

W E S T E R N
P R E A R C H

FOREWORD

Dobrila Denegri

8

ACKNOWLEDGEMENTS

Biljana Tomić
Dobrila Denegri

10

"REAL PRESENCE"

Biljana Tomić

12

"WHEN MULTITUDES BECOME FORM" 30

Interview between
Antonia Alampi and
Dobrila Denegri

30

2001	68
02	146
03	178
04	208
05	240
06	278
07	306
08	338
09	392
10	420

APPENDIX

Summaries
Colophon

486

FOREWORD

As a workshop, "Real Presence" always started in the same way: with an invitation to join, freely, with a contribution in any form, starting simply with the physical presence.

Now, almost two decades later, when the possibility to make a book finally became plausible, it seemed natural to try to do the same.

An invitation was launched to those, who in different moments in time and in different forms, made what "Real Presence" was: a choral form in which a singular voice could still emerge. This book started to take shape through the feedback that had arrived, either in the form of texts or images. Some of these contributions were about past, while others were about the present.

This book is actually about both, the past and the present. It draws from a specific curatorial attitude from the 60s and 70s based on the notion of "artistic practice".

It was a kind of permanent state in which making art, showing art, debating about art, and sharing art and life were inseparable instances. It firstly emerged within the visual art program of the Belgrade's International Theatre Festival - BITEF, and subsequently within the Student Cultural Centre's initiatives: "April Meetings - Festival of Expanded Media", performance and video festivals, workshops and exhibitions, where this specific format took shape fostering international encounters, direct dialogue, experiment, informality. Hundreds of artists, critics, theoreticians, curators, gallerists and activists took part in programs organised in Belgrade by Biljana Tomić and many other

co-curators. When we look at the documentary photos from this period, what dominates are - people. Faces. Persons. Events. What they transmit is the impression that art was lived.

And it was lived indeed, because Belgrade was a city with a lively and progressive cultural scene, which thrived through the 70s and 80s, but got completely submerged in the beginning of the 90s when the war broke on the territory of the former Yugoslavia. Numerous protagonists of the Belgrade art scene emigrated over the years, sanctions and cultural embargo undermined any form of international exchange, state institutions underwent through various forms of political pressures and economical difficulties. For almost a decade situation was getting worse, culminating in 1999 with NATO bombing.

Only when the crisis is so long and profound becomes clear how vital is cultural life. How important is the existence of an art scene. Generally we tend to celebrate individuals, we focus on big names and affirmed artists. But what we don't do so often is to look at the whole community that they're drawing from. Usually there is a whole thriving scene around the artists themselves. And that thriving scene is actually what makes possible that exceptional art emerges. Brian Eno came up with a word for that special combination of talents and opportunities that can come together and raise the levels of creativity. He calls it "scenius". "Genius is the talent of an individual, scenius is the talent of a whole community" he states. It is like an ecosystem, and as every ecosystem, it can collapse, if its balance is damaged. It

needs to be nurtured, or, like in the case of Belgrade, re-established.

This awareness was always on the basis of Biljana's curatorial work. It was the main motive for initiating "Real Presence" by launching an open invitation to young artists from different countries and cultures to come to Belgrade, just to be present.

"Real Presence" set off in 2001 as an attempt to mark important beginnings: of a new millennium and of the democratic turn in Serbia. It then became a platform for young artists from all over the world. In its 10 editions, it involved up to 1790 'presences': young artists and art students who participated on one or several occasions, along with guest lecturers: artists, curators, educators and theoreticians. Totalling thus 105 academies and universities from 37 countries, as well as many other hosting institutions, museums and galleries in Belgrade and other places.

This book is an attempt to mark how these 'presences' were manifested: as artists and artworks, lectures and parties, exhibitions and events, art and life - all as a part of the same flow. Impossible to make full account of and show the entirety of what happened within and around "Real Presence". The sequence of texts and images, the contributions of more than 200 artists and former participants can thus be seen primarily as possible orientation marks, a cardinal points. They are indicators for what had, for an extended period, animated this huge artistic gathering and what remains an urgency still today: a need for the space where creative and intellectual freedom can be exercised.

ACKNOWLEDGEMENTS

This book appears almost a decade after “Real Presence” ended and almost two decades after it began. We are profoundly grateful for the possibility to make this publication.

It would not be possible without the support of dedicated patrons providing financial means for this print.

We thank U10 Art Space for their organisational support and especially thank Isidora Krstić for her engagement, commitment and trust in finally realizing this project.

We wish to thank Dragana Milivojević, who made Publikum once again a precious partner and important collaborator. Our gratitude goes also to the Ministry of Culture and Information of the Republic of Serbia, for their constant support of “Real Presence” manifestation, as well as for their contribu-

bution for dissemination and promotion of this publication.

The book about “Real Presence” could have had many different versions, but for what it is now, we deeply thank individually each contributor for their texts and images.

For making “Real Presence” what it was, we wish to thank all the artists who took part over the years. We thank all institutions who supported, co-organised, hosted and promoted “Real Presence”, as well as all the academies and universities who partnered with nKA/Ica for realising it in Belgrade, Venice, Istanbul and Rivoli. For including “Real Presence” within important international manifestations, we wish to thank the following persons who were in charge: María de Corral, artistic director of the 51st Venice Biennial in 2005, Hou Hanru, artistic director of the 10th Istanbul Biennial in 2007 and

Vasif Kortun, director of the Platform Garanti Contemporary Art Center in Istanbul. We also wish to thank Ida Gianelli, director of Castello di Rivoli Museum of Contemporary Art and Ana Pironti, head of education at Castello di Rivoli, for the possibility to organise the workshop at the premises in 2008. Our profound gratitude also goes to all the national and international institutions, sponsors and organisations who financially and logically supported the realisation of “Real Presence”. Particular thanks goes to all our collaborators, assistants and volunteers without whose help we would not have been able to handle all productions, events and exhibitions organised within the frame of “Real Presence”.

Biljana Tomic
Dobrila Denegri

BILJANA TOMIĆ

REAL PRESENCE

**"If you cannot move the mountain,
you can come closer to it."**

The period between 1999 and 2001 was crucial for the organisation of "Real Presence". In 1999, shortly before NATO forces began the bombing of Belgrade and Serbia, Barbara Hammann, who was then teaching at the Art University in Kassel, invited me to become a visiting professor. At the same time I also got an invitation from the Academy for Art & Design in Enschede to give lectures and meet students. So, for about a year, sometimes with Dobrilă too, I visited several European art academies. These visits confronted us with various aspects of the European educational system and their different didactic approaches. Encounters, sometimes with professors, but mostly with young artists and students, triggered discussions about social, economic and educational questions which urgently needed addressing, and which had points in common, regardless of the country and the specific cultural context. With the situation in Serbia in mind, we understood that it was the right moment to try to organise an international meeting which would foster direct dialogue among the emerging generation of artists. Initially, neither I nor Dobrilă fully realised the size and importance of the task we were about to undertake. Nor did the young artists realise that they were making history with their presence, from year to year, from

the first to the second decade of the new millennium. Thus, it is important to underline that "Real Presence" was the very first workshop to gather such a large number of young artists and students from major art academies in Europe and beyond.

The goal was to connect the emerging generation from different cultural contexts. At the beginning of the 21st century, Serbia was struggling with the aftermath of a decade of deep crisis, isolation, cultural embargo and closed borders. It felt like there was an urgent need to overcome this sense of enclosure and do something to re-establish contacts, facilitate meetings and trigger encounters, friendships and exchanges of different artistic practices.

Organising a workshop meant offering all participants the opportunity to work in open spaces in museums and galleries, as well as in the city's public places; giving them a chance to choose freely, to be inspired, to move around and gain creative experience. Everything was possible... We offered the basics: hospitality and some production facilities at the beginning... the rest came along with Belgrade's proverbial charm: its people, open to encounters with the other, to communicate... collaborations,

friendships, night life, hanging out... all this contributed to the creation of an enormous number of projects, ideas and works, both realised and just imagined; but not only this... also relationships, love affairs, marriages and kids... the art of life. The program was open: none of the content was imposed. To realise a work or not wasn't important. What mattered was to be present!

The possibility of organising a manifestation like "Real Presence" lay in the political transformation that Serbia underwent in 2000: the democratisation process and the opening of new forms of cultural institutions. Positive impulses in the public domain introduced tolerance, understanding and support, which also enabled the realisation of this important cultural project over the entire decade from 2001 to 2010.

"Real Presence", conceived as an open, informal and non-profit form of workshop, took off in August 2001 with Harald Szeemann as a special guest. We stood together on the roof of the Museum of Yugoslavia (then called the 25th of May Museum, named after the "Day of Youth" on Tito's birthday). It was incredibly exciting to watch hundreds of young people approaching the museum. The feeling that this was the beginning of

a new time, a new millennium pervaded everything and everybody. In his inaugural lecture, Harald Szeemann referred to his seminal exhibition "When Attitudes Become Form", saying to this new generation of artists, "this is how it begins"...

Every workshop would last ten or fifteen days and would end with a one-day exhibition. All the exhibition sites were always packed with an incredible number of interventions, installations, actions, performances and videos... Initially, we asked artists to send us their proposals so that logistics and materials could be organised in advance. Later, informality prevailed, and the desire to do something different, unusual, challenging, engaged, light and funny made everything seem like it was ready-made. Works were realised with found objects and inexpensive materials, whether they were installed in museums, galleries, off spaces or the urban surroundings. So, one might say that in that loose atmosphere everything appeared to be a masterpiece, and the excitement about some of the works was truly unique. It started in 2001 with "Boat to Belgrade", when Alexander Döring, Henning Hennenkemper, Leopold Kessler and Werner Skvara arrived from the Vienna Academy on a "boat/ bicycle" after sailing/riding for

fifteen days on the Danube. What an adventure! They docked at "Stara Koliba" (the Old Shack) in New Belgrade, where we were waiting... Burned by the sun, tired but excited, they totally fascinated us all with their unexpected arrival! As a joke, someone said that they hadn't crossed the border of Central Europe, that Belgrade and the Balkans began on the other bank of the Sava and Danube rivers... so as a follow-up, a few days later Annegret Luck made the performance "The Bridge", swimming from one bank of the Sava river to the other, symbolically connecting Europe with the Balkans. Also great was the idea for "Real Presence Virus", an action performed in front of the museum by Arend Roelink and Hannelore Houdijk, as was "Fountain", by Lisa Jugert, who squirted a long line of water from the roof of the museum using a fireman's hose... and Mihoko Ogaki's "From Light to the Light", a great light spiral designed using candles, which burned from dusk till dawn in front of the Museum of Contemporary Art... and an amazing installation by Alexander Wolf and Christian Mayer, which involved the artists demolishing and recomposing the furniture in the dormitory room where they were hosted... as well as Christiane Löhr's sculptures made of dandelion seeds, which she released back into nature after the workshop

was over. It is impossible to mention all the works... hundreds and hundreds each year... and all very involving, provoking and perfect. Such projects, installations, interventions and performances can be imagined only once, in exceptional circumstances, with extraordinary ideas and an enormous release of artistic potential, inventiveness, spontaneity and emotion...

