-referential topics. Why an
exhibition of ideas and not of art works? The gallery is,
among all spaces intended for culture and art, the one
that has most considerably changed over the last decades
– from a visual art space into a space for sound events,
performances, film projections, educational purposes,
sociological debates, etc. thus becoming the most demo-
cratic arena for art today.

In the publication that accompanies the exhibition, artists
themselves express ideas, comment on projects and
confront theoretical standpoints. We discuss communica-
tion, information, awareness. These are the missions that
need to be constantly adapted to the reality of civilization,
in which a society finds itself in at a particular moment
in time. The transitivity of a respective situation in social
development, its momentariness, will be revealed in
printed materials that follow the exhibition which are not
a standard exhibition catalogue, but take on an ephemeral
form, like newspapers. The short-lived form will expose
the transitoriness of concepts, and above all, the flexibility
of mental schemes and their dynamism that we have to
follow if we want to pulse like the universe.

Rather than a sci-fi look into the future, the exhibition
presents itself as a cultural reflection. It does not deal
so much with the presence of science and technology in
art, but it considers the role of artists as visionaries and
anticipators of the society’s future. Traditionally, artists
and their role in society has been understood as a guide
leading the society towards the future. The phrase to be
ahead of time - "être avant le temps" has been well known.
Are the artists today still ahead of their time or are they
transformed by the perfidious liberal capitalism into a pro-
ducer of more and more new sensational and spectacular
art projects intended for keeping busy the minds of
uncreative crowds? The question is whether and how can
artists escape such role and how do artists envisage the
distinctive power of art in a future society. Should we, as
a society, not think more intensely about the future? Let’s
synchronize with the future through art visions!

Nadja Zgonik

(Historical references in the text are taken from the follow-
ing books and texts: Bogo Zupančič, Plečnikovi študenti in
drugi jugoslovanski arhitekti v Le Corbusierovem ateljeju,
Ljubljana, 2017; Marko Pogačnik, Sončna skulptura, 1970,
leaflet, and Pavla Jarc, Javni kipi in skulpture v mes-
tu, Na začetku je bila črta. 70 let likovne ustvarjalnosti
v mestu, Nova Gorica, 2017. I would like to thank everyone
mentioned, who also helped me personally, and Ana
Mizerit from MG+MSUM, Ljubljana, for the insights into the
archives of the OHO Group.)

7

Glavna junaka se pogovarjata o nanodelcih kot njunem
življenjskem okolju. Na nek način se ne zavedata nastale
situacije, videti je, kot da sta nastala po naključju, čisto
slučajno in morda le za trenutek. V tem primeru je me-
hanska aplikacija tista, ki prenaša informacijo o vsebini
na neobičajno površino in na neobičajen način. Plotter,
ki je sicer namenjen izrisovanju končne risbe ali končne
predstavitve projekta, prevzame vlogo »performerja«,
igralca. Njegova lastnost mehanskega vlečenja črt in
čas, ki je potreben za izvršitev aplikacije, postaneta po-
membnejša kot njegov prvotni namen. Plotter, ki je sicer
zastarela naprava iz 80-ih let prejšnjega stoletja, postane
sodoben zaradi zamenjave vrednosti izvajanih funkcij.
Mehansko gibanje robotizirane roke in celo zvok, ki ga
ta naprava povzroča, ustvarjata v tej zgodbi nekakšno
paradoksalno scenografijo, v kateri sta čas in prostor
nenehna neznanka.

Nanodimenzija, ki je z našimi čuti ne moremo direktno
zaznavati, je prostor, kjer vladajo povsem drugačne fizi-
kalne zakonitosti. Ta svet je sestavljen iz majhnih delcev,
ki jih lahko manipuliramo le s posebnimi napravami, kot
so sofisticirani mikroskopi (scanning tunneling micros-
cope ali mikroskop na atomsko silo). Le-ti lahko s konico,
veliko kot molekula ogljika, manipulirajo z atomskimi
delci in snovjo ter rišejo grafite v nanoskali. Nanoplo-
tter si potemtakem lahko predstavljamo kot nekakšen
znanstveni model, ki poskuša umestiti sodobno vizualno
dojemanje v še neraziskano okolje, kjer je resičnost treba
šele definirati z novimi in drugačnimi parametri.

Nanoplotter je avtomatiziran sistem ali naprava, ki nam
omogoča, da spremljamo dogajanje oziroma animacijo,
kot da bi gledali video posnetek, v resnici pa se zgodba
izrisuje realnočasovno, projekt nas postavi v nedoločeno
situacijo, ki ni več skladna z našimi ustaljenimi vzorci
dojemanja.

The two characters talk about nano particles as their
living space. They don‘t really understand the situation;
apparently they have been created by chance and for a
very short time. In this context, the mechanical appli-
cation transfers the content information on an unusual
surface and in an unusual way. The plotter which is de-
signed to draw technical drawings becomes a "performer".
The device’s features, such as mechanical line drawing
and the time used to carry out the application, become
more important than its original purpose. The plotter, an
obsolete machine from the 1980s, becomes modern due to
a change in the value of its function. The robotic hand and
even the noise it makes while working create a paradox-
ical scenery where time and space remain an unknown
dimension.

The nano world which cannot be directly percieved with
our senses is a space ruled by completely different phys-
ical laws. This world is made of small particles that can
be manipulated only using special devices, sophisticated
microscopes (such as Scanning Tunneling Microscope or
the Atomic Force Microscope). A needle as big as a carbon
molecule manipulates atomic particles and matter and
draws graffiti on nano rocks. Nanoplotter is thus seen as
a scientific model trying to place modern visual percep-
tion in an unexplored environment where reality still has
to be defined by new and different parametres.

Nanoplotter is an automated system or device that allows
us to view the animation as a video project, when in fact
the narrative is being drawn in real-time. The project
creates an undetermined situation that is not in line with
our established pattern perception.

BridA / TOM KERŠEVAN, SENDI MANGO, JURIJ PAVLICA, Nanoplotter
2010, multimedijska instalacija / multimedia installation (foto / photo: BridA)

1

8

Znanost in z njo povezane tehnologije dojemamo kot
učinkovite, celo do te mere, da se bojimo, da bodo uničile
svet. Lastnost človeka (in stroja) je, da se v svojem
delovanju, ki sledi določeni logiki, ne ustavi. / Science and
technology are perceived as effective, we are even afraid
of their destructive impact on the world. The characteris-
tic of people (and machines) is that they would persist in
their doing, which follows a certain logic.

Umetnosti ne pripisujemo učinkovitosti. Proizvaja lepoto,
ki je za nekatere ljudi pomembna, za druge manj. / Art is
not efficient. It produces beauty, which is very important
to some people, while to others it is not.

Bakrov klorid / CuCl, 2014, 136 x 136 cm, digitalna grafika /
digital print; glej / see also: S. Emin, F. F. Abdi, M. Fanetti,
W. Peng, W. Smith, K. Sivula, B. Dam, M. Valant, A novel
approach for the preparation of textured CuO thin films
from electrodeposited CuCl and CuBr, Journal of Electro-
analytical Chemistry, 717–718 (2014): 243–249.

16. 3. 2018 ob / at 14:00, Vipavska 11c, Ajdovščina:
Tehno-slike: Delavnica v središču za mikroskopijo in
spektroskopijo Univerze v Novi Gorici z raziskovalcem
materialov dr. Mattio Fanettijem. / Techno-images: Work-
shop at the Microscopy and Spectroscopy Centre of the
University of Nova Gorica with materials scientist Mattia
Fanetti, PhD.

3D vizualizacije zgodovine literarnih avtoric / The 3-D
Visualizations of History of Women Writers, 2017, 60 x 60
cm, svetlobna škatla / light box.

NARVIKA BOVCON & ALEŠ VAUPOTIČ
Alegorični pogled / Allegoric Intuition
Tehno-slike v umetnosti, vizualizacija humanističnih podatkov / Techno-images in art, visualization in humanities

2

3D vizualizacije zgodovine literarnih avtoric in grafika Bakrov klorid so nastale na Univerzi v Novi Gorici
v projektih SUNGREEN in TTT – Potujoči teksti 1790–1914: Transnacionalna recepcija del avtoric na
evropskih obrobjih (s K. Mihurko Poniž). / The 3-D Visualizations of History of Women Writers and the
CuCl print were realized at the University of Nova Gorica in the projects SUNGREEN, and TTT – Travelling
TexTs 1790–1914: The Transnational Reception of Women’s Writing at the Fringes of Europe (with K.
Mihurko Poniž).

ΜΗΔΕΝ ΑΝΑΒΑΛΛΟΜΕΝΟΣ, 2013, 200’, video; iz / from:
Emblemata, A. Alciati, 1550

It is well known how Alexander the Great had responded to
a person who had asked him how he was able to accom-

plish so much in such a brief span of time. He said: “By
never wanting to postpone anything,” and that thought is

indicated by the elk: you might be uncertain as to whether
it is stronger or swifter.

9

Po Levu Manovichu je za današnjo sodobno umetnost
značilen remiks med kulturo in računalnikom.

Ta nova kulturna topika je možna zaradi obsežnosti
procesa remiksa, hitrosti in programskih komponent, ki
so vključene v nastajanje dela.
Tako konceptualizirana instalacija, v kateri gledalec
potuje skozi simuliran prostor in čas /real time/, ima
usodne posledice na gledalčevo percepcijo in prehajanje
mej iz zavestnega v polje tehnološko nezavednega.

To polje zaseda intuicija, ki je utemeljena na algoritmih
nevronskih preračunavanj in je zmožna zaznavati in
sprejemati številne, še ne videne informacije.
		

According to Leo Manovich, today’s contemporary art is a
remix of culture and the computer.

This new cultural topic is possible due to the volume of
remix processes, speeds and software components that
are involved in the creation of the work.
Such a conceptualized installation, in which the viewer
travels through the simulated space and time /in real
time/, has fatal consequences for the perception of the
viewer and the crossing the boundaries from conscious
into the area of technological unconscious.

This field is populated by intuition based on neuron algo-
rithms and is capable of detecting and receiving much,
not yet visible information.