Every day of the workshop, in the afternoon, talks were organised, in which all participants could present their practice and talk about it. There were many different approaches and world views, but there was never any conflict. The main theme was the individual artistic approaches to the work and the educational method practiced at each school or class involved.

We really owe a deep gratitude to all those who helped make this project happen: numerous cultural institutions that hosted "Real Presence" over the years and their directors and staff, as well as all those assistants and helpers who invested a great deal of engagement, dedication and responsibility in our organisation and our international guests. We are also thankful to all the supporting institutions that offered financial or other forms of logistic sustenance to "Real

Presence", both in Belgrade and in all the other locations: Frankfurt, Venice, Istanbul and Rivoli, where we interacted with important venues and biennial manifestations.

Workshops are forms of collective work that have always existed in various forms throughout the history of art. The generation of artists that emerged in the second half of the 20th century craved change and introduced a new spirit and different ways of making and conceiving art as a reply to the crisis of consciousness brought by the destruction and human tragedy of World War Two. This post-war generation built on the legacy of the historical avant-garde, from the Secession movements up to the Bauhaus school, with their belief in the importance of the roles of the artist and intellectual in society, their exaltation of experimentation and innovation and their commitment to the emancipatory ideals and progressive ideas of the current "zeitgeist". Collective research, workshops, creative practice and progressive non-academic forms of education through which new paradigmatic positions were shaped were seminal for both the historic and neo avant-gardes. For all of us who began in the 60s, these forms of art practice were ways of affirming freedom of

expression and new conceptions of what art is and could be.

The 60s were certainly crucial years, due to their expansive spirit of opening and affirming new ideas in art and culture at large. This spirit also spread across the younger generation in Yugoslavia. In 1967, theatre Atelier 212 in Belgrade started the BITEF International Theatre Festival. The following year, in 1968, I started to organise BITEF's art program, connecting alternative artistic groups from Ljubljana, Zagreb and Belgrade with international artists who were the protagonists of some of the movements that emerged in the second half of the 60s: kinetic art, fluxus, conceptual art, land art, body art and performance, new media and others... The BITEF art program would run until 1973, involving a great number of artists, both international and from Yugoslavia. The artistic informality and conceptual rigour of these events was the basis on which future artistic workshops were built, which were part of the visual art program of a new institution that opened in Belgrade in 1971: the Student Cultural Centre. It was there that the first exhibition connected with BITEF's art program presented six young artists acting as an informal group: Marina Abramović, Slobodan Milivojević - Era, Neša

Paripović, Zoran Popović, Raša Todosijević and Gergelj Urkom.

In 1972, the Student Cultural Centre initiated the "April Meetings – Expanded Media Festival", which would run until 1977, organised and curated by me within a large team of art critics, artists and other collaborators, who brought some of the most prominent figures of the international art scene to Belgrade. BITEF's art program and the Student Cultural Centre's visual art program involved artists, activists, critics, theoreticians, curators and gallerists, among whom the following can be recalled: Joseph Beuys, Lucio Amelio, Katharina Sieverding, Klaus Mettig, Ulrike Rosenbach, Klaus Rinke, Grupa OHO (Marko Pogačnik, David Nez, Milenko Matanović, Andraž and Tomaž Šalamun), Tomaž Brejc, Ida Biard, Daniel Buren, Getulio Alviani, Ben Vautier, Giuseppe Chiari, Christo, Jochen Gerz, Franco Vaccari, Radomir Damnjanović, Braco and Nena Dimitrijević, Goran Trbuljak, Željko Koščević, Mladen Stilinović, Željko Jerman, Tomislav Gotovac, Gino de Dominicis, Luciano Fabro, Jannis Kounellis, Michelangelo Pistoletto and Lo ZOO, John Baldessari, Gorgona, Ivan Picelj, Julije Knifer, Vlado Kristl, Eugen Feller, Boris Demur, Sanja Iveković, Mangelos (Dimitrije Bašičević), Dalibor

Martinis, Slobodan Šijan, BOSCH+BOSCH, Jiří Kolář, Gina Pane, Luigi Ontani, Francesco Clemente, Natalia LL, Iole de Freitas, Ursula Krinzinger, Charlemagne Palestine, Jürgen Klauke, Peter Weibel, Flatz, "Theatre of Mistakes", Tom Marioni, Simone Forti, Hannes Priesch, Gillo Dorfles, Enzo Mari, Matko Meštrović, Filiberto Menna, Achille Bonito Oliva, Germano Celant, Tommaso Trini, Giancarlo Politi, Catherine Millet, Wulf Herzogenrath, Harald Szeemann, Kasper König, Rudi Fuchs, Donald Kuspit, Timothy Druckrey, Ida Panicelli, among many, many more.

"Real Presence" is an example of the continuity of this tradition, grounded in the conviction that space should always be given to the new generations who grasp and mark epochal moments of change through their art. Many of the artists and curators we worked with in the 60s, 70s and 80s, when they were still young and emerging, became professors at some of the most prominent art academies and universities, and we contacted some of them when we started organising "Real Presence", including Marina Abramović, Mrđan Bajić, Daniel Buren, Luciano Fabro, Michelangelo Pistoletto, Katharina Sieverding, Stephan Schmidt-Wulfen, Klaus Rinke, Heimo Zobernig and Ves-

na Victoria to name just a few of those with whom we collaborated over the years. Actually, this practice started as early as the 70s with Joseph Beuys, whose students came with him to the Student Cultural Centre. Then the students of those students came, and so the flow continued from one generation to another, leading to about two thousand "presences" over ten years!

After the first edition, with all its intensity and excitement, it became clear that "Real Presence" should continue. We had the choice of moving it somewhere else or remaining in Belgrade, and the second option prevailed. But on the very last day of the workshop, with some artists from Frankfurt, we came up with the idea of trying something similar in 2002, when two big manifestations would take place in Germany: *Manifesta* and *Documenta*.

The Städelschule – Frankfurt's fine art academy – organised "Gasthof", which was about hospitality, sharing food and creating new forms of art community. Following this collaboration with the Städelschule and its then dean Daniel Birnbaum, who co-curated the event together with Jochen Volz, Dirk Fleischmann and a team of collaborators from several other partner instituti-

ons, we decided to continue the workshops, which would also occasionally be organised outside of Belgrade. I am very thankful to Dirk Fleischmann and Daniel Birnbaum, as well as to the other people who enabled us to bring "Real Presence" to other places such as the Venice and Istanbul biennials and Castello di Rivoli: María de Corral (artistic director of the Venice Biennial in 2005), Hou Hanru (artistic director of the Istanbul Biennial in 2007), Vasif Kortun (director of the Platform Garanti Contemporary Art Center), Ida Gianelli (director of the Castello di Rivoli Museum of Contemporary Art) and Ana Pironti (head of education at Castello di Rivoli). My deep gratitude also goes also to all the academies and universities who collaborated and made "Real Presence" possible, all the professors, students and young artists, as well as our guests and friends. A special thank you and a cherished place in my memory go to Harald Szeemann and Luciano Fabro, as well as to Ornella and Giorgio Dagnini, who gave their unlimited friendship and support on our many travels.

Now, when we try to summarise "Real Presence", the question that inevitably emerges is what its essence was.

I think it was a sense of commitment and

an understanding that every generation has the right to its own time, its own stake in expressing the power of awareness about the world, and its own energy to make a difference and effect change.

For each of these young individuals it was important to gain full self-awareness and confidence in his/her convictions and choices.

The workshops represented informal creative anarchy and a domain of otherness; they fostered a sense of freedom, bypassing the rules of "being in" and "being out", which dominate the art system; and most of all, they were a way of shaping singular, personal expressions which would become a part of greater wave, the revolution that every new generation brings with it.

For me, to give support to the upcoming generation of young artists was a human and moral duty. In the present, when all domains are highly industrialised, whether politics, economics, culture, education or entertainment, it is important not to look at the new generation as just one more industrial product that has to generate easily-marketable clichés. Every new generation has

its own language and identity, which has to be recognised and affirmed in its own right. For these reasons, "Real Presence" is an example of a great exploratory adventure and the efficient fusion of youth spirit.

Now, twenty years later, we can see that many "Real Presence" participants are accomplished and affirmed artists, all functioning in the art world's various layers, with their specific and singular sensibilities, artistic languages and distinction-marks. Each of these artists creates work that presents an individual and unique view of the contemporary world and its complexities.

When an artistic idea is good, it will emerge and find its way, in spite of the art-system and how it functions. Good ideas are those that offer alternatives and new solutions that conquer and expand the domains of personal and professional presence in the world in this time of civilisational change.

1 "Objects and Projects", 1971, group exhibition, SCC - Student Cultural Centre Gallery, within BITEF - Belgrade Theatre Festival (Marina Abramović, Neša Paripović, Zoran Popović, Slobodan Era Milivojević, Gergelj Urkom, Raša Todosijević)

2 "Objects and Projects", 1971, group exhibition, SCC, within BITEF, (Marina Abramović, Neša Paripović)

2

1 Slobodan Era Milivojević,
"Wrapping Marina Abramović",
1971, performance, exhibition
"October", SCC Gallery

2 Resin Tucić, "Enraged Cow", 1972,
Festival of Expanded Media "April
Meetings 1", SCC

3 Gina Pane, "Life - Death - Dream",
1972, performance within "April
Meetings 1", SCC

4 Acezentez and Katalin Ladik,
1972, sound performance, "April
Meetings 1", SCC

5 Biljana Tomić, Goran Trbuljak,
Nuša and Srećo Dragan, 1972,
"April Meetings 1", SCC

6 Josip Stošić, "Or/But", 1972, "April
Meetings 1", SCC

4

5

6

1

1 Biljana Tomić and Luciano Giaccari, presentation of "Studio 9", Varese, 1972, the first video screening in Belgrade, "April Meetings 1", SCC

2 Discussion "Expanded Media", 1972, "April Meetings 1", SCC, (Biljana Tomić, Božidar Zečević, Dragan Kljajić, Paul Pignon, Ljuba Gligorijevć)

3 Rat Group, theatre play, 1973, Festival of Expanded Media "April Meetings 2", SCC

4 Luigi Ontani, 1973, performance, "April Meetings 2", SCC

5 Marina Abramović, "Proposal for the Acoustic Space", 1973, sound intervention, "April Meetings 2", SCC

6 Ilija Šoškić, Paolo Mussat Sartor, 1973, "April Meetings 2", SCC

3

4

5

6

7

1

2

4

5

3

1 "Architecture and Design", 1973, panel, SCC (among participants: Biljana Tomić, Dunja Blažević, Rade Putar, Misa Perović, Filiberto Menna, Manfredo Tafuri, Enzo Mari, Matko Meštrović)

2 Marina Abramović, "Freed the Range of Seeing", 1973, within "Architecture and Design", SCC

3 "Architecture and Design", 1973, SCC (Stane Bernik, Gillo Dorfles, Marina Abramović)

4 5 TOK Group, 1973, public action, "Architecture and Design", SCC

1

2

3

1

Raša Todosijević

, "Decision as Art", 1973, performance, SCC

2

Luigi Ontani

, "Simulacra" exhibition, 1974, Festival of Expanded Media "April Meetings 3", SCC

3

Radomir Damjanović

Damjan, "This Is the Work of Assured Artistic Value", 1974, performance, "April Meetings 3", SCC, (Francesco Clemente, Luigi Ontani, Marina Abramovic),

4

Joseph Beuys

, "About Spiritual History", 1974, lecture, "April Meetings 3", SCC

5

Joseph Beuys

, "About Spiritual History", 1974, lecture, "April Meetings 3", SCC (audience)

4

5

ARHIVA SKC BEOGRAD. FOTO: Čanković

2

1

4

5

3

6

1 "Expanded Media", 1974, panel, "April Meetings 3", SCC, (among participants and audience: Achille Bonito Oliva, Luigi Ontani, Francesco Clemente, Lucio Amelio, Marijan Susovski, Biljana Tomić, Barbara Reiss, Milana Bros, Tom Marioni, Dunja Blažević, Ješa Denegri, Miško Šuvaković)

2 Tom Marioni, 1974, concert, "April Meetings 3", SCC

3 Marina Abramović, "Rhythm 5", 1974, performance, "April Meetings 3", SCC

4 Francesco Clemente, "At This Place", intervention, 1974, Festival of Expanded Media "April Meetings 3", SCC

5 Sanja Ivezović, 1975, video presentation within Festival of Expanded Media "April Meetings 4", SCC

6 "April Meetings 4", 1975, SCC (Nicole Gravier, Fernando De Filippi, Katharina Sieverding, Iole de Freitas)

1

1 "Women in Art", 1975, panel, "April Meetings 4", SCC (Nicole Grevier, Zoran Popović, Dunja Blažević, Gislin Naboaowski, Biljana Tomić, Raša Todosijević, Slobodan Šijan, and others)

2 Ulrike Rosenbach, 1975, video presentation, "April Meetings 4", SCC

3 Antonio Dias, 1975, "April Meetings 4", SCC

4 Natalia LL, "Consumer Art", 1975, exhibition and performance with Katalin Ladik, "April Meetings 4", SCC (Nada Seferović, Braco Dimitrijević, Branka Stipančić, Mladen Stilinović, Biljana Tomić, Žarana Papić, and others)

5 Marina Abramović, "Freeing the Voice", 1976, performance, Festival of Expanded Media "April Meetings 5", SCC

2

4

5

3

WHEN MULTITUDES BECOME FORM

Interview between
Antonia Alampi and
Dobrila Denegri

A
After visiting Belgrade in 2010, I asked Dobrila Denegri to talk about "Real Presence", its origins, its motivations, its evolution over time and how it has become one of the most important international platforms for the emerging generation of artists, making its mark on them as they develop and take their first steps on the art scene.

D
Actually, the beginning and end of "Real Presence" are closely related. The end came in 2010, when the visa regime was finally abolished and Serbian citizens were allowed to travel freely again. The cultural embargo and the visa regime were part of a wider set of measures introduced by the international community in the early 90s, during the civil war on the territory of former Yugoslavia. "Real Presence" had everything to do with the specific political and social circumstances of a cultural context that had been extremely international and open for decades, and then all of a sudden became closed and restricted, violent and torn by nationalist extremism and a deep crisis that was both moral and material.

In 2000, a political change occurred. Milošević's government lost power and the

democratisation process began. It was a moment of great collective euphoria and a renewed sense of hope.

Biljana and I wanted to provide a symbolic sign of this new beginning. We believed it was time to overcome isolation, reconnect with the international art world and open up and rebuild the cultural spirit that had once characterised Belgrade. From the late 60s and early 70s, first with BITEF's art program and then with the Student Cultural Centre, Belgrade acted as a real catalyst for new art. The protagonists of what is now established art history, movements like Post-Dada, Fluxus, happenings, conceptual and land art, Arte Povera, performance and body art and that whole big wave that shook the world in 68 passed through Belgrade. In that climate, artists like Marina Abramović took their first steps, leading to strong and updated correspondences between the emerging generations of Yugoslav and international artists. Thanks to the collective curatorial efforts of Biljana and other critics and artists, big festivals like the "April Meetings" that took off in the early 70s at the Student Cultural Centre brought to Belgrade leading figures of international art like Joseph Beuys and many others who were already or later became known and influential. This spirit

took the core premises of the great cultural revolution of the 1960s and continued them through later decades. Young artists and students who were followers of Beuys later returned to Belgrade as professors with their own students. Through this constant generational renewal, the Student Cultural Centre built its program, always on the edge of what was fresh, new and upcoming. The last international guests to be sent from Frankfurt's Städelschule by Kaspar Könen were Thomas Zipp and Philip Zaiser. This was 1996 – a moment between the two wars in Bosnia and Kosovo.

In 2001, "Real Presence" was first and foremost an invitation to young artists and art students to come to Belgrade, to be present. This invitation was initially addressed to artists who had been part of international programs and manifestations held in Belgrade before the war: Marina Abramović, Jan Dibbets, Barbara Hammann, Jannis Kounellis, Kaspar Könen, Klaus Rinke and Heimo Zobernig to name just a few. We also invited lecturers at art academies in former Yugoslav republics and regions, as well as other European countries, to send their students to Belgrade. But after ten years of almost no international guests it was hard to have great expectations. Even our long lists

of participant names looked like abstractions. Only when we saw hundreds of young artists, started to meet them, know them, touch them, did everything become real. The collective energy of all those foreigners, who in two weeks became our friends, was something unique and unrepeatable.

A
Did the presence of this large number of students and young artists mean that you had already reached your goal?

D
In ordinary conditions this is something that can easily be taken for granted. But in our case, having this incredible international community of young artists really meant we were making a statement: the world was in Belgrade. What we wanted to point out were borders, which were physical, but also mental and symbolic.

A
Your invitation was open, no pre-selections were made?

D
It wouldn't have made sense to introduce any kind of barrier. Our statement was against barriers, discrimination, hierar-

chies, and it made sense because we were dealing with young artists who were just about to step into the arena of the art world. It was necessary to articulate this sense of beginning. Everything was open and possible.

A
But you invited a special guest to open the event, Harald Szeemann?

D
Who could have embodied the spirit of openness more than Harald Szeemann? The legacy of "When Attitudes Become Form" resonated fully through the project. In fact, in his inaugural lecture he evoked this legendary exhibition, remembering that only when artists are very, very young can there be an authentic spirit of solidarity and collaboration. He spoke about collective energy as something powerful yet fleeting. In 1980, when alongside Achille Bonito Oliva he opened "Aperto" ("Open"), a section of the Venice Biennale dedicated to young artists, he had already noticed how relations among artists were changing: rather than cohabiting or coexisting in the same space, each artist wanted to be the "king" of his own room. We invited all the young artists to work together to create an exhibitive format which would emerge from their interactions, col-

laborations and shared interests. In retrospect, I can see that the final exhibition was really an open space, a plateau, even though it happened at many different sites and in many different moments. It took the shape of the initial and quite spontaneous collective performance we made as an homage to Szeemann, who at the time was directing the Venice Biennale. In 2001, at the beginning of the new millennium, he chose "Plateau of Humankind" as the theme.

The main exhibition site for "Real Presence" was the former Tito museum, a monumental building with a flat roof that looks just like a plateau. We were there with Harald Szeemann on the top of the museum, looking at the flow of young artists arriving and climbing up, passing the soldiers guarding Milošević's residence at the back of the museum and facing the city skyline which still bore the marks of the NATO bombing. We took the place over: this shallow museum became a place for new art to be created.

A When I visited the 10th edition of "Real Presence" I was particularly impressed by the very format of this workshop: there was a sense of self-organisation among the participants. The fact that there was no hi-

archy, no professor, tutor or curator who would impose a line, created particular group dynamic.