SREČO DRAGAN, Time-Tunnel
2017-2018, kontekstualni tehnoprocesiran performans / contextual technoprocessed performance

3

PARADIGM OF NEW CONNECTION
ART-SCIENCE-TECHNOLOGICAL UNCONSCIOUS

Stanley Kubrick
»A Space Odyssey«

T. Dragan, Re-montage
Video loop

»Time-tunnel«

Vladimir Romanyuk
»SpaceEngine«

Computer simulation

Leo Manovich
»The third Re-mix« between
Culture and Technology

Flying through Hyperspace

Trajectory of navigation

10

STAŠ KLEINDIENST, Umazani konec zime / The Dirty End of Winter
2016, olje na platnu / oil on canvas, 120 x 130 cm

4

11

»Tipične Plastose prepoznamo po kombinaciji človeških
organov z organskimi deli drugih živih bitij in pogosto
tudi po kombinaciji organskih in mehanskih delov. Ob
navzočnosti človeka se sicer ne premikajo, rekli bi lahko,
da otrpnejo, zato se nam morda zdi, da so mrtvi muzejski
eksponati. Zato je postavitev izjemen znanstveno-komu-
nikacijski dosežek, saj sem po mnogih letih trdega dela
prodrl v komunikacijski svet Plastosov.«

Iz besedila plastologa Jevgenija Skavčenka, a. k. a. aka-
demskega kiparja Marka A. Kovačiča, Civilizacija Plastosov
v Narodnem muzeju Slovenije, Mladina, 13. 1. 2003.
		

"Typical Plastoses are characterised by the combination
of human organs and organic parts of other living beings,
and frequently also by the combination of organic and
mechanical parts. In the presence of a person they never
move – we could say that they are numb and thus it might
seem that they are inert museum exhibits. The installation
represents a unique scientific-communicational achieve-
ment, for after a number of years of toilsome work I man-
aged to enter the communicational world of Plastoses."

From the text of plastologist Jevgenij Skavčenko, a. k. a.
sculptor Marko A. Kovačič, The Plastos Civilisation in the
National Museum of Slovenia, Mladina, 13. 1. 2003.

MARKO A. KOVAČIČ, Plastosi, komora št. 3 / Plastoses, Chamber No. 3
1999–2000, ambient (različni materiali: aluminij, leče, diapozitivi, različni predmeti, električni kabli ...) / ambient (various
materials: aluminium, lenses, slides, different objects, electric cables ...)

5

12

DAMIJAN KRACINA, Kačji pastir / Dragonfly
2013, fotografija v okviru / photography in frame, 118 x 105 cm
(v sodelovanju z Matevžem Paternostrom / in cooperation with Matevž Paternoster)

VLADIMIR LEBEN & DAMIJAN KRACINA, 2πr / Dragonfly
2012, video animacija / videoanimation
glasba / music: Sašo Kalan, risba / drawing: Damijan Kracina & Vladimir Leben,
panoramska fotografija / panoramic photography: Damijan Kracina, animacija / animation: Vladimir Leben

7

6

13

... verjamem, da lahko majhna skupina ljudi, ki živi v relativni fizični
izolaciji, ki pa je informacijsko hipertrofirana, informacije reflektira in
potem sprejema odločitve ter generira rešitve, ki imajo velik evolucijski
potencial. Tega ni treba videti samo kot preživetveni, umetniški
projekt. To je lahko npr. prebrano tudi kot vzpostavitev in razumevanje
kulture mikroekonomij, ki so lahko izredno produktivne in zelo dobro
vplivajo na družbeno okolje, v katerem nastajajo. Verjetno je naslednja
potencialno produktivna faza povezana z atomizacijo družb na
mikroskupnosti, stran od nacionalnih držav.

… I believe that a small group of people which lives in a relatively
physically isolated environment, but at the same time experiences
information hypertrophy, reflects the information and then adopts
decisions and generates solutions with great evolutionary potential.
Therefore, this is not merely a survival, art project. It can be also
understood as an establishment and an insight into the culture of micro
economies which can be extremely productive and positively influence
social environments in which they occur. The next potentially productive
phase is probably related to the atomization of society into micro
communities, away from nation states.

MARKO PELJHAN

8

14

MARKO POGAČNIK
Model 12-dimenzionalnega prostora / A model of the 12-dimensional space
2012, risba, tisk na beli tkanini / drawing, print on white fabric, 200 x 41 cm

MARKO POGAČNIK
Vesolje človeškega telesa / Universe of the human body
2014, risba, tisk na beli tkanini / drawing, print on white fabric, 200 x 41 cm

MARKO POGAČNIK
Sakralni prostor Benetk / Sacred space of Venice
2012--2013, risba, tisk na beli tkanini / drawing, print on white fabric, 200 x 41 cm

9

15

16

TOBIAS PUTRIH, Osebni barvni krog / Personal Colour Wheel
2017 © The artist and MIT Program in Art, Culture and Technology

TOBIAS PUTRIH, Žeton / Token (TP/3/17)
2018, inkjet print na akrilni podlagi / inkjet print mounted on acrylic, 60 x 60 cm

10

V zgodnjih 50-ih letih prejšnjega stoletja je Kevin Lynch
pojem kognitivnega kartiranja označil kot zmožnost člo-
veka, da se v mestu znajde s pomočjo vizualnih namigov.
Čitljivost vizualnih namigov razkriva urbano okolje in nam
omogoča, da ga obvladujemo. Trideset let kasneje so
politične implikacije, ki jih ima ta osnovna teza moderne-
ga urbanizma, spodbudile Frederica Jamesona, da jo je
uporabil kot poglavitno sredstvo proti razvijajočemu se
neoliberalizmu v osemdesetih. Umetnost in kreativnost
sta postali orodji za kartiranje znanja.

Kako kartirati naše digitalno okolje in kako ga narediti
čitljivega? Če je čitljivost »zemljevida« še vedno osrednje
orodje progresivnih političnih in estetičnih agend,
postaneta obdelovanje in vizualiziranje podatkov osnova
za vsako strategijo kognitivnega kartiranja, ki prika-
zuje znanje in označuje njegov položaj. Vizualizacija je
strateško orodje.

Projekt predstavlja scenarij »lastništva znanja«. Zasno-
van je bil na Tehnološkem inštitutu Massachusettsa (MIT),
na isti raziskovalni ustanovi za umetnost, arhitekturo in
urbanizem, kjer je Lynch, skupaj z madžarskim umetni-
kom, oblikovalcem in predavateljem Györgyjem Kepesom,
snoval smeri povojnega urbanizma. Premisa projekta je
enostavna: izumiti barvno kodiran model znanja (»krog
znanja«), ki služi kot ključ za branje in razlago »žetona«
– abstraktnega prikaza podatkov posameznika (oziroma
kateregakoli subjekta). Kako je lahko znanje povezano
z barvami? Ali se lahko taksonomija splošnega znanja
združi s konceptom barvnega modela RGB?

Naslednji korak v projektu je bil pripravljen v sodelova-
nju z znanstvenikom Carlosom Sandovalom Olascoago.
Uporabljene so bile tehnike luščenja in razčlenjevanja
podatkov ter orodje za vizualizacijo podatkov, ki so bili
osredotočeni na posameznikovo zgodovino brskanja. Ko
se zasebni podatki spreminjajo v barvne vzorce, se je tre-
ba soočiti z vprašanji v zvezi z zasebnostjo, lastništvom
in vrednostjo. Kateri del prezentacije je estetska izjava
in kateri del je zasebna last lastnika podatkov? Kako
ekonomija tega prikaza deluje na trgu umetnin?

In the early 1950s, Kevin Lynch explained that cognitive
mapping is the ability to navigate a city using visual cues.
The legibility of these visual cues reveals the urban space,
and gives us the power to control it. Thirty years later, the
political implications of this founding statement of con-
temporary urbanism prompted Frederic Jameson to adopt
it as an essential antidote to the evolving neoliberalism of
the eighties. Art and creativity were recognized as tools
for mapping knowledge.

But how do we map our digital environment and how do we
make it legible? If the legibility of a "map" is still a central
tool of progressive political and aesthetic agendas, then
data processing and visualization become the basis of
any cognitive mapping strategy, revealing knowledge and
marking its position. Visualization is a strategic tool.

This project proposes a "knowledge ownership" scenario.
It started within the classroom at MIT, the same art, archi-
tecture and urbanism school where Lynch, together with
György Kepes, the Hungarian artist, designer and educator,
plotted directions of a postwar urbanism. The premise of
the project is simple – to invent a color-coded taxonomy
of knowledge (a "knowledge wheel") that serves as a key to
read and interpret a "token"— an abstract visualization of
an individual’s (or, for that matter, any entity’s) data. How
can knowledge be related to color? Can a taxonomy of
general knowledge can be merged with a concept of the
RGB color wheel?

The second stage of the project has been prepared in col-
laboration with data scientist Carlos Sandoval Olascoaga.
In it, we apply data scraping, parsing and a visualization
tool focused on an individual’s web browsing history. As
private data is turned into a color pattern, questions about
privacy, ownership and value of must be confronted.
Which part of the presentation is an aesthetic statement,
and which part is the personal property of data owner?
How does the economy of this display work within the
realms of an art market?

17

18

SAŠO SEDLAČEK, Robot žicar / Beggar Robot
2006–, odpadna elektronika / electronic waste

11
Žicar, robot za socialno ogrožene, je v celoti sestavljen
iz delov stare računalniške opreme in nekaj cenenih, na
novo kupljenih delov. Kot nizkotehnološko, prijazno oro-
dje, razširja tri osrednja načela sodobnega aktivizma. Je
(A) nadomestno sredstvo, ustvarjeno za svet, v katerem
marginaliziranci, kot so obubožani posamezniki in druži-
ne, begunci in iskalci azila, starostniki, hendikepirani in
tisti, ki jih javni pogled ne zajame, nikoli ne bodo stopili
na ulico zato, da bi beračili, razen v najbolj brezizhodnih
situacijah. Robot ima dostop do prostorov, v katerih je
načeloma prepovedano beračiti. To so nakupovalna in
mestna središča in razni družabni dogodki, kjer se zadr-
žuje bogatejši del populacije. Hipoteza je, da ljudje kažejo
več simpatij do marginaliziranih, če le-ti komunicirajo z
njimi z varne distance in preko tehnoloških vmesnikov.
Projekt preizkuša in izkorišča prednosti robotiziranega
vmesnika tako, da vodi Robota žicarja po javnih mestih
v različnih deželah, kjer se prilagaja lokalnemu okolju
in jeziku, zato da prosjači v imenu siromašnih. Je
oboje, družbeni eksperiment in nizkocenovna, humorno
obarvana dobrodelna akcija, ki dviguje družbeno zavest o
nevidni prikrajšanosti in njenih možnih zdravilih.

Kot stroj, sestavljen iz recikliranih delov računalniške
opreme – ta se bolj in bolj kopiči na odpadih –, robot
širi okoljsko zavest v svetu (B), kjer vlada ideologija ne-
skončnega razvoja. Še več, robot (C) propagira koncepta
odprte kode in taktike »naredi sam« ter sporoča, kakšne
možnosti imata v aktivaciji družbe, tako da dopušča, da si
posamezniki prosto sami izdelajo kopijo robota. Vsak, ki
ga zanimajo navodila, kako si sestaviti robotovo repliko,
lahko robotu pusti naslov za stik ali obišče umetnikovo
spletno stran.

Beggar Robot is a robot for the materially deprived and
is constructed entirely from old computer hardware and
a few spare parts that were obtained at no cost. As a
low-tech, friendly device, it advocates three main ideas
in contemporary activism. It is (A) a surrogate agency
created for a world in which the marginalized such as im-
poverished individuals and families, refugees and asylum
seekers, elderly people, disabled people, and those hidden
from the public view, will never step onto the street to beg,
except in the most dire of circumstances. The robot has
access to areas normally off-limits to beggars, such as
shopping malls and community events, where the richer
members of society more often frequent. The hypothesis
is that this part of society is only able to show some
sympathy towards the marginalized if they communicate
from a safe distance and via a technological interface.
The project tests and exploits the advantages of robotic
interface by bringing his Beggar Robot to public spaces in
different countries and adapting it to the local context and
local language, to beg in the name of the poor. The project
is both a social experiment and a low-key, humourous
charity action, which raises public awareness of invisible
deprivation and possible remedies.

As a machine built out of computer parts recycled from
the ever-growing electronic junkyards, the robot (B) also
bears an environmental consciousness for a world domi-
nated by the ideology of endless development. Moreover,
the robot (C) advocates the concepts of open source and
do-it-yourself tactics and their consequences for social
action, by allowing people to freely make their own copy of
the robot. Anyone interested in obtaining the instructions
of how to build their own robot replica can leave a contact
with the robot, or go to the artist's website.

19

K-9_topologija razkriva fenomenolo-
gijo strahu, pospremljeno z različnimi

oblikami biofascinacije in biofobije,
kjer se človek in pes prelevita v vzaje-
mno hibridno obliko. V svojem delu ne

ponujam odgovorov, ampak zastavljam
vprašanja. Ključno vprašanje je, kaj v

današnjem svetu sploh pomeni biti člo-
vek. Znotraj tega razmišljam o vplivih

tehnologije na naravo in družbo tako v
sedanjosti kot v prihodnosti, pri čemer
me zanima obravnavanje vseh vidikov.

Zato v svojih umetniških delih naslavljam
probleme sodobne družbe in posledično
razmišljam o empatični distanci do Dru-

gega. Pri soočenju s kulturnim, biološkim
ali tehnološkim Drugim kot nečim, kar je

tuje, družba praviloma zaide v mistifikaci-
jo, zato ker takšno soočenje zahteva velik

napor. Menim, da bi zrela družba morala
zdržati tovrsten napor.

K-9_topology reveals the phenomenology
of fear, accompanied by various forms of
biofascination and biophobia, where human
and dog merge into one hybrid form. In my
work, I don't provide answers but I pose
questions. The key question is what does
it mean to be human in the world today?
In this context, I reflect on the impact of
technology on nature and society, today as
well as in the future, studying it from every
angle. My work addresses issues faced by
modern society and consequently con-
templates empathic distance towards the
Other. When confronted with something
culturally, biologically or technologically
different, which is seen as a foreign
thing, the society generally goes into
mystification because such confron-
tation requires considerable efforts. I
think a mature society should be able
to withstand such efforts.

MAJA SMREKAR, K-9_topologija / K-9_Topology
2015–2017, digitalni print in video / digital print and video (foto / photo: Anže Sekalj, Hana Jošić)

12

20

SAŠA SPAČAL & IDA HIRŠENFELDER
Sonoseizmična Zemlja / Sonoseismic Earth
2015, odzivna instalacija / responsive installation (foto / photo: Janez Janša / Aksioma arhiv)
produkcija in razvoj projekta / production and development of the project: KID Kibla (2015), Aksioma (2017)
strokovni sodelavci / associate professionals: Mirjan Švagelj, Anil Podgornik, Blaž Berdnik, Shlosart Metalart

Sonoseizmična Zemlja predstavlja Zemljo v dobi antropo-
cena, geološke dobe industrijskih družb. Dobe, v kateri
so se dogodile motnje v sistemu Zemlje na planetarni
ravni. Globalni kapitalistični ustroj sveta človeškemu
bitju ne dopušča, da bi deloval planetarno, niti da bi se
zoperstavil planetarni krizi, ki jo proizvaja z neizogibno
potrošnjo. Instalacija omogoča vstop v planetarno
perspektivo, v čutno in haptično razmerje med človekom
in planetom. Izčrpavanje fosilnih goriv iz zemeljske skorje
povzroča tektonske razpoke, zato se v instalaciji v globus
zarisujejo raze. Izrisovanje seizmografskih premikov se
stopnjuje z bližino človeškega bitja. Planet oddaja infra-
sonični zvok potresov in človeka potaplja v vseprisotno
akustično območje potresnega sunka, ki postane ujet v
dramo neskončnega kroženja kapitala. Kriza planeta je
kriza sistema.

Sonoseizmična Zemlja poskuša strniti učinke industrije
s fosilnimi gorivi v izkušnjo ogljikove vojne, ki se bojuje
proti vsem življenju na planetu. Na prvih bojnih črtah te
vojne je globalna distribucija vode. Mehanizem v instala-
ciji vsebuje raztopino vode in fosilnih goriv, iztisnjeno iz
zemeljske oble. Voda se ne bo očistila, kajti onesnažena
voda je del planetarnega presnovnega razkola, ki se bo
sklenil šele v dolgem obdobju večih milijonov let. Eden
od kandidatov za obnovitev izčrpanih Zemljinih rezerv s
fosilnimi gorivi je živi proizvod: industrijski piščanec. V
instalaciji kosti industrijskega piščanca napovedujejo ob-
novitev fosilnih goriv v oddaljeni prihodnosti. Ne morejo
pa napovedati nadaljnjega obstoja človeške vrste. Več na
blogu sonoseismicearth.wordpress.com.

The responsive kinetic installation Sonoseismic Earth
presents Earth in the age of the Anthropocene, the geological
epoch of industrial societies. It is an age that has witnessed
disruptions in the Earth’s systems on a planetary scale. The
global capitalist structure of the world does not allow human
beings to act globally, or to counter the planetary crisis
produced by inevitable consumption. The installation makes
a possible entry into a planetary perspective, into the sensual
and haptic relationship between the human and the planet.
The depletion of fossil fuels in the Earth’s crust causes tec-
tonic cracks; hence, in the installation, the globe is gradually
polluted. The rendering of seismographic shifts intensifies
with the proximity of human beings detected by sensors.
The planet emits the infrasonic sound of earthquakes; it
submerges the human in the ubiquitous acoustic space with
no identifiable origin. Humans are caught in the drama of the
endless circulation of capital. The crisis of the planet is the
crisis of the system.

Sonoseismic Earth tries to condense the effect of the fossil
fuel industry into an experience of carbon war waged against
all life forms on the planet. At the forefront of this war is
the global distribution of water. The mechanism in the
installation contains a solution of water and fossil fuels that
is squeezed out of the globe and produces a poignant odor
in the surroundings, making the pollution tangible for the
senses. The water is not cleaned, as it is part of a planetary
metabolic rift. The metabolic rift may only be overcome in
millions of years. One of the candidates for replenishment of
the Earth’s fossil fuel reserves is a living product, an industrial
chicken. By putting the bones of industrial chickens into the
polluted water-oil solution, Sonoseismic Earth announces the
replenishing of fossil fuels in the distant future. However, it
cannot announce human existence. More on blog sonoseis-
micearth.wordpress.com.

13

21

ROBERTINA ŠEBJANIČ
Aquatocene/V iskanju podvodne tišine / Subaquatic quest for serenity
2016–, prostorska postavitev / installation, zvočno delo (10” vinilne plošče) / sound art (10” vinyl records), trajanje /
duration: 3 vinilke, skupaj 48 minut / 3x vinyls all together 48 minutes (foto / photo: Uroš Abram)

Projekt spodbuja razmislek o vplivu človekovega
delovanja na podvodni habitat in o vzpostavitvi oziroma
vzdrževanju varnih zvočnih okolij za živali, živeče v
morjih, jezerih ali rekah. Raziskuje fenomen hrupne in
zvočne obremenitve podvodne zvočne krajine, katerega
velik del povzroča človekova prisotnost v morskih habi-
tatih. Avtorica je v preteklih letih s pomočjo hidrofonov
pridobila serijo podvodnih posnetkov. Zvočne kompozicije
so predstavljene na LP vinilnih ploščah.