D As curators, we provided the structure of the workshop and exhibition spaces, the character of which varied over the years: from institutional spaces like museums and galleries to spaces that hadn't been in use for a while and thus could be re-appropriated by artists. But all these spaces had their own density: from Tito's museum, emptied of its collections and significance, but still strongly echoing a glorious past now embodied in tiny fragments, forgotten photos and archival materials, to the Military Museum's cave-like store rooms where medieval cannonballs could be found next to parts of the "invisible" aircraft shot down by Serbian anti-aircraft fire during the 1999 bombing. We also had fully operational art institutions which opened their doors and collaborated with young artists, as well as public sites in the city, which would mostly be taken in quite a "guerrilla" way. Although we used a simple format based on lectures, daily presentations and a final exhibition, every edition was thematically different, because artists would act on/react to the given context and spaces and their common inter-

ests. Because we didn't impose specific teaching methodologies or curatorial concepts, we were able to "read" a thematic line afterwards. Ten years of the workshop, corresponding to what is known as Serbia's "normalisation" phase, is really a prism through which we can observe the transformations that took place on the political, social, urban and cultural level.

A "Real Presence" wasn't restricted to Belgrade, though. You also organised workshops within important international manifestations and institutions?

D Our first collaboration was with the Städelschule in Frankfurt. In 2002, Daniel Birnbaum, the dean and artistic director of Portikus, organised "Gasthof" with Jochen Volz and Dirk Fleischmann. Germany hosted two big art events that year: "Documenta 11" in Kassel and "Manifesta 4" in Frankfurt. In the same way that we gathered young artists and art students in Belgrade, Städelschule relaunched with a project focused on the concept of hospitality. The academy was transformed into a "hostel": classrooms and studios were emptied to provide space to host a large number of young artists and

art students and a different kind of meal was prepared each day so that cooking and eating became moments of togetherness. Taking part in the lectures, panels and performances were John Armleder, Joseph Backstein, Thomas Bayrle, Ben van Berkel, Daniel Birnbaum, Jürgen Bock, Clementine Deliss, Ayse Erkmen, Charles Esche, Robert Fleck, Isabelle Graw, Carsten Höller, Ronald Jones, Sarat Maharaj, Stéphanie Moisdon-Trembley, Hans Ulrich Obrist, Philippe Parreno, Tobias Rehberger, Superflex, Rirkrit Tiravanija and many others. In 2005, "Real Presence" was part of the Venice Biennial, where we collaborated with the IUAV Faculty of Design and Art's dean Angela Vettese and vice-dean Giulio Alessandri. In 2007 "Real Presence" was one of collateral events connected to the Istanbul Biennial, and we collaborated with Venice Biennial again in 2009 thanks to their education department. In 2008 we organised a workshop at the Castello di Rivoli Museum of Contemporary Art near Turin, one of the most important museums in Italy, where we made a connection with "Manifesta 7", which was taking place in Trentino-Alto Adige, inviting Adam Budak, one of the curators, as a guest lecturer. Through "Real Presence" we were addressing the problem of the passage from the formative to the professional phase of

an artist's life and work. On the one hand, "Real Presence" was helping students and young artists to identify their artistic language; on the other, it was confronting them with the art system and its power structures. It represented an incredible challenge for young artists to use the magnificent space of a Castello di Rivoli's "manica lunga" as a studio and an exhibition site and interact with international venues and established artists and curators. It also stimulated their sense of responsibility, most of all towards themselves and their artistic vocation.

A When I attended the last edition of "Real Presence", I was impressed by the lecture program, which involved professors, museum curators and directors equally, as well as young artists or students. Was it always organised this way?

D Yes, the main focus from the very beginning was on "meeting through work", meaning that participants were invited to speak about their practice. These sessions would take place for several hours each day, so that everybody could show their work and communicate and collaborate on that ground. We also had guest lecturers, artists and cu-

rators like Thomas Bayrle (Städelschule, Frankfurt a. M.), Ido Bar-El (Bezalel Academy of Arts and Design, Tel Aviv), Jean-Sylvain Bieth (Ecole Supérieure des Beaux-Arts de Nantes Métropole), Luciano Fabro (Brera Academy, Milan), Rainer Fuchs (mumok - Museum of Modern Art, Vienna), Vasif Kortun (Salt, Istanbul), Joa Ljungberg (Moderna Museet, Malmö), Friedemann Malsch (Kunstmuseum Liechtenstein, Vaduz), Edi Muka (Tirana Biennial), Cecilia Parsberg (Umeå Art Academy), Milenko Prvački (LaSalle College of the Arts, Singapore), Tobias Rehberger (Städelschule, Frankfurt a. M.), Seppo Salminen (Academy of Fine Arts, Helsinki), Stephan Schmidt-Wulffen (Academy of Fine Arts Vienna), Janos Sugar (Hungarian University of Fine Arts, Budapest), Simon Thorogood (London College of Fashion), Victoria Vesna (UCLA, Los Angeles), Angela Vettese (Facoltà di Design e Arti, IUAV, Venice) and Måns Wrangle (Royal Institute of Art, Stockholm), as well as important protagonists on the local art scene, among others: Branko Dimitrijević, Miško Šuvaković, Danica Jovanović Prodanović, Milena Dragićević Šešić, Stevan Vuković and Darka Radosavljević from Belgrade as well as Petar Ćuković and Svetlana Racanović from Montenegro.

A
Besides the productions and knowledge sharing that happened on site during each edition of "Real Presence", were there some longer-term outcomes?

D
It was remarkable for me to see collaborations between artists evolving over time, as well as the self-organisation initiatives that many of them started, founding residency programs, opening exhibition spaces and organising exchange projects. There are many examples, but the most valuable for me are those that effected change locally, thanks to the engagement of Belgrade-based artists and curators. The generation of young artists who attended the later editions of "Real Presence" formed the collective that runs the U10 art space, attends art fairs like "Liste" in Basel among others and does everything necessary to enable some Serbian artists to function internationally. The "art system" is still fragile, and the art market is a relatively new phenomenon, so young artists are forced to take on both creative and managerial work.

"Real Presence" was instrumental in shaping this awareness and fostering a spirit of initiative to do things on your own.

A
Ten years of activity and involvement with art academies and other formative institutions from across the world gives you a quite particular insight on teaching methodologies and the work done with art students. What are your impressions? Have there been changes or developments?

D
We have the general impression that we live in a global world, but in reality the context is still local and the specificities of the social, economic and cultural dimensions have the strongest imprint. Back in the early 2000s, it was even more so. Through the work, behaviour and attitude of these young people, it was often possible to detect where they came from, what academy or class they had attended, and sometimes even what kind of career they would have. At the beginning, our model of an "alternative form of education" was very rare, profoundly different from academic methodologies, which in some cases were extremely conservative and outdated. Our accent on discursiveness, conviviality, self-organisation, the pluralism of subjects and their cross-pollination, the founding characteristics of the "Real Presence" model, had to do a lot with the curatorial approach that

Biljana had been taking since the late 60s. Beuys and his idea of the academy was also an important reference for her generation.

However, we can also say that the same values have been channelled through art and theory since the 90s, and are now commonly associated with the terms "relational aesthetic", "radical cultures" and the like. In my opinion, certain artistic practices which from the 90s began to pay attention to the processual and social dimensions of certain curatorial projects, their discursive aspects, were influential in establishing models of education similar in format to "Real Presence". In the last two decades, rather than acting as "schools", art academies have gradually started to function as platforms for creating networks, and even as "facilitators", helping their students enter the professional art world. There is now much more interpenetration between the "formation" and the "professional" work phases. "Real Presence" took this line very early on, anticipating methodologies which will become common also for many art academies.

A
You also mentioned the thematic differences between the ten editions, resulting from specific group dynamics and the transforma-

tion of the given contexts where workshops would take place.

D
In 2001, the very act of presence, of being in Belgrade, the feeling of a certain kind of cultural and moral mission, triggered a large number of very interesting works, interventions and performances. A group of students from the Academy of Fine Arts in Vienna made an artistic statement of their own travel: they built a vehicle (something between pedalo and boat) on which they sailed down the Danube for two weeks. Their arrival in Belgrade was really a heroic piece. Hundreds of others immediately wanted to do something equally strong, so in two weeks we had a real crescendo of activities. Many of these had something to do with the healing potential of art. The atmosphere was electric also because the signs of ten years of war and the bombing were so palpable, and Belgrade had never seen almost three hundred artists working and exhibiting together. The next year, "Gasthof" left a deep mark, with the themes of conviviality, socialised space and daily actions like cooking, sharing food and physical wellbeing becoming arts forms. This was like getting back to basics, establishing common ground for new social formations. The editions that followed started to express

more interest in the city, its history and its population. So, instead of being bound by the exhibition space, artists reached out to the living tissue of the city, its urban structure, its inhabitants, re-marking on the gap between the virtual accessibility of the place offered by technology and the real touch, the intimate and singular view that only the inhabitants of a place can provide. Our 2005 workshop, part of the Venice Biennale, inevitably touched on the theme of the art world and its power structures, as well as the question of the inclusivity of art system that is so strongly dominated by the market, its promotional strategies and strong competition. A large group of artists came to Giardini in a boat, as "migrants", as "illegals", claiming their right to be part of this big international kermesse. The next two editions, in 2007 and 2008, also had their own "Floating Sites", what we called workshops outside of Belgrade. It was especially interesting to observe the transformation of the stately space of the museum Castello di Rivoli, first into a "dirty" studio atmosphere, and then, for just one day, as the site of an exhibition featuring monumental works. Even if most of the productions that took place during "Real Presence" had connotations of impermanency and ephemerality, on this occasion the museum frame conditioned artists to

create works that could really "bear" their solemn context, interpret it or even mock it. In 2010, we organised several exhibitions in parallel, featuring artists who had taken part in previous editions, alongside workshops with new participants. The real pluralistic spirit of this manifestation emerged, also showing us how influential participation in "Real Presence" was for many students. It was truly a form of education through the direct art practice. What was roughly outlined in the interventions produced in the Belgrade workshop, matured and became the axis of autonomous language when most of this students became professional and affirmed artists.

A
Was it fulfilling from a curatorial point of view to run this project for ten years?

D
For me, this project exceeds the curatorial domain, and now, seen from a distance of time, it appears as a very unique cultural phenomenon.

A
What about artists who have built their careers since their participation in "Real Presence"? Are there links between what they

did as students or very young artists and what they are doing now?