Podvodni hrup je vseprisoten v svetovnih oceanih in
morjih ter ima velik vpliv na podvodno življenje in njegovo
zvočno krajino. Industrijski in tehnološki posegi v zvočno
pokrajino oceanov, ki jih povzročajo ladje, sonarji, zvočni
topovi (uporabljajo se pri iskanju novih naftnih zalog),
pomenijo velikansko sonično obremenitev za občutljiv
živalski svet. Povezujejo jih s številnimi škodljivimi posle-
dicami, od nasedanja kitov do Lombardovega učinka, po
katerem določene vrste postajajo vse glasnejše, saj lahko
le tako preglasijo hrup iz ozadja, kar postopoma privede
do povečane zvočne intenzivnosti celotnega habitata.

Posnetki so nastali na naslednjih lokacijah / The recordings were made at the following locations:
Egejsko morje / Aegean Sea – Izmir (TR) – 38°26’24.7”N 27°07’12.9”E
Jadransko morje / Adriatic Sea – Dubrovnik (HR) – 42°38’26.5”N 18°06’20.4”E
Jadransko morje / Aegean Sea – Koper (SI) – 45°32’54.9”N 13°42’20.1”E
Atlantski ocean / Atlantic Ocean – Roscoff (FR) – 48°43’38.2”N 3°59’33.4”W
Severno morje / North Sea – Bergen (NO) – 60°24’49.2”N 5°16’54.9”E

The project investigates the phenomenon of underwater
noise pollution created by humankind in seas and oceans. The
sound compositions are a re-mix between the bioacoustics of
marine life (shrimps, fish, sea urchins etc.), the aquatic acous-
tics and the presence of human generated noise in the world’s
oceans and seas. The audio compositions of the subaquatic
soundscape encourage us to reflect upon the anthropogenic
sonic impact on the underwater habitat and marine life, as
well as illuminate awareness and underscore the importance
of maintaining safe sound environments for animals living in
the world’s oceans, seas, lakes and rivers. Over the last few
years the author has made a number of recordings using
hydrophones in different locations around the globe. Under-
water noise affects a great number of marine life forms which
depend on the sub-aquatic sonic environment to survive.
Technological interventions into the ocean soundscape by
ships, sonars and sound cannons (used in oil exploration)
can create huge disturbances in fragile marine habitats and
have been connected to a number of effects ranging from
the beaching of whales to the "Lombard effect" where certain
species themselves become louder to overcome background
noise, thereby gradually increasing the intensity of the entire
habitat.

14

22

NEJC TRAMPUŽ, Dis(funkcija) / Dis(function)
2017–2018, interaktivna vizualna instalacija / interactive visual installation

15

S prihodom sodobne tehnologije in predvsem umetne
inteligence človek vse več funkcij, odločitev in moči
polaga v roke tehnologije in računalniških algoritmov,
ki sprejemajo velike količine vizualnih podatkov, jih
analizirajo ter se na podlagi tega pogosto popolnoma
samostojno odločajo (npr. pri strojnem vidu – tudi v
vojski, nadzoru množic in posameznikov itd.). Kaj pa se
zgodi, če tehnologija izstopi iz pričakovanih okvirov – če
umetna inteligenca na podlagi napačne podobe sprejme
napačno odločitev?

Običajno (tehnološko) napako smatramo kot nekaj neza-
željenega. Ta je sicer lahko neškodljiva, če je pričakovana
– nepredvidene napake pa so težko nadzorovane ter se
obnašajo po svoje in so zato lahko tudi nevarne. Napaka
pa ni nujno negativna. Kreativnemu ustvarjalcu omogoči
izhod iz predvidenega, pričakovanega ter odpira nova
polja ustvarjanja. Pomemben vidik je (navidezna) na-
ključnost, ki se pri tem pojavi. Ustvarjalec izgubi popolni
nadzor, ki ga deloma prevzame tehnološka napaka. Ko
pa vsaj deloma ugotovi zakonitosti neukročene napake,
lahko z njo vzpostavi sožitje, kar mu omogoča ustvarjanje
novih podob, do katerih brez izkoriščanja napake ne bi
mogel priti.

Avtor je za izhodišče projekta vzel dva tehnološka ele-
menta vizualnega. Prvi je fotoaparat, ki vizualni material
ustvarja – in ima na senzorju tovarniško napako. Drugi
element so ekrani, ki jih ljudje uporabljamo za opazovanje
digitalnih vizualnih podob. Tudi ekrani vsebujejo napake –
kot posledice poškodb na vezju in na matrikah. Umetnik s
tem opozarja na negativne plati tehnologije, ki preokupira
življenje modernega človeka, a je ob tem vedno podvrže-
na napakam. Obenem pa to tehnologijo občuduje, ravno
tako kot napake, ki se tu pojavljajo.

With the appearance of modern technologies, especially
artificial intelligence, people started giving technology the
power to perform functions and make decisions based on
computer algorithms with huge amounts of visual data
which is then being analysed to come up with an inde-
pendent decision (eg. machine vision used in military and
for monitoring individuals or crowds). What happens when
technology starts performing out of the expected norms or
if artificial intelligence makes a wrong decision based on
erroneous image?

Usually the (technological) error is seen as something un-
wanted. It may be harmless, if we expect it – but unexpect-
ed errors are hard to control and behave unpredictably
which might prove dangerous. Yet an error is not neces-
sarily something negative. An imaginative artist might use
it as an escape from the predicted and the expected which
opens new fields of creativity. The important factor here
is the (apparent) contingency. The artist loses the absolute
control which is partially assumed by the technological
error. But when he, at least to some degree, defines the
concept of this uncontrollable error, a symbiosis occurs,
enabling him to create new images which would not be
achievable without making use of this error.

The author used two items of visual technology as a
starting point for this project. First item is the camera
which creates the visual material – but it has a production
error on its sensor. The second element is presented by
the screens, used to present the visual image. The screens
are also faulty – due to damage in the circuit or the
matrix. The artist is trying to point out the negative side
of technology which is preoccupying the life of a modern
man, albeit still being susceptible to errors. Yet the author
also admires that same technology as well as the errors
that come with it.

23

UROŠ WEINBERGER, Air One Ground Zero
2018, olje na platnu / oil on canvas, 204 x 272 cm

16

24

17
ZUPANČIČ::ŽIVADINOV::TURŠIČ, Postgravity Art:: 1995-2045 /
Sistematika / Systematics
14 digitalnih printov na dibond plošče, steklo / 14 digital prints on dibond plates, 36 x 48 cm

Petdesetletni gledališki performans Noordung 1995::2045

Dunja Zupančič, Dragan Živadinov in Miha Turšič smo s
pomočjo visokotehnoloških orodij in logike suprematizma
in konstruktivizma usmerjeni v raziskovanje postgravi-
tacijske umetnosti. S kozmokinetično breztelesno režijo
proizvajamo mehanotronične stroje, biomehatroniko
in umetnostne satelite – umbote. Leta 1995 smo začeli
s petdesetletnim gledališkim projektilom NOORDUNG
1995::2045. Prva uprizoritev s štirinajstimi igralkami in
igralci se je zgodila 20. aprila 1995 ob 22. uri. Načrtovanih
je pet ponovitvenih performansov v naslednjih petdesetih
letih. Če bo kdo od igralcev umrl, ga bo nadomestil da-
ljinsko voden znak; moške in njihove oblike ritem, ženske
pa melodija.

Prva ponovitev se je zgodila 20. aprila 2005 ob 22. uri
na Mednarodni vesoljski postaji (ISS) v hidrolaboratoriju
Zvezdnega mesta pri Moskvi. Naslednje ponovitve bodo
istega dne in ob isti uri v letih 2015 (izvedena), 2025, 2035
in 2045! Med petim, zadnjim performansom, načrtovanim
za 20. april 2045, se bom Dragan Živadinov, kandidat
kozmonavt od 1998 (Kozmonavtski vadbeni center Jurij
Gagarin, Zvezdno mesto), z vesoljskim plovilom odpravil
v vesolje, da bom namestil štirinajst satelitov/umbotov
v ekvatorialno orbito, od koder bodo oddajali signale na
Zemljo in predstavljali vloge pokojnih igralcev, hkrati pa
oddajali visokoresolucijske 3D syntapiens projekcije na
njihovih obrazih v globino vesolja.

Zavzemamo se za abstraktno, abstraktno gledališče v
breztežnostnem prostoru (gravitacija nič), za absolutni
nič. Umetniški izdelek UMBOT-MG bo prvi umetnostni
satelit UMBOT. Njegova oblika je utemeljena v izbranem
znaku igralke Milene Grm (1942–2011), ki je v petdesetle-
tnem performansu prva umrla.

Fifty-year Theatre Performance Noordung 1995::2045

We, Dragan Živadinov, Dunja Zupančič and Miha Turšič,
with the help of high-technology tools and the logic
of Suprematism and Constructivism, are engaged in
the research of post-gravity art. With cosmokinetic
blank-body directing we produce telelogical mechatronic
machines, biomechatronics and art satellites – umbots. In
1995, we began the 50-year theatre projectile NOORDUNG
1995::2045. The opening performance, featuring fourteen
actresses and actors, took place in Ljubljana at 10 p.m. on
20 April 1995. Five repeat performances are planned for
the next 50 years. Should one of the actors die, he or she
will be replaced by a remote-controlled sign; male actors
and their lines will be substituted by rhythm, while female
actresses and their lines will be substituted by melody.

The first repeat performance took place at 10 p.m. on 20
April 2005 inside the model of the International Space Sta-
tion (ISS) in the hydro-laboratory at Star City, Moscow. The
following repeat performances will take place on the same
day and at the same time in the years 2015 (performed),
2025, 2035 and 2045! During the fifth and last repeat per-
formance, scheduled for 20 April 2045, I, Dragan Živadinov,
a candidate cosmonaut since 1998 (Yuri Gagarin Cosmo-
naut Training Center, Star City), will use a spacecraft to
convey 14 satellites / umbots into geostationary orbit, from
where they will transmit signals to Earth representing the
roles played by deceased actors, while at the same time
sending high-resolution 3D syntapiens projections on their
faces into deep space.

We seek the abstract, abstract theatre in gravitation
zero for absolute zero. The art piece UMBOT-MG pushes
forward the plotting of the artistic satellite UMBOT. The
shape of the satellite originates from the chosen sign
of the first of the deceased actors and actresses Milena
Grm (1942–2011) from the fifty-year theatre performance
NOORDUNG::1995–2045.

25

1

2

3

4

BridA/JURIJ PAVLICA, SENDI MANGO, TOM KERŠEVAN, je bila
kot umetniški kolektiv ustanovljena leta 1996 na Akademiji za
likovno umetnost v Benetkah, kjer so člani tudi doštudirali. Njihovo
delo temelji na razmišljanju o procesih in vlogah v okviru sodobne
umetnosti, na načelih umetniškega povezovanja in skupinskega
delovanja, na raziskovanju in projektih, ki vključujejo sodelovanje z
drugimi umetniki, strokovnjaki, ustvarjalci. Označuje jih angažirano
delo v lastnem kraju, številne povezave z raziskovalnimi inštituti in
univerzami, uspešni nastopi v tujini ter lasten program artist in resi-
dence v Šempasu. Doslej so se predstavili s projekti ali na razstavah
v Moderni galeriji in MSUM, Ljubljana; Kalmar Konstmuseum, Kalmar,
Švedska; Alabama Song Residency Center, Houston, TX; Tate Gallery,
St. Ives, VB, in Apollonia Gallery, Strassbourg.
www.brida-kud.si

BridA/JURIJ PAVLICA, SENDI MANGO, TOM KERŠEVAN, established
the artist collective in 1996 at the Venice Academy of Fine Arts,
where they also completed their studies. Their work is based on
the contemplation of processes and roles within contemporary art,
the principle of artistic collaboration and group work, research and
projects which include collaborations with other artists, experts and
creative minds. They are very active in their local environment, with
numerous connections to research institutes and universities, guest
appearances abroad, their own artist in residence program etc. Until
now they have participated with projects at various exhibitions at
Museum of Modern Art and MSUM, Ljubljana; Kalmar Konstmuseum,
Kalmar, Sweden; Alabama Song Residency Center, Houston, TX; Tate
Gallery, St. Ives, and Apollonia Gallery, Strasbourg.
www.brida-kud.si

NARVIKA BOVCON je izredna profesorica za video in nove medije
na Fakulteti za računalništvo in informatiko Univerze v Ljubljani
in raziskovalka v Laboratoriju za računalniški vid ter glavna in
odgovorna urednica Likovnih besed.

ALEŠ VAUPOTIČ je izredni profesor na Univerzi v Novi Gorici,
kjer je dekan Fakultete za humanistiko in vodja Raziskovalnega
centra za humanistiko. Od leta 2000 se Bovcon in Vaupotič kot
novomedijska umetnika ukvarjata z arhivi, virtualnimi interaktiv-
nimi prostori, videom in digitalno animacijo ter sta dejavna kot
kustosa in producenta novomedijske umetnosti.

NARVIKA BOVCON is Associate Professor of video and new media
at the Faculty of Computer and Information Science, University
of Ljubljana, and a researcher in the Computer Vision Laboratory.
She is the editor-in-chief of the journal Likovne besede (Art Words).

ALEŠ VAUPOTIČ is Associate Professor, Dean of the School of
Humanities, and Head of the Research Centre for Humanities at
the University of Nova Gorica. Since 2000, Bovcon and Vaupotič
have authored various new-media art projects, e. g. new-media
archives, interactive virtual spaces, video and digital animation,
and worked as new-media art producers and curators.

SREČO DRAGAN, rojen 1944, je študiral slikarstvo na Akademiji
za likovno umetnost v Ljubljani, kjer je tudi magistriral. Kot
štipendist Prešernovega sklada se je leta 1973 izpopolnjeval na
področju medijske umetnosti v Londonu in Varšavi. V obdobju
med 1984 in 1985 je bil štipendist francoske vlade za video
umetnost v Parizu, in sicer na VIII. univerzi in v Avdiovizualnem
raziskovalnem ateljeju INA ter na SFP TV. Leta 1968 je bil član
skupine OHO in z njo razstavljal v Zagrebu. Leta 1969 je z Nušo
Dragan posnel prvi umetniški video v Jugoslaviji. Predstavil se je
na več kot 40 samostojnih in 30 skupinskih razstavah ter festiva-
lih doma in po svetu. Od leta 1987 do 2013 je predaval video in
nove medije na Akademiji za likovno umetnost in oblikovanje v
Ljubljani. Njegova dela so v zbirkah muzejev moderne in sodobne
umetnosti doma (Moderna galerija, Ljubljana; Umetnostna
galerija, Maribor) in v tujini (Zbirka Studentskog kulturnog
centra in MSU, Beograd; Neue Gallerie in Trigon, Gradec; Galerija
moderne umetnosti, Varšava; Center CAYC, Buenos Aires; zbirka
mednarodnega bienala v Benetkah; Videoteka evropskega
umetniškega videa LVA, London). Za svoja dela je prejel številne
nagrade in priznanja. Živi in dela v Ljubljani, kjer svoja najnovejša
ustvarjalna in pedagoška prizadevanja usmerja v realizacije
informacijskotehnoloških projektov, robotskih interaktivnih
netart instalacij ter računalniške 3D-animacije.

SREČO DRAGAN, born 1944, studied painting at the Academy of
Fine Arts and Design in Ljubljana, where he also completed his
postgraduate studies. In 1973, he studied media art in London and
Warsaw as the Prešeren's Fund Scholarship holder. In 1984/1985
he was granted a French government scholarship to study
video art at the University of Paris VIII, at the INA audio-visual
research studio and SFP TV. In 1968, he was a member of the
OHO group and took part at the exhibition in Zagreb, Croatia. In
1969, together with Nuša Dragan, he produced the first video art
work in Yugoslavia. He was represented at more than 40 personal
and 30 group exhibitions as well as at festivals both in Slovenia
and abroad. From 1987 to 2013, he was appointed as Professor of
video and new media art at the Academy of Fine Arts and Design
in Ljubljana. His works are included in collections of museums of
modern and contemporary art in Slovenia (Museum of Modern Art,
Ljubljana, Maribor Art Gallery) and abroad (collection of Student
Cultural Centre and Museum of Contemporary Art, Belgrade;
Neue Gallerie and Trigon, Graz; Museum of Modern Art, Warsaw;
Centre CAYC, Buenos Aires; Gruppi di sperimentazione visiva
internazionale Biennale di Venezia, Videotheque of the European
Art Video LVA in London). He has received numerous awards and
recognitions for his work. He lives and works in Ljubljana, where
he directs his latest creative and pedagogical endeavours in reali-
sation of IT projects, interactive robot art internet installations
and computer 3D animation.

STAŠ KLEINDIENST, rojen 1979, je leta 2007 diplomiral na Akademiji
za likovno umetnost in oblikovanje v Ljubljani, prav tam je leta 2009
tudi magistriral. V svoji umetniški praksi se osredotoča na vprašanja
prostora, družbenih ritualov in produkcije kolektivne identitete. Skozi
distopične scenarije družbene fikcije slika svet onkraj reprezentacije
in v tem kontekstu uporablja krajino kot medij, ki presega meje
stvarnega ter odpira vprašanja o odnosih med oblastjo, (pod)zavestjo
in družbenim imaginarnim. Leta 2014 je prejel nagrado skupine
OHO – osrednjo neodvisno nagrado za mlade vizualne umetnice in
umetnike v Sloveniji. Svoja dela redno razstavlja doma in v tujini. Živi
in dela v Ljubljani.

STAŠ KLEINDIENST, born 1979, finished his BA in painting in 2007 and
MA in fine arts in 2009 at the Academy of Fine Art and Design in Lju-
bljana, Slovenia. His art focuses on issues of space, social rituals and
the production of collective identity. Through a kind of dystopian
social fiction, he paints a world beyond representation and in this
context uses landscape as a medium which transcends the bound-
aries of concrete reality, rather posing questions about relationships
between power, (sub)consciousness and social imaginary. In 2014,
he won the OHO Group Award, the main national visual arts award
for young visual artists. He exhibits his work at home and abroad on
regular basis. He lives and works in Ljubljana, Slovenia.

26

MARKO A. KOVAČIČ, rojen 1956, je diplomiral na Akademiji za
likovno umetnost v Ljubljani in tam leta 1988 končal specialko za
kiparstvo. Kot samostojni umetnik se ukvarja s performansom,
skulpturo, instalacijami, videom, filmom in teatrom. Bil je član
Gledališča Ane Monro (1981–1991), skupine R IRWIN S (1983–1985)
in skupine Zlati kastrioti (2000–2005). Samostojno razstavlja od
leta 1983. Do zdaj je imel 54 samostojnih razstav doma in v tujini,
uprizoril 34 performansov in izdelal 14 video del ter 4 kratkome-
tražne filme. Sodeloval je na številnih skupinskih in mednarodnih
razstavah in festivalih. Za svoje delo je leta 1987 prejel nagrado
Zlata ptica in leta 1994 Župančičevo nagrado mesta Ljubljana.
Projekt Civilizacija plastosov je bil izbran za delo meseca februarja
2003 in predstavljen na spletni strani mednarodnega združenja
ICAN (International Contemporary Art Network, Mednarodna mreža
za sodobno umetnost) s sedežem v Amsterdamu. Njegova dela
hranijo umetnostne zbirke in arhivi: Moderna galerija, Ljubljana,
Umetnostna galerija, Maribor, Postaja DIVA, Transitland Berlin.
www.markokovacic.org, videi na www.e-arhiv.org/diva/Marko-
Kovacic

5

6

7

8

MARKO A. KOVAČIČ, born 1956, graduated from the Academy of
Fine Arts in Ljubljana, where he completed his postgraduate
studies in sculpture (MA in Fine Arts) in 1988. He is active in per-
formance, sculpture, installation, video art, film and theatre; since
1983, he has had numerous solo exhibitions and has participated
at international group exhibitions and festivals. He was a member
of Ana Monro Theatre (1981–1991), R IRWIN S Group (1983–1985) and
Zlati Kastrioti music & multimedia group (2000–2005). Awards &
Prizes: Zlata ptica (Golden Bird) prize (1987), Župančič Award of
the city of Ljubljana (1994). The Plastos Civilization project was
selected as the Artwork of the Month by ICAN (International Con-
temporary Art Network) based in Amsterdam in 2003. His works
are kept in museum and archive collections: Museum of Modern
Art, Ljubljana, Maribor Art Gallery, DIVA Station, Transitland Berlin.
www.markokovacic.org, video works: www.e-arhiv.org/diva/
MarkoKovacic

DAMIJAN KRACINA, rojen 1970 v Kobaridu, je po zaključenem
študiju kiparstva leta 1996 na Akademiji za likovno umetnost in
oblikovanje v Ljubljani na isti akademiji leta 1999 zaključil tudi
specialistični študij kiparstva in videa. Od leta 1998 se je izpo-
polnjeval v Gradcu, New Yorku, Tamarind Institute, Albuquerque
in Santa Fe Art Institute v Santa Feju, oboje v Novi Mehiki, v
Združenih državah Amerike. Leta 1992 je bil soustanovitelj umetniške
skupine Provokart. V letih med 1997 in 2000 je bil umetniški vodja
umetnostnega centra Artilerie Kluže. Leta 2005 je bil soustanovitelj
umetniške skupine Društvo za domače raziskave. Je član kolektiva
AKC Metelkova. Ustvarja na področju kiparstva in večmedijske
umetnosti. Od leta 2010 je profesor na Srednji šoli za oblikovanje in
fotografijo v Ljubljani. Živi in ustvarja v Ljubljani.