D That is probably the most interesting aspect, which clearly emerges through the book: the continuity in the development of concepts and approaches which were just starting to take shape during "Real Presence". In the meantime they have become solid, coherent and widely affirmed artistic positions. Today, Tomas Saraceno's work envisions the possibility of building "cloud cities" or using sun energy, which could bring about a revolution in mobility on a planetary scale. In Belgrade he was already working with the notion of mobility, "appropriating" public transport vehicles and transforming them into exhibition spaces. With the help of Mirjana Boba Stojadinović, one of the artists from Belgrade, he exhibited drawings in a public bus, since he was already inspired by the visionary ideas of Richard Buckminster Fuller about ways of dwelling in the air or renewable energy. Philipp Haager's subject matter is the sky, and his current paintings are incredible renderings of that impalpable, ever-changing, yet universal horizon. "Sky" was a huge wall painting he realised in 2001 together with Jovana Popić. It emanated a sense of lightness and positivity, which only

blue, cloudless sky can do, as did his "shampoo-paintings", which dripped and spread over the museum's windows, acting as filters that coloured the view of the landscape outside with the most incredible shades of blue and green, as synthetic and acid as shampoo colours can be. Dirk Fleischmann, whose work today investigates the ambiguities of economics and "behind the wall" production processes, came to Belgrade loaded with "goods", which he presumably sold to his fellow artists. Alexander Wolff's latest paintings operate through the principle of deconstruction and reconstruction, as did the intervention he realised together with Christian Mayer in the student dormitory, when they decomposed and recomposed all of the room's furniture. An epic and gothic gesture, followed by a great party! Tue Greenfort worked with issues of nature and ecology, just as he is doing today. Some participants, although young, already had well defined lines of research. Many others found themselves at a good point in the articulation of their work and had a real burst during "Real Presence". Many realised their first performances there, almost like initiation rituals. It was physically painful to watch Ruben Montini shaving off all his body-hair over the two day performance "Let Me Be Your Butterfly". Herma Wittstock's 'dervis-

hian' dance, in which she spun her heavy naked body and sang with her incredible voice, was truly elevating. Donna Kukama's work was also touching: she realised one of her first performances, in which the ancestral seemed to echo through the current moment. Her piece, "Molatlhegi Nageng", evoked the contradictions and traumas of her native South Africa and its black community. Another South African artist, Lerato Shadi, also realised some of her first performances, evoking the power of initiation, creation and birth, themes that have to do with femininity and the female voice, issues she is still exploring today. Johanna Bruckner gave her first performance in Belgrade in 2008, as did many others, like María León, Dionys Dammann, Iacopo Seri and Alejandro Tamagno, who later shifted their work to other expressive media. In his early piece, "Dance", Alberto Gianfreda assembled various fragments and found objects in a circular form that could only be realised if several other people joined, creating a chain. This principle of "weaving" and unifying fragments is still the main feature of his sculptural approach. Marco Chiesa, who in the mid-1990s had already taken part in "Balkan/Orient", a workshop that anticipated the spirit of "Real Presence", shaped his artistic approach through the idea of a journey:

a real voyage that led him to some of most remote points on the globe. He now renders his travels through his maps and constellations, but his journey began when he and his fellow artists from Brera came with us to a remote monastery on the border of Serbia and Macedonia: his first encounter with the "other" and the East.

To be present, to make a body/place connection, to merge creatively with the other... these outcomes were triggered by the highly charged creative atmosphere of the workshop. The extraordinary collective energy challenged, provoked, pushed artists to do something outstanding, both for themselves and for others. Bodies were revealed in public for the first time, proper intimacy emerged as never before, interpersonal relations created unexpected new breaches in artists' practices... and all was pervaded with a unique sense of authenticity, sincerity, freshness and candour. Performances, actions, ephemeral interventions and events: everything had an intense yet fleeting spirit. Exhibitions lasted only one day, they were a sort of happening in which any distinction between authors and audience would almost disappear, just as most of what was made disappeared, meaning hundreds and hundreds of artworks. If only a small part

of it could have been kept, Belgrade would have an amazing collection of the "early works" of so many international and Serbian artists. The documentation that remains is also fragmentary, but enough to restore what "the real thing" was. As many artists have written, "Real Presence" remains inscribed in their work; it exists in the form of awareness.

1

2

5

3

4

1 "Real Presence Plateau"; 2001, collective performance, Museum of Yugoslavia, Belgrade

2 Central Comity Building damaged during the NATO bombing of Belgrade in 1999, photo by Lena Malm, 2001

3 Arend Roelink, Hannelore Houdijk, "Real Presence Virus", 2001, performance, Museum of Yugoslavia, Belgrade

4 Harald Szeemann, Biljana Tomić, 2001, opening of the "Real Presence", Museum of Yugoslavia, Belgrade

5 "Real Presence - Generation 2001", Museum of Yugoslavia, Belgrade

6 "Real Presence - Generation 2001", Museum of Yugoslavia, Belgrade

6

1 Alexander Döring, Henning Hennenkemper, Leopold Kessler, Werner Skvara, "Boat to Belgrade," 2001, Danube, New Belgrade

2 Mihoko Ogaki, "The Light into the Light - Healing for Release", 2001, Park of the Museum of Contemporary Art, Belgrade

3 Herma Auguste Wittstock, "Turn Around", 2001, performance, Museum of Yugoslavia, Belgrade

4 "Utopia?", 2002, panel, Gasthof tent, Frankfurt a. M. (Hans Ulrich Obrist, Florence Derieux, Carsten Höller, Philippe Parreno, Superflex, Rirkrit Tiravanija)

5 Christine Wolfe, Dorothee Albrecht, Karin Lock, Jole Wilcke, "Picnic", 2002, collective action, Museum of Yugoslavia, Belgrade

6 Anders Widoff, Joa Ljungberg, lectures, 2002, Museum of Yugoslavia, Belgrade

1

2

3

1 "Real Presence 3", 2003, presentations, Museum of Yugoslavia, Belgrade

2 "Real Presence 4", 2004, Museum of Yugoslavia, Belgrade

3 Donna Kukama, Gastón Ramírez Feltrin, 2004, Museum of Yugoslavia, Belgrade

4 Marco Chiesa, Andrea Cavarra, Serena Decarli, Camilla Marinoni, Camilla Cazziniga, Giuseppe Buffoli, Nadia Galbiati, Sergio Breviario, Solange Solini, Fabio Marini, Michele Mazzanti Pietro Renga, Ilde Vinciguerra, Federica Ferzoco, Cerese Muratori Claudia Canavesi, Chiara Camoni, "Illegals", 2005, collective action, "Real Presence 5 - Floating Sites", Giardini, 51st Venice Biennial, Venice

5 "Real Presence 5", 2005, Museum of Yugoslavia, Belgrade

6 MaraM, "Abyss 2", 2005, performance, Museum of Applied Art, Belgrade

4

5

6

1 Adrien Tirtiaux, "Prototype for Shoes for Walking on the Water", 2005, performance, canal in front of the Iuav University, Venice

2 Julia Waldner, "It is a Men's World", 2006, video, Museum of Applied Art, Belgrade

3 Jacob Tonski, "Wakening", 2007, interactive performance, MKM, Belgrade (Isidora Krstic)

4 "Real Presence 7", 2007, opening of the exhibition, Kazamat - Military Museum, Belgrade

5 "Real Presence 7 - Floating Sites", 2007, Istanbul (Pinar Yoldas, Jihyun Kim, Dobrila Denegri, Alaattin Kirazci)

6 "Real Presence 7" at Platform Garanti, talk with Vasif Kortun, 2007, Istanbul

1

2

1 Francesco Fonassi, "Flow to Equity", 2008, sound installation

2 "Real Presence 8", 2008, presentations, Belgrade City Library, Belgrade

3 "Real Presence 8 - Floating Sites", 2008, workshop, Castello di Rivoli Museum of Contemporary Art, Rivoli (TO)

3

4

5

7

4 Lerato Shadi, "Uncut", 2008, performance, Castello di Rivoli Museum of Contemporary Art, Rivoli (TO)

5 Giulio del Ve, "Untitled", 2008, installation, Castello di Rivoli Museum of Contemporary Art, Rivoli (TO)

6 Adam Budak, "Manifesta 7@ Rovereto: Daydreaming the Region", 2008, lecture, Castello di Rivoli Museum of Contemporary Art, Rivoli (TO)

7 Marko Marković, "Untitled", outdoor intervention, park in front of the Castello di Rivoli Museum of Contemporary Art, Rivoli (TO)

1 Giulia Casula and Valentina Miorandi, "Homage to Pino Pascali", 2008, Kazamat - Military Museum, Belgrade

2 Verdiana Zurita, "Gordons in the Garden", 2009, performance, Kazamat - Military Museum, Belgrade

3 Camille Simony, Matthieu Crimersmois, "Untitled", 2009, action and installation, luav - Ligabue complex, Venice

4 "Real Presence 10", 2010, Museum of Yugoslavia, Belgrade

1

2

5

3

4

1 Thomas Bayrle, "Anarchy in Construction (blue)", 1971, Silkscreen on paper, 76 x 59.7 cm, Photo: Wolfgang Günzel

2 Marlene Haring, "Because Every Hair is Different", (Weil jedes Haar anders ist!), 2005, billboard poster, 357 x 252 cm, (various installations)

3 Tomás Saraceno, "Poetic Cosmos of the Breath", 2007, airshow in Gunpowder Park, Essex, UK

5 Alexander Wolff, "Ddétournement", 2008, acrylic, spraypaint on curtain fabric, canvas, linen, buttons, 150 x 100 cm, 9 pieces variable dimensions

6 Pilvi Takala, "The Trainee / Working at Deloitte for a Month", 2008, video still

6

2

3

1

4

6

5

1
2
3 Dirk Fleischmann, "myfashionindustries", 2008-ongoing
[myfashionindustries is a project about free-trade zones. It triggers issues of commodity fetishism by redefining the often-obscured relationship between labour and commodity. The project discloses the production process of the designs with an extensive documentation method and relates it to the wider trade perspective in a global context. Buyers of a shirt get access to the full length video material on the myfashionindustries.com web-site, which contains an archive, that shows how their shirt was made, who fabricated the garments and where the production actually took place. The "Made in North Korea" shirts were manufactured in the Kaesong Industrial Complex and the "Made in the Philippine" shirts was produced in the Cavite Economic Zone (Rosario).]

4 Martin Rille, "Coded Sensation", 2008
suits completely made out of recorded cassette tapes
Kinetic Art: Max Frey /
Choreography: Amber Gabrielle /
Philology/Literature: Michael Hammerschmid; / Design/
Clothes: Sarah Hyee / Digital Art: Hannes Köcher

5 Nikola Uzunovski, "My Sunshine", 2008 - ongoing, video stills

6 Hans Rosenström, "In Our Hearts", 2009, Video, 39'40"
[A camera floats freely on the river Tigris. It portrays an area transformed through a long period of time where the natural, geographical and cultural formations are closely entwined within each other. The video also tells the story of a river about to change its pace and a historical landscape that is to be flooded underneath its surface.]

1 Mandla Reuter, "Untitled", 2009, dimensions variable, installation view Boros Collection, Berlin

2 Iacopo Seri, "TI SERVE UN ARTISTA?", 2009 - ongoing, Venice and Turin, performance [I work as an artist doing any kind of job, for 5€/hour.]

3 Annatina Caprez, "Von der Kunst, nicht dermaßen regiert zu werden" (On the art, not being governed to such an extent), 2010 - ongoing, in collaboration with Berni Doessegger, Sibylle Koch, Hansueli Nägeli et al, Residency, Neuer Berliner Kunstverein, Berlin [Plenum and workshop based collective elaboration of a magazine discussing the relation between working conditions, community building and art practices.]

4 Aspramente Flower Salad: Aspramente, "Flower Salad", 2009, "Quotidiana 09", curated by Teresa Iannotta and Stefania Schiavon, Padova

5 Francesco Fonassi, "IR - Shoot for Isolation", 2008, series of specific performative and sonic acts dvd video: 2; 1'30", shot bullets 2010

6 Mihoko Ogaki, "Milky Way - Breath 02", 2010, FRP, LED with dimmer, wood, 190.5 x 107 x 108 cm

1

2

1 Lerato Shadi, "Mmitlwa", 2010, HD-video projection with sound, 25'21"

2 Branko Milisković, "The Song of a Soldier on Watch (WW3 Lili Marlene)", 2011, performance. Photo: Dominika Sobolewska

3
4 Nezaket Ekici, "Imagine", 2012, performance, Centre of Contemporary Art, Toruń. Photo: Joanna Sitko

5 Franz Kapfer, "Before the Law", 2012, installation view Busan Biennial, lacquer on wood, 385 x 271 x 230 cm © VBK Vienna

6 Marinella Senatore, "The School of Narrative Dance - Ongoing Documentary", 2013 - ∞, stills from video, single channel HD video, sound, variable length, courtesy Peres Projects, Berlin; MOTInternational, London & Brussels and the artist

3

4

6

5

1

2

3

4

6

5

7

1 Irena Lagator Pejović, "Image Think", 2013, polyethylene perforated by hand with a needle, neon, aluminium, wood, glass, mirror, eye of the beholder, 270 x 580 x 390 cm, exhibition view, Montenegrin pavilion at the 55th International Art Exhibition, La Biennale di Venezia, Palazzo Malipiero, Venice, Photo: Dario Lasagni

2 Alek O., "Tetris (Cantu)", 2014, Courtesy Frutta, Rome

3 Alek O., "Tangram Lying Cat", 2015, Courtesy Frutta, Rome

4 Selman Trivac, "Fuga", 2015, performance in Gestratz within artist-in-residence program at the Museum of Contemporary Art H2, Augsburg, b/w photo, 100 x 70 cm

5 Aspramente - Strange Fruit, "Strange Fruit", 2015, a project in collaboration with Luigi Greco & Mattia Paco Rizzi, Luigi Coppola, casa delle Agricolture di Castiglione d'Otranto (LE), Slow Food Roma, Cooperativa Diaconia, curated by Giulia Ferracci, THE INDEPENDENT/ Food, MAXXI - Museo Nazionale delle Arti del XXI secolo, Rome

6 Simon Mullan, "Indian Summer", 2016, textile stretched on wooden frame, 60 x 50 x 4 cm

7 Simon Mullan, "Anti", 2016, textile stretched on wooden frame, 182,9 x 137,2 x 4,5 cm

1

2

3

2

4

6

5

1 Charlotte Mumm, "Again Against I", 2016, ceramic (glaze: black matt, white matt, chrome green, Üffing blue, ash glaze made of human excrements), hinged connection, metal, concrete, 60 × 80 × 308 cm. Photo: Helmut Claus

2 Christiane Löhr, "Great Concave Arched Shape", sculpture, plant stems, 18 × 60 × 60 cm. Photo: Marino Colucci (Sfera)

3 Christiane Löhr, "Big Seed Cloud", 2016, sculpture, seeds of thistles, retina, needles, 72 × 76 × 10 cm; "Big Dome", 2016, sculpture, stalks of grass, 28 × 27 × 20 cm; "Small Cubicle", 2018, sculpture, plant stems, 16 × 25 × 19 cm; exhibition view at the Foundation Pino Pascali, Polignano a Mare, Bari (I). Photo: Marino Colucci (Sfera)

4 Malin Ståhl, "In Landscape I Walk", 2016, exhibition view at Detroit, Stockholm. Photo: Alex Kent

5 Narvika Bovcon, Aleš Vaupotič, "Women Writers: A 3-D Information Visualization on the Slovenian Women Writers", 2017, 3-D printed silver sculpture. Photo: Tim Koprivšek

6 MaraM, "Falling in Drops", 2017, performance, Courtesy Galleria Paola Verreggia. Photo: Silvio Acocella

1

2

3

4

5

6

1 Giusy Pirrota, "Between the Glimpse and the Gaze", 2017. Installation view at James Hockey Gallery, UCA University for the Creative Arts, Farnham. Ceramics glazed sculptures, plexiglass and wood banisters, wallpaper, LED changing colour lights, LED mini digital projectors, mirror sheets, monitor, wood structure. Moving image: video projection and video on monitor Botany HD video 6'10", Botany 2'00" 16mm film transferred on HD, Astrid 6'27", 16mm film transferred on HD.

2 Alberto Gianfreda, "Nothing As it Seems", 2017, ceramic vases and aluminum strings, variable dimensions

3 Johannes Vogl, "Cyanometer/All colours of the sky", 2017, Steel rope, textile, 12,5 x 12,5m Installation view: Schlossbergplatz Graz Austria. Photo: Gregor Titz

4 Adrien Tirtiaux, "Too Big to Fail - A Joint Venture", 2017, Stained wood, screws, steel, MARTa Herford. Photo: Hans Schröder

5 Paola Anziché, "Touching and Changing Naranca", 2017, installation, Kiosko Gallery, Santa Cruz, Bolivia

6 Donna Kukama, "Chapter B: I, Too", 2016. Performance at São Paulo Biennale, "Live Uncertainty". Photo: Tiago Baccarin/Estúdio Garagem/Fundação Bienal de São Paulo. Courtesy of the artist and Blank Projects

1
2 Donna Kukama, "Chapter O: Dem Short-Short-Falls", (video still), 2017 - 2018. Documentation of performance at Bijlmerramp Monument, Amsterdam. Courtesy of the artist and Blank Projects

3 Donna Kukama, "Chapter D: When our doors got up and left", performance, 2018, Belgrade City museum. Photo: Jovana Milovanović

4 Johanna Bruckner, "Terra X", 2018, performance

5 Yaara Zach, "Untitled" (from the project "Unreasonable Doubt"), 2018, Photo: Liat Elbling

1

2

3

1 Lidija Delić, "Tropique Nord", 2018, oil on canvas, 220 x 160 cm. Photo: Pavle Kaplanec

2 Lidija Delić, "Tropique Nord", 2018, installation view, "Miracle of Cacophony", October Salon, Belgrade

3 Cordula Ditz, "The System Only Dreams in Total Darkness", 2018, acrylic, spraypaint, oilstick and pencil on printed flag fabric, 200 x 180 cm

4 5 Giovanni Giarettta, "La casa (ostinato crescendo)", 2018, 4K transferred to HD, duration: 5'35" [In horror movies, architecture is often a hidden main character, a frame around which and in which disparate situations weave together. "La casa (ostinato crescendo)" captures a series of stereotypical architectures used in mainstream horror cinema: from the abandoned house, to the imposing Victorian house, to the dollhouse. In the video, the outside images of houses seen from the outside, deprived of their direct filmic reference, are forced to show themselves as variations of the same element and reveal identical signs while the filmic element works towards the construction of a psychological tension and its unveiling. Formed by sequences of day/night, the video interplays features major elements like the camera angle and position, the sound, and the evocative power of the setting. The architectures buildings are 'performing' like actors, evoking an imaginative narration beyond the ordinary.]