DAMIJAN KRACINA, born 1970 in Kobarid, concluded his sculpture
studies at the Ljubljana Academy of Fine Arts and Design in 1996.
In 1999, he completed specialist studies of sculpture and video
at the same academy. After 1998, he enhanced his knowledge in
Graz, New York, at the Tamarind Institute in Albuquerque, New
Mexico, and at the Santa Fe Art Institute, New Mexico, USA. In 1992,
he co-founded the art group Provokart. From 1997 to 2000, he was
the artistic director of the art centre Artileria Kluže. In 2005, he
was co-founder of the artists’ group Društvo za domače raziskave.
He is a member of the AKC Metelkova group. He works in the fields
of sculpture and multimedia art. He has been a Professor with the
Secondary School of Design and Photography in Ljubljana since
2010. He lives and works in Ljubljana.

VLADIMIR LEBEN, rojen 1971, je odraščal v Sevnici. Srednjo šolo
za oblikovanje in fotografijo ter Akademijo za likovno umetnost
je obiskoval v Ljubljani. Sodeloval je na številnih samostojnih
in skupinskih razstavah doma in v tujini, med odmevnejše
sodi projekt Galapagos. Je soustanovitelj Muzeja premoderne
umetnosti. Poleg slikarstva se ukvarja tudi z animacijo in
ilustracijo. Je dobitnik prve nagrade za animacijo na 10.
Festivalu slovenskega filma v Portorožu leta 2007 in prejemnik
priznanja Hinka Smrekarja na 10. Slovenskem bienalu ilustracije
leta 2012. Leta 2014 je režiser Amir Muratović za RTV Slovenija v
okviru serije Zapeljevanje pogleda posnel njegov portret. Živi in
dela v Ljubljani.

VLADIMIR LEBEN, born 1971, spent his childhood years in Sevnica
and later moved to Ljubljana, where he attended the Secondary
School for Design and Photography and the Academy of Fine
Arts and Design. He has participated in numerous solo and group
exhibitions both home and abroad, with Galapagos project as one
of the most successful ones. He is one of the founders of the
Museum of Too Modern Art. He is also active as an animator and
illustrator. He received the first prize for animation at the 10th
Festival of Slovenian Film in Portorož in 2007 and was recipient
of Hinko Smrekar plaque for illustration at the 10th Biennial of
Slovenian Book Illustration in 2012. In 2014, director Amir Muratović
made a film portrait of Leben for the Slovene National Television.
He lives and works in Ljubljana.

MARKO PELJHAN, rojen 1969, intermedijski umetnik, od leta 2002
deluje kot profesor novih medijev in interdisciplinarnih študij na Uni-
versity of California, Santa Barbara. Od leta 2008 do septembra 2013
je bil sodirektor UCIRA, Inštituta za raziskave v umetnosti, za celoten
sistem desetih kalifornijskih univerz. Svoje delo je doslej predstavil
na osrednjih svetovnih prireditvah in v vodilnih ustanovah sodobne
umetnosti, kot so documenta X, Bienale v Benetkah, Transmediale,
Istanbul Bienale, Tate Modern, MACBA, New Museum of Modern Art,
P.S.1 MOMA, KIASMA, Ntt ICC Tokyo, Artlab Tokyo, Jeu de Paume ter Ars
Electornica Linz. Tam je leta 2001 skupaj s Carstenom Nicolaiem prejel
nagrado Zlata Nika (Golden Nica) za interaktivno umetnost, leta 2007
pa je bil tudi t. i. izpostavljeni umetnik (Featured artist). Za svoje delo
je prejel številne nagrade, med drugim Unescovo nagrado za digitalne
medije ter nagrado Prešernovega sklada. Njegovo delo je bilo ocenjeno
v najuglednejših publikacijah, kot so Art Forum, New York Times, Art in
America, Frieze in številnih drugih.

MARKO PELJHAN, born 1969, is an intermedia artist. He has been
Professor of New Media Arts and Interdisciplinary Studies at the
University of California Santa Barbara since 2002. From 2008 to
September 2013, he was appointed as Co-Director of the UCIRA, the
University of California Institute for Research of the Arts. His work
has been exhibited internationally at festivals and leading institutes
of modern arts, such as documenta X, Venice Biennale, Transmediale,
Istanbul Biennale, Tate Modern, MACBA, New Museum of Modern Art,
P.S.1 MOMA, KIASMA, Ntt ICC Tokyo, Artlab Tokyo and Jeu de Paume. He
received the 2001 Golden Nica Prize at Ars Electronica in Linz together
with Carsten Nicolai and was selected as the festival’s featured artists
in 2007. He is the recipient of many prizes for his work, including the
UNESCO Digital Media Prize and the Prešeren Foundation Award. His
work has been reviewed in many publications, including Art Forum,
New York Times, Art in America, Frieze and many others.

27

9

10

11

MARKO POGAČNIK, Unescov umetnik za mir, rojen 1944 v Kranju,
živi v Šempasu na Vipavskem. V letih 1965–1971 je deloval v
okviru gibanja in skupine OHO, med letoma 1971 in 1979 pa kot
član poljedelske in umetniške skupnosti Družina v Šempasu. Od
takrat dela in uči na področju celostne ekologije in geokulture.
Razvil je litopunkturo – umetnost akupunkture pokrajin in mest,
povezano s slikovnim jezikom kozmogramov. Po letu 1998 se je
težišče dela preneslo k temam, povezanim s preobrazbo Zemlje
in človeka. Razvija telesne vaje Dotika gaje. Nastaja skupinski
projekt geopunkturnih krogov v kamnu, postavljenih v raznih
deželah sveta. Knjige v slovenščini: Draga Zemlja, kako ti gre, Moč
Zemlje, Kristusova navzočnost, Skrivno življenje Zemlje in Vesolje
človeškega telesa. Vodi projekte v okviru Društva za sožitje
človeka, narave in prostora VITAAA iz Ljubljane. Oblikoval je grb
Republike Slovenije.
www.markopogacnik.com

MARKO POGAČNIK, UNESCO Artist for Peace, born 1944 in Kranj.
He lives in Šempas, Slovenia. From 1965 to 1971, he worked in Con-
ceptual Art and Land Art as a member of the OHO group. Between
1971 and 1979, he worked in the rural and artistic community the
Šempas Family. Since then, he has worked and taught in the field
of integral ecology and geoculture. He has developed a method
of Earth healing called “lithopuncture” complemented with the
“language of cosmograms”. After 1998, he has dedicated his work
to present Earth changes and human destiny. In this context,
he has developed “Gaia Touch” body exercises and a collective
world-wide project of Geopuncture Circles. His books in English
include: Touching the Breath of Gaia, Turned Upside Down, Nature
Spirits & Elemental Beings, Gaia’s Quantum Leap, Sacred Geography
and Universe of the Human Body.
www.markopogacnik.com

TOBIAS PUTRIH, rojen 1972 v Kranju, je diplomiral in magistriral
na Akademiji za likovno umetnost in oblikovanje v Ljubljani.
Od 1998 do 1999 je študiral na Kunstakademie Düsseldorf.
Ukvarja se z začasnimi in minljivimi prostorskimi strukturami
in predmeti, namenjenimi razmišljanju o utopističnih vidikih v
umetnosti, arhitekturi in oblikovanju, ki jih uresničuje z uporabo
vsakdanjih materialov in principov igranja in sodelovanja. Vsi
naši izdelki, od improviziranih arhitekturnih javnih ali poljavnih
prostorov – kinematografov, knjižnic, galerij – do postavitev
začasnih ambientov in objektov, so proizvodi natančno določenih
procesov, ki ohranjajo razmerje s prostorom, kamor so postav-
ljeni. Veliko naših prostorov in predmetov lahko aktiviramo – to
pomeni, da jih lahko premikamo ali poseljujemo, pri čemer sta
igranje in telesni angažma pomembnejša od videnja. Umetniška
dela postanejo načrti, makete ali modeli – raziskovalne
trditve radikalnih možnosti. Med njegovimi najpomembnejšimi
predstavitvami so samostojne razstave v Museum Boijmans Van
Beunigen, Rotterdam; Fondazione Prada, Milan; MIT List Center,
Cambridge in Haus Konstruktiv, Zürich. Med večje instalacije
sodita tisti za Espace315 v Centre Pompidou, Pariz, in v Capella
MACBA, Barcelona, ter njegova sodelovanja s filmsko ustvarjalko
Runo Islam v Galleria Civica v Modeni in v Kunsthaus, Zürich.
Pomembnejše skupinske razstave: TRACK, Smak, Ghent; Forms
of Resistance, VanAbbe Museum, Eindhoven; Manifesta 4, Frank-
furt in 29. Sao Paulo Biennale. Leta 2007 je predstavljal Slovenijo
na Beneškem bienalu. Njegova dela so med drugim uvrščena v
stalne zbirke Museum of Modern Art, New York; Centre Pompidou,
Pariz; Musée d’ Art Moderne Grand-Duc Jean, Luksemburg, in
Museum Boijmans Van Beunigen, Rotterdam. Živi in ustvarja v
Cambridgeu, Massachusetts, in Ljubljani.