6 Mandla Reuter, "NEOMPALTAPINGYAOFOB", 2018
Marble block, 180cm x 210cm x 230cm, submarine optical fibre cable 200cm x 200cm x 180cm, 20ft sea container 600cm x 243cm x 289cm
Overall dimensions variable.
Exhibition view "Sculpture as History", Pingyao, China

4

5

6

AUSTRIA

Academy of Fine Arts, Vienna
PROFESSORS
 Bruno Gironcoli
 Renée Green
 Peter Kogler
 Eva Schlegel
 Heimo Zobernig
ARTISTS
 Harald Anderle
 Gunter Anderlik
 Simone Bader
 Isabel Becker
 Eva Beierheimer
 Tina Bepperling
 Catrin Bolt
 Alexander Döring
 Eva Eggermann
 Andreas Fogarasi
 Marlene Haring
 Henning Hennenkemper
 Peter Hochpöchler
 Lisa Jugert
 Barbara Kaiser
 Franz Kapfer
 Leopold Kessler
 Roland Kollnitz
 Markus Krottendorfer
 Miriam Lausegger
 Diana Levin

Marko Lulić
 Christian Mayer
 Claudia Mongini
 Barbara Philipp
 Richard Reisenberger
 Werner Skvara
 Achim Stiermann
 Alexander Wolff

BULGARIA

SELECTOR ON-CALL
 Iara Boubnova

 National Academy of Arts, Sofia

 PROFESSORS
 Andrej Daniel
 Pravdoljub Ivanov

 ARTISTS
 Nikolai Zanev
 Kamen Stoianov
 Jelko Terziev

BOSNIA & HERZEGOVINA

Academy of Fine Arts, Sarajevo

 PROFESSOR
 Radoslav Tadić

 ARTISTS
 Jasmin Duraković
 Irena Missoni

CZECH REPUBLIC

Academy of Fine Arts, Prague

ARTIST
 Drena Virag Čvorović

DENMARK
 The Royal Danish Academy of Fine Arts, Schools of Architecture, Design and Conservation, Copenhagen

PROFESSOR
 Frans Jacobi

ARTIST
 Ismar Cirkinagic

ESTONIA

Estonian Academy of Arts, Tallinn

PROFESSOR
 Mare Emmott Tralla
 E+Media Centre

GERMANY

Braunschweig University of Art (HBK)

PROFESSOR
 Marina Abramović

ARTISTS
 Sarah Braun
 Nezaket Ekici
 Franz Gerald Krumpl
 Daniel Müller-Friedrichsen
 Iris Selke
 Christian Sievers
 Viola Yeşiltaç
 Herma Auguste Wittstock

HUNGARY

Hungarian University of Fine Arts, Budapest

PROFESSOR
 Eszter Lazar

ARTISTS
 Andrea Huszár
 Marcell Esterházy
 Gábor Kerekes
 Zita Majoros
 Surányi Miklós
 Márta Rácz
 Rita Román
 Katarina Sević

ITALY

Accademia di Belle Arti, Venezia

PROFESSOR
 Giulio Alessandri

ARTISTS
 Michele Bazzana
 Alessandro Mancassola
 Peter Mignozzi

PROFESSORS
 Thomas Bayrle
 Peter Cook
 Ajse Erkmen
 Christa Naher
 Jason Rhoades

ARTISTS

Björn Achilles
 Paola Anziché
 Beatrice Barrois
 Dragan Bursać
 Almas Čorović
 Dirk Fleischmann
 Tue Greenfort
 Philipp Haager
 Peter Lütje
 Siniša Macedonić
 Mandla Reuter
 Peyman Rahimi
 Tomas Saraceno
 Adrian Williams

PROFESSORS

Alberto Garutti
 Paolo Gallerani

ARTISTS

Horst Glesker
 Barbara Hammann
 Alf Schuler
 Dorothe von Windheim

ARTISTS
 Aladin Čorović
 Marita Damkröger
 Silvia Götz
 Jutta Hermann
 Urs Klebe
 Tina Löhr
 Annegret Luck
 Elke Mark
 Charlotte Mumm
 Jule Peters
 Jorn Peters
 Andrea Schüll
 Oliver Scharfbier
 Vesselin Vasilev

DAMS - Drama, Art and Music Studies, University of Bologna

ARTISTS
 Laura Biagiotti
 Irene Di Maggio
 Paola Ferrara
 Silvia Cantiani

University of Calabria

SELECTOR ON-CALL

PROFESSOR
 Valentina Valentini

ARTIST
 Alfredo Conticello

REPUBLIC OF NORTH MACEDONIA

Academy of Fine Arts, Skopje

PROFESSOR
 Stanko Pavleski

ARTISTS
 Metodij Angelov

Marina Cvetanovska
 Vesna Dunimagloska
 Irena Paskali
 Nada Peševa
 Icko Petreski
 Biljana Popović

ARTISTS
 Michele Bazzana
 Alessandro Mancassola
 Peter Mignozzi

PROFESSORS
 Thomas Bayrle
 Peter Cook
 Ajse Erkmen
 Christa Naher
 Jason Rhoades

ARTISTS

Brera Academy, Milan

PROFESSOR

Luciano Fabro

and "Casa degli artisti"

Claudio Citterio

David Francesconi

Arianna Giorgi

Diego Morandini

Luisa Prottì

Nicola Palumbo

Luciana Trombetta

Alessandra Tavola

Leonardo Tepedino

PROFESSORS

Alberto Garutti

Paolo Gallerani

ARTISTS

Sergio Breviario

Andrea Carrara

Stefano Cavarra

Marco Chiesa

Natasha Ferretti

Francesca Fiorella

Noemí Martínez Chico

Michele Mazzanti

Michela Petoletti

Pietro Renga

Ilde Vinciguerra

ARTISTS

Svetlana Djordjević

Isidora Fićović

Branislav Jakić

Aleksandar Jestrović

Jelena Milan

Slavica Panić

Maja Rakočević

Mirjana Stojadinović

Ivana Smiljanić

Pedja Terzić

Nina Todorović

Vladimir Todorović

Svetlana Volic

ARTISTS

University of Belgrade

Faculty of Philosophy,

Department of History of Art

ARTIST

Marijana Gobeljić

ARTISTS

University of Belgrade

Faculty of Architecture

ARTIST

Jelena Masniković

ARTISTS

Faculty of Music, University of

Arts, Belgrade

ARTIST

Andrija Pavlović

ARTISTS

Academy of Fine Arts BK,

Belgrade

PROFESSORS

Milan Aleksić

Vesna Mićović

Dragan Petrović

ROMANIA

National University of Arts,

Bucharest

PROFESSORS

Iosif Kiraly

Roxana Trestioreanu

ARTISTS

Luminica Cochinescu

Dana Cojbuc

Nils Freundlieb

Nicu Ilfoveanu

SERBIA AND MONTENEGRO

University of Belgrade,

Faculty of Fine Arts

DEAN

Andelka Bojović

PROFESSORS

Milan Blanuša

Branka Jovanović

Abi Knežević

Lidija Srebotnjak

ARTISTS

Miřan Benič

Zorica Čolić

Branka Čurčić

Nataša Dragišić

Nebojša Djumić

Jelena Gorički

Jelena Janev

Vladan Joler

Svetlana Jotanović

Jovanka Katašić

Nenad Lazić

Milan Lekić

Vladimir Mojsilović

Bojan Ranković

Dragana Stevanović

Milena Stojanović

Olga Ungar

FACTORY OF ARTS OF PRIŠTINA (IN VARVARIN)

Faculty of Arts of Priština

(in Varvarin)

PROFESSOR

Zoran Karalejić

ARTISTS

Radomir Đukanović

Milan Nešić

Dušan Stošić

UNIVERSITY OF MONTENEGRO

Faculty of Fine Arts, Cetinje

DEAN

Pavle Pejović

PROFESSOR

Nataša Đurović

ARTISTS

Olivija Ivanović

Biljana Janković

Irena Lagator

Tanja Milošević

Suzana Pajović

Milena Perović

Božo Perović

Nataša Škorić

Jelena Tomašević

"REAL PRESENCE - GENERATION 2001"
BELGRADE, 20 AUGUST – 8 SEPTEMBER

Venues: Museum of Yugoslavia, Student Cultural Centre Gallery, Faculty of Fine Arts (graphic, sculpture department and club), BK Academy, Cinema Rex, Sculpture Park of the Museum of Contemporary Art, Remont Gallery, Zvono Gallery and various public locations

01
20

1 "Real Presence Plateau - Homage to Harald Szeemann", Museum of Yugoslavia, photo: Lena Malm

1

2

3

1
2
3 Arend Roelink, Hannelore Houdijk, "Real Presence Virus", performance, Museum of Yugoslavia

AREN ROELINK

'Exchange' is the word that for me describes the "Real Presence" experience. It started back in 2000 with a warm conversation in my small studio at the DAI in Enschede, where I exchanged views on many art-related topics with Biljana Tomić. What would come from this one hour encounter? While participating in "Real Presence" in 2001 and 2002, I made many friends, which led to new invitations to other projects, residencies or small gatherings, all related to the exchange of experiences. Through these experiences, I've come to understand what it means to exchange views. How do we look at each other? Why do we look at each other that way? Do we need to look at each other like that? Me = the other = me.

Participating for first time, I remember driving through different countries to reach

How do we look at each other? Why do we look in that way at each other?
Do we need to look at each other like this?

Belgrade. My homebuilt office, behind an old Volvo 340, moving closer to this part of Europe that I knew only from the news. Coming from Enschede, driving to Munich, on to Vienna and Budapest, driving over potholed roads, with drivers overtaking each other in dangerous manœuvres, only reaching Belgrade after a two-day drive. At the border with Serbia I had to pay extra taxes for my trailer office... described as a caravan to local customs, or I would have had to leave it behind. What a joy, then, to see so many people at the 25th of May Museum, to be able to meet so many cultures participating in an event that showed the power of contemporary art. Standing on the museum roof, knowing that it would matter, it felt like we could take on the world.

The 'exchange' continued with projects and shows all over Europe and Asia. I came back a year later to experience again the now renowned generous hospitality of the Serbian people and work on a smaller project in the 25th of May Museum. In 2010, among other Italian artists I had met in Belgrade who had become close friends, I participated in a special exhibition at the Italian Cultural Centre for the 10th edition of the "Real Presence" project. In the meantime, the "Real Presence" had grown into a very important event on the cultural agenda, and returning by night train from Milan brought back so many memories. This 'exchange' of cultures that had started here made me feel like a real European citizen.

I have moved on and I still produce art. I don't know if it can take on the world but I still enjoy it very much. At the same time I've been teaching art/art history and holding workshops for many years now. I still look back on "Real Presence" as a clear realisation of "making art by participation". You can teach all you want, but the experience of being there, the "real presence factor", is irreplaceable. In smaller projects with university students and high school pupils in Italy and Holland I've tried to incorporate this "participation/experience" element as much as possible, because it binds people together. I become we, you become us...

I thank Dobrila Denegri and Biljana Tomić for their generosity and the incredible amount of energy they have put into this life-shaping project.

HARALD SZEEMANN

I SAW THE NIGHT
BEFORE THE
OPENING WHAT
THE INTELLIGENT
AND THE STUPID
BOMBS DID IN
1999 TO THE CITY.