TOBIAS PUTRIH, born 1972 in Kranj, received BA and MA at the
Academy of Fine Arts in Ljubljana, Slovenia. From 1998-99 he
studied at the Kunstakademie Düsseldorf. In his work he develops
materially ephemeral settings and objects designed to engage
utopian ideas in art, architecture and design by incorporating
everyday materials and forms of play and participation. From
make-shift architectural modifications of public and semi-public
spaces – cinemas, libraries, galleries – to constructing temporary
environments and objects, our works are products of precisely
specified processes while also responding to their sites. Many of
our spaces and objects are activated – meant to be moved and
inhabited, privileging play and bodily engagement over vision.
Artworks become proposals, maquettes, or models – exploratory
assertions of radical possibilities. Major presentations of his
work include solo shows at Museum Boijmans Van Beunigen,
Rotterdam; Fondazione Prada, Milan; MIT List Center, Cambridge
and Haus Konstruktiv in Zurich. His larger installations include an
exhibition at Espace315 at Centre Pompidou, Paris and at Capella
MACBA, Barcelona; and collaborations with filmmaker Runa
Islam at Galleria Civica in Modena and Kunsthaus, Zurich. Group
exhibitions he has participated at include TRACK, Smak, Ghent;
Forms of Resistance, VanAbbe Museum, Eindhoven; Manifesta 4,
Frankfurt and 29th Sao Paulo Biennale. In 2007, he represented
Slovenia at the Venice Biennale. His works are included in
permanent collections of the Museum of Modern Art, New York;
Centre Pompidou, Paris; Musée d’ Art Moderne Grand-Duc Jean,
Luxembourg and Museum Boijmans Van Beunigen, Rotterdam.
Lives and works in Cambridge, Massachusetts and Ljubljana,
Slovenia.

SAŠO SEDLAČEK, rojen 1974 v Ljubljani, je prejemnik številnih
domačih in tujih nagrad, ki svoja dela redno predstavlja na med-
narodno relevantnih razstavah. Sedlačka zanimajo tehnologija
in aktualni družbeni fenomeni. Njegova pozornost je še zlasti
usmerjena v tiste momente, ki so običajno potisnjeni vstran
oziroma predstavljajo »nečisto« plat sicer bleščeče stvarnosti.
Njegovo delo je definirano s teorijami odstranjevanja, z uporabo
in reciklažo poceni tehnologij, odprtokodnih programov in
odpadnih materialov. Njegova praktična in humorna dela nasta-
jajo iz subverzivnega sprevračanja znanstvenih, zakonskih in
tehnoloških faktov ter z uporabo metod naredi sam ali naredimo
skupaj. Od leta 2015 poučuje na Akademiji za likovno umetnost in
oblikovanje v Ljubljani.

SAŠO SEDLAČEK, born 1974 in Ljubljana, received several Slove-
nian and international awards for his work, and regularly presents
his works at internationally relevant exhibitions. Sedlaček is
interested in technology and current social phenomena. He
focuses primarily in moments that are overlooked and represent
the “dirty” side of otherwise sparkling reality. His work is generally
defined by theories of disposal and the use and reuse of cheap
technologies, open source software and waste materials. His
practical and humorous works result from a subversive recycling
of scientific, legal, technological facts and by employing DIY and
collaborative methods. Since 2015, he has worked at Academy of
Fine Arts and Design in Ljubljana.

28

MAJA SMREKAR, rojena 1978, je leta 2005 diplomirala na Oddelku
za kiparstvo Akademije za likovno umetnost in oblikovanje
(interdisciplinarno z Akademijo za gledališče, radio, film in tele-
vizijo) v Ljubljani. Leta 2016 je magistrirala na Oddelku za video
in nove medije Akademije za likovno umetnost in oblikovanje
v Ljubljani. V preteklih treh letih je sodelovala z referenčnimi
mednarodnimi institucijami, kot so: Ars Electronica v Linzu,
ZKM Karlsruhe, festival Transmediale v Berlinu, Volkswagen
Group Showroom v Berlinu, Musée de l`Homme v Parizu. Leta
2012 ji je na festivalu Cynetart 2012 Evropski center za umetnost
Hellerau v Dresdnu podelil 1. nagrado. Leta 2013 je prejela častno
omembo na festivalu Ars Electronica 2013 v Linzu in nagrado
Zlata ptica. Leta 2017 je za področje hibridne umetnosti prejela
nagrado Prix Ars Electronica 2017 – zlata nika (Golden Nica). Leta
2018 je prejela nagrado Prešernovega sklada.

MAJA SMREKAR, born in 1978. In 2005, she graduated from the
Sculpture Department at the Academy of Fine Arts and Design
(interdisciplinary with the Academy of Theatre, Radio, Film and
Television) in Ljubljana and holds Master of Arts in New Media
since 2016. Among others, she has been artistically collaborating
with Ars Eletronica (Linz), ZKM (Karlsruhe), Transmediale (Berlin),
Volkswagen Group Showroom (Berliny) and Musée de l`Homme
(Paris). She has been awarded the 1st prize for her work at the
Cynetart festival 2012 by the European Centre for Arts Hellerau
(Dresden), Honorary mention at the Ars Electronica festival 2013
(Linz), as well as the Golden Bird Award (Ljubljana). She is the
winner of the Prix Ars Electronica 2017 in Hybrid Art – Golden Nica.
In 2018, she was awarded the Prešeren Foundation Award.

12

13

14

SAŠA SPAČAL je postmedijska umetnica, ki deluje na presečišču
raziskovanja živih sistemov, sodobne in zvočne umetnosti. Njeno
delo je osredotočeno na postčloveško okolje, kjer človeška bitja
obstajajo in delujejo kot eden izmed elementov v ekosistemu in
ne kot suveren. Razstavljala in nastopala je na prizoriščih kot
so Ars Electronica, Onassis Cultural Center Athens, National Art
Museum of China, Transmediale, Eyebeam, Pixelache, Cynetart,
Muzeju sodobne umetnosti Metelkova, Muzej savremene
umetnosti Vojvodine, Device_art, Lisboa Soa, Art Laboratory
Berlin, galerija Kapelica, Sonica, Galerija sodobne umetnosti
Celje in drugje. Za delo je prejela Častno omembo na festivalu
Ars Electronica in nominacijo Prix Cube.
www.agapea.si

SAŠA SPAČAL is a postmedia artist working at the intersection of
living systems research, contemporary and sound art. Her work
focuses primarily on the posthuman period, when human beings
exist and act as one of many elements in the ecosystem and not
as sovereigns. She has exhibited and performed at venues such
as Ars Electronica, Prix Cube, Onassis Cultural Center Athens,
National Art Museum of China, Transmediale, Eyebeam, Pixelache,
Cynetart, Museum of Contemporary Art Metelkova, Museum of
Contemporary Art Vojvodina, Kapelica Gallery, Device_art, Art
Laboratory Berlin, Gallery of Contemporary Art Celje, Lisboa Soa
and elsewhere. For her work she was awarded Prix Ars Electronica
Honorary Mention and nominated for Prix Cube.
www.agapea.si

IDA HIRŠENFELDER deluje v polju zvočne in intermedijske
umetnosti. Od leta 2011 je bila članica zvočnega kolektiva There-
midi Orchestra. S Sašo Spačal sta soustanoviteljici Iniciative za
ženske s čutom za tehnologijo, znanost in umetnost, ČIPke. Z in-
termedijsko umetnico Robertino Šebjanič in zvočnim umetnikom
Alešem Hiengom – Zergonom so se predstavili na festivalu Ars
Electronica (2016). Njena zvočna dela pod psevdonimom beepblip
so bila predstavljena na frekvenci radioCona in radia.fm.
https://beepblip.org

IDA HIRŠENFELDER works in the fields of sound art and media
art. From 2011 she was a member of Theremidi Orchestra sound
collective. With Saša Spačal they established ČIPke – Initiative for
Women with the Sense for Technology, Science and Art. Ida, media
artist Robertina Šebjanič and sound artist Aleš Hieng – Zergon
have presented their work at Ars Electronica (2016). Her sound
works were aired under alias beepblip on radioCona and radio.fm.
https://beepblip.org

ROBERTINA ŠEBJANIČ v svojih delih prepleta umetnost z
znanostjo in tehnologijo. Zadnja leta raziskuje predvsem žive
sisteme, svoje umetniško-raziskovalne procese pa običajno
izoblikuje v avdiovizualne performanse, zvočna dela in
kompleksne potopitvene instalacije. Najpogosteje se ukvarja s
kulturnimi, (bio)političnimi in biološkimi realnostmi v morskih
in vodnih okoljih. Vsebinsko ideje in koncepte pogosto realizira
v sodelovanju z drugimi avtorji, zato njena dela zaznamujeta
interdisciplinarnost in neformalna integracija. Je soustanovite-
ljica in aktivna članica skupine Theremidi Orchestra in članica
mednarodne mreže Hackteria Network. Leta 2016 je na festivalu
Ars Electronica v Linzu prejela častno omembo žirije v kategoriji
Interactive Art + in bila nominirana za nagrado STARTS 2016 in
White Aphroid ter bila izbrana za SPAPE platform 2017. Nastopala
in razstavljala je na: Ars Electronica (Linz), Kosmica Festival
(Laboratorio Arte Alameda, Ciudad de México), Le Cube (Pariz),
Art Laboratory Berlin (Berlin), ZKM (Karlsruhe), re:publica (Berlin),
Mladi Levi (Ljubljana), Strictly Analog (Ljubljana), Piksel Festival
(Bergen), Device Art 5.015 (Klovičevi dvori, Zagreb, in Eastern
Bloc, Montreal), Eyebeam (New York), PORTIZMIR#3 (Izmir), Kiblix
festival (Maribor), Galerija Kapelica (Ljubljana) in drugod.
http://robertina.net

ROBERTINA ŠEBJANIČ works in the cross-field of art-technol-
ogy-science. Her art-research focus is oriented towards the
exploration of water habitats and marine life, which serves as a
starting point to investigate and tackle the philosophical ques-
tions on the intersection of art, technology and science. Her work
deals predominantly with cultural, (bio)political and biological
realities of aquatic environments. Her ideas and concepts are
often realised in collaboration with others, and result in interdis-
ciplinary artworks. She is a member of Hackteria Network and
Theremidi Orchestra. She received an Honorary Mention @Prix
Ars Electronica 2016, was nominated for STARTS 2016 Award and
White Aphroid Award. Robertina is part of SHAPE platform 2017.
She performed or exhibited at: Ars Electronica (Linz), Kosmica
Festival (Laboratorio Arte Alameda, Mexico City), Le Cube (Paris),
Art Laboratory (Berlin), ZKM (Karlsruhe), re:publica (Berlin), Mladi
Levi (Ljubljana), Strictly Analog (Ljubljana), Piksel Festival (Bergen),
Device Art 5.015 (Klovičevi dvori, Zagreb & Eastern Bloc, Montreal),
Eyebeam (New York), PORTIZMIR#3 (Izmir), Kiblix Festival (Maribor),
Kapelica Gallery (Ljubljana) and elsewhere.
http://robertina.net

29

15

16

17

NEJC TRAMPUŽ, rojen 1993 v Ljubljani, je fotograf in vizualni
umetnik mlajše generacije. S pohvalo je zaključil študij obliko-
vanja vizualnih komunikacij, smer fotografija, na Akademiji za
likovno umetnost in oblikovanje, kjer nadaljuje tudi magistrski
študij. Umetnikova okupacija v zadnjem obdobju je napaka, ki se
lahko pojavi spontano ali pa je namerno sprovocirana. Pri ustvar-
janju se poslužuje tehnologije, ki zaradi napake ne deluje tako,
kot je pričakovano, ali pa je že zastarela in odrabljena. Ko naleti
na napako, jo namenoma dodatno izziva, odpisano tehnologijo pa
pretvori v umetniško delo in ji s tem povrne življenje.

NEJC TRAMPUŽ, born 1993 in Ljubljana, is a photographer and a
visual artist of the young generation. He is currently enrolled in a
master’s degree program at the Academy of Fine Arts and Design
in Ljubljana, where he graduated summa cum laude from studies
of visual communication design, study course photography.
Lately, the artist has been focusing on the error, which may occur
spontaneously or intentionally. He creates art using malfunction-
ing technology. The malfunction may be due to a technical error,
age or overuse. When he comes across an error, he intentionally
provokes it; by doing so he turns the obsolete item of technology
in a work of art and gives it a new lease of life.

UROŠ WEINBERGER, rojen 1975, je leta 2003 zaključil študij
slikarstva in leta 2005 podiplomski študij slikarstva na Akademiji
za likovno umetnost in oblikovanje v Ljubljani. Leta 2001 je prejel
študentsko Prešernovo nagrado. Leta 2011 je bil nagrajenec
bienalne razstave Pogled na likovno umetnost Slovenije 6: Jaz,
tukaj, zdaj. Leta 2012 je prejel nagrado '6th 2012 Showcase
Winner' v kategoriji slikarstvo, ArtSlant Awards, ZDA, leta 2017
pa je bil nominiranec za Bloom Award by Warsteiner, Nemčija.
Umetniške rezidence: kulturna rezidenca Ministrstva za kulturo
RS v Berlinu (2009), Schafhof – Europäisches Künstlerhaus Ober-
bayern, Freising (2013). Razstave v Avstriji, BiH, Italiji, Hrvaški,
Nemčiji, Sloveniji, Srbiji, Republiki Južni Afriki in ZDA.
www.artslant.com/global/artists/show/117403-uros-weinberger

UROŠ WEINBERGER, born 1975, finished his studies in painting
in 2003 and in 2005 completed his Master's of Arts degree in
painting at the Academy of Fine Arts and Design in Ljubljana,
Slovenia. He received several awards, such as Prešeren Student's
Award by University of Ljubljana in 2001, and in 2011 he was
the winner of the Biennial Exhibition – A Look at Visual Arts
in Slovenia 6: I, Here, Now. In 2012, he was '6th 2012 Showcase
Winner' in the painting category, ArtSlant Awards, USA, and
in 2017 he was nominated for Bloom Award by Warsteiner,
Germany. Artist-in-residence program: Ministry of Culture of
the Republic of Slovenia in Berlin (2009); European House of Art,
Upper Bavaria-Schafhof in Freising (2013). Exhibitions in Austria,
Bosnia and Herzegovina, Croatia, Germany, Italy, Serbia, Slovenia,
The South African Republic and the USA.
www.artslant.com/global/artists/show/117403-uros-weinberger

ZUPANČIČ::ŽIVADINOV::TURŠIČ so leta 2012 ustanovili KSEVT
(Kulturno središče evropskih vesoljskih tehnologij). Dragan
Živadinov je v osemdesetih letih prejšnjega stoletja po študiju
gledališke režije na AGRFT v Ljubljani med 1980 in 1984 gradil
retrogardistične dogodke, v devetdesetih pa je z Dunjo Zupančič
proizvajal gledališke in razstavne informance. V prvih dveh
desetletjih tretjega tisočletja skupaj z Dunjo Zupančič in Miho
Turšičem gradi postgravitacijske gledališke abstrakte. Leta 1983
je ustanovil retrogardistično Gledališče sester Scipon Nasice.
Leta 1985 je skupaj z glasbeno skupino Laibach in slikarsko sku-
pino Irwin soustanovil umetniško gibanje NSK (Neue Slowenische
Kunst). Leta 1987 je zgradil kozmokinetično gledališče Rdeči pilot,
ki ga je v začetku devetdesetih let preoblikoval v Kozmokinetični
kabinet Noordung. Dunja Zupančič je leta 1987 diplomirala iz
slikarstva na Akademiji za likovno umetnost in oblikovanje, Miha
Turšič pa je prav tam od leta 1994 do 1999 študiral industrijsko
oblikovanje. Od leta 2013 do 2016 je bil direktor KSEVT. Doslej so
se predstavili na številnih gostovanjih, med drugim na razstavah
v Antwerpnu, na Dunaju, v Essnu, Amsterdamu, Berlinu, Moskvi in
festivalih na Dunaju in v Edinburghu.

ZUPANČIČ::ŽIVADINOV::TURŠIČ in 2012 co-founded KSEVT (Cultural
Center of European Space Technologies). Dragan Živadinov,
after his studies in theatre directing at the Academy of Music,
Radio, Television and Film in Ljubljana (AGRFT) from 1980 to 1984,
constructed retro-garde events and in the Nineties, together with
Dunja Zupančič, produced theatrical and installation informances.
In the first two decades of 3rd Millennium, he has built together
with Dunja Zupančič and Miha Turšič post-gravity theatre
abstractums. In 1983, he founded the retro-garde Scipion Nasice
Sisters Theatre. In 1985, together with the music group Laibach
and the art group Irwin, he co-founded the art movement Neue
Slowenische Kunst. In 1987, he established the cosmokinetic
observatory Red Pilot, which was in the early 1990s transformed
into the Noordung Cosmokinetic Cabinet. Dunja Zupančič
graduated in painting from the Academy of Fine Arts in Ljubljana
in 1987. Miha Turšič studied industrial design at the Academy of
Fine Arts in Ljubljana from 1994 to 1999. From 2013 to 2016, he was
the director of KSEVT. They were invited to various shows and
festivals, to Antwerp, Vienna, Essen, Amsterdam, Berlin, Moscow
and Edinburgh.

30

Založnik / Publisher: Kulturni dom Nova Gorica (zanj / on its behalf: Pavla Jarc)
Avtorica / Author: dr. Nadja Zgonik
Spremna besedila k svojim delom so napisali umetniki. / Texts about their works were
written by the artists.

Lektura / Text-checking and proof reading: Alenka Mirkac
Angleški prevod / English translation: Urška Ščuka Buršić, Irena Duša Draž in umetniki
Pregled besedil / Language editing: Mateja Poljšak Furlan
Fotografije / Photographic credits: Uroš Abram, BridA, Olga Chang, Janez Janša / Aksioma
arhiv, Damjan Kocjančič, Hiromitsu Murakami, Robert Ograjenšek, Matevž Paternoster,
Anže Sekalj & Hana Jošić in arhivi umetnikov

Oblikovanje in prelom / Design & DTP: Felicijan Sedmak d.o.o.
Tisk / Print: Tiskarna Present d.o.o.
Naklada / Nr. of copies: 300
Nova Gorica, marec / March 2018

Katalog je spremljevalna publikacija razstave Futurologija Kaj lahko umetnost jutri naredi
za vas? / The catalogue was pubblished to accompany the exhibition Futurology What can art
tomorrow do for you?
Mestna galerija Nova Gorica, 9.--30. 3. 2018

Tehnična pomoč / Technical assistance: Tadej Hrovat

Razstavo in izid kataloga sta omogočila / The exhibition and the publication of the catalogue
were made possible by:

Mestna galerija Nova Gorica
Trg E. Kardelja 5
5000 Nova Gorica, Slovenija
T +386 5 335 40 17
E mestnagalerija@kulturnidom-ng.si
W www.mgng.net
FB www.facebook.com/groups/Mestna.galerija.Nova.Gorica/

Urnik: od ponedeljka do petka od 9. do 13. ure in od 15. do 19. ure. /
Opening hours: Monday to Friday 9 a.m. to 1 p.m. and 3 p.m. to 7 p.m.
Ob sobotah od 9. do 12. ure. / Saturdays 9 a.m. to 12 a.m.
Zaprto ob nedeljah in praznikih. / Closed Sundays and Hollidays.