1 Opening of the workshop,
Museum of Yugoslavia (Mrdjan
Bajic, Biljana Tomic, Harald
Szeemann, Dobrila Denegri,
Milan Aleksić)

2 Harald Szeemann, lecture,
opening of the "Real Presence",
Museum of Yugoslavia (Biljana
Tomic, Dobrila Denegri)

1

HARALD SZEEMANN

I remember, when I was preparing for Venice Biennale 99, the bombing of Belgrade stopped the evening before the opening. We all were relieved. It cannot be possible in Europe that a people is the most hated. As a counter movement, I invited two young Serbian women artists, both sad about what Serbia had done and that Serbia was being attacked. Vesna Vesić's video was just about mourning, the artist crying silently, her tears covering her face.

I remember, in 1983, when Biljana Tomic was already trying to give life to the Belgrade art scene, I was in admiration of the youth of Serbia and the adorable, cultivated Mayor of Belgrade, Bogdan Bogdanović.

Now, assisting with the opening of "Real Presence" – another lucky initiative by Biljana and her meanwhile adult beautiful daughter Dobrila – I saw the night before the opening what the intelligent and stupid bombs had done to the city in 1999. What Biljana and Dobrila wanted and achieved wasn't an addition to the already overloaded art agenda, it was a piece of life given to the capital of a defeated nation.

It was fantastic to see how the students of 29 academies in about 20 countries approached the Tito Museum near his mausoleum with their bags and rucksacks, ready after their first meeting to spread out across the city, taking it over, in many locations, an ideal territory for their works, actions, performances, events. I was lucky to be there.

The oldest Biennale in the world, the Venice Biennale is nowadays not only an art exhibition but an occasion and an opportunity for many new and old nations to show their interest in a complex and many layered Europe.

But the Biennale cannot just passively wait for the others. It has to go where the "Real Presences" are, and be part of their energies. Thank you Biljana and Dobrila for what you gave to 300 young artists, showing them that Belgrade is alive.

2

LEOPOLD KESSLER

When we heard about the workshop in Belgrade, we decided to travel there on the Danube, as we all lived in Vienna at the time. We started building a swimming hybrid, including a used rubber dinghy. The trip took about two weeks. In Belgrade we met students from all over Europe. It was an intense and interesting time. As we didn't plan to go back to Vienna against the flow of the river, we let a group of Romanian students use our boat to travel home on the Danube. Unfortunately, they weren't interested. I guess our fascination with this way of traveling was typically German, going back to romantic ideas about nature.

On a site-visit to the former Tito Museum, where the final exhibition of the workshop would take place, we discovered a model of Tito's ship, the "Partizanka". We decided to build a model of our vehicle at the same scale as our contribution to the exhibition.

1

2

3

1
2
3 Alexander Döring, Henning Hennenkemper, Leopold Kessler, Werner Skvara, "Boat to Belgrade", arrival at Baracuda dock, New Belgrade

4 Henning Hennenkemper, Leopold Kessler, "Boat to Belgrade", departure, Vienna

5 Alexander Döring, Henning Hennenkemper, Leopold Kessler, Werner Skvara, "The Boat", installation, Museum of Yugoslavia

SIMONE BADER

How does one travel from Vienna to Belgrade?

Recently a student asked an applicant at the public hearing for the professorship of sculpture and space strategies at the Academy of Fine Arts Vienna about her visions for the class. When she asked him about his vision as a student he answered that he would like to build a ship and just leave the Academy with the whole class.

Back in 2001 when I started to work in the sculpture department this is what happened when Dobrila Denegri and Biljana Tomic invited us to come to the first meeting of "Real Presence" in Belgrade. Four students started to build their own boat to travel from Vienna to Belgrade on the Danube. Thirty others travelled by train and, with many other students from all over, welcomed them as they arrived close to the Museum of Contemporary Art. The building was still closed and empty after the three months of NATO bombings that started on 24th of March in 1999.

Two years before this visit to Belgrade I helped to collect archival material related to the bombings for the film "The Punishment" by the Austrian filmmaker Goran Rebice. For this film Goran met people with different backgrounds in the bombed city and talked with them about their hopes for the new millennium and about their recent experiences. It was very strange for me to still see the same presence of the wounded buildings in 2001 shown in the film from 1999.

The four students arriving by boat 2 weeks after they left Vienna told us that they had nearly capsized and lost the dinghy as they passed the bombed bridge in Novi Sad. Like real adventurers they were totally sunburnt and had long beards.

4

01

5

1 Annegret Luck, "The Bridge", performance, river Sava, under the Branko's Bridge

2 Iris Selke, "HHHHHHHH", performance, Museum of Yugoslavia

3 Luciano Fabro and "Casa degli Artisti", lecture, Museum of Yugoslavia

4 Lectures and presentations, Museum of Yugoslavia (participants and audience: Franz Gerald Krumpl, Charlotte Mumm, Andrea Schüll, and others)

5
6 Andrea Carrara, Marco Chiesa, Stefano Cavarra, Noemi Chico Martínez, presentations, Museum of Yugoslavia

7 Workshop, construction site of the new building of Academy of Fine Arts, Belgrade

8 Saskia Rosset, "Real Presence Portraits: Mare Emmott Tralla", photo, Museum of Yugoslavia

9 Saskia Rosset, "Real Presence Portraits: Simone Bader", photo, Museum of Yugoslavia

10 Saskia Rosset, "Real Presence Portraits", photo by Dagmar Kase

1

2

3

4

5

6

8

1 Lisa Jugert, "Fountain", performance, Museum of Yugoslavia

2 Lisa Jugert, "Fountain", performance, Museum of Yugoslavia (Bjorn Achilles)

3 Lisa Jugert, Richard Reisenberger, Werner Skvara

4 Philipp Haager, Jovana Popić, workshop, Museum of Yugoslavia

5 Mirjana Boba Stojadinović, "Original", interventions, Museum of Yugoslavia

6 Mirjana Boba Stojadinović, "Original", interventions, Museum of Yugoslavia

7 Mirjana Boba Stojadinović, "Original", interventions, Museum of Yugoslavia

8 Dragan Bursać, workshop, studios at the Academy of Fine Arts

1

1 Aneta Arizanović, Martina Bastarda, Angela Carlin, Lada Cerar, Polona Demšar, Katja Majer, Mateja Očepek, Slavica Pešvska, Nataša Skušek, Zoran Srdić, Metka Zupanič, talks and presentations, Museum of Yugoslavia

2 Elke Mark, talks and presentations, Museum of Yugoslavia

3 Barbara Viktoria Kaiser and Peter Hochpöchler, talks and presentations, Museum of Yugoslavia

4 Christian Mayer, Alexander Wolff, talks and presentations, Museum of Yugoslavia

5 Eva Maria Eggermann, "Presentations", photo, Museum of Yugoslavia

6 Mirjana Dabović, talks and presentations, Museum of Yugoslavia

7 Nada Peševa, talks and presentations, Museum of Yugoslavia

8 Miško Šuvaković and "Walking Theory", lecture, Museum of Yugoslavia

HEIMO ZOBERNIG

In recent decades, sculpture has changed more significantly than almost any other art form. The historical foundations of sculpture form the basis for discussion of contemporary sculpture – the social and intellectual fields occupied by contemporary sculpture and the relevance this has to what art can be today. Discussion focuses on the difference between the development of ideas and their realisations, meaning that the development of reading and craftsmanship are equally supported. These skills are refined in workshop courses which consider the potential of materials as well as the economic conditions that influence the creation and installation of sculpture.

I wrote this as a guideline when I started teaching at the Academy of Fine Arts in Vienna in 2000. It is certainly valid, and over all these years it has been a fitting description of the "Real Presence" initiative, which offers invaluable experience in the field. Invitations to Belgrade, Frankfurt, etc. have created an open exchange of great density. Moreover, the atmosphere has encouraged a special, long lasting quality, starting discussions and building friendships that are now part of many artists' biographies. All of these joint excursions over the years are an essential part of a successful concept for the Academy.

3

5

7

4

6

8

1 Viola Yeşiltaç, talks and presentations, Museum of Yugoslavia

2 Gunter Anderlik, "Fikusa Production", sound session, Club FLU

3 Simone Bader, Andreas Fogarasi, talks and presentations, Museum of Yugoslavia

4 Franz Gerald Krumpl, "Toti & Monki"; performance, Museum of Yugoslavia

5 Braunschweig University of Art (HBK), Professor Marina Abramović: Sarah Braun, Nezaket Eckici, Franz Gerald Krumpl, Daniel Müller-Friedrichsen, Iris Selke, Christian Sievers, Viola Yeşiltaç, Herma Auguste Wittstock

MARINA ABRAMOVIĆ

At one point in my life, teaching was extremely important. I came to some conclusions, and I have some experience now. I think it is crucial to give that experience away, so that other people can benefit from it or try to see it. I never force people one way or the other. I just say, within this period of time let's try that; then see for yourself whether you can deal with it or not. It's a very open structure. Usually the only people who criticise the "Cleaning the House" workshop are people who haven't been in the workshop. They criticise me for being a tyrant, a dictator; for telling people what to do. But it's not the case. In every relationship there has to be a certain amount of trust. You have to trust that I have experience. If experience doesn't have any value for you, then fine. But let's try. How can we know if we don't try? All through my life, whatever I talk about I have experienced. If I haven't, then I can't deal with it. For me knowledge doesn't come from books. It comes from experience. I call this experience "liquid knowledge". It is liquid. It is something that runs through your system. There is no separation. It goes through the body.

Viola Yeşiltaş: The first time you were asked to become a professor, were you afraid?

No, I was not afraid. I have a feeling for teaching. Actually, I really love teaching. I think that at one point in your life, within your career as an artist and when you collect enough experience, you have to transmit this knowledge to the next generation of artists. This never happened to me when I was a student; only one of my professors told me what I really wanted to know. I was almost at the end of my studies when this professor told me two truths that I still believe in today. The first was that if you make a drawing with your right hand and become better and better at it to the point of virtuosity and to the point where you can make the drawing with your eyes closed, you should immediately switch to your left hand. The second truth was that, in your whole life as an artist, if you are very lucky, you will have one good idea. If you are a genius, you may have even two! All the rest is merely a variation on that one good idea, but you must be careful with it.

Till Steinbrenner: Should the professor be able to do all he expects from his student?

Relations between professor and students are very fragile. The professor should have enough experience, feeling and intuition to understand how much he can demand from his students without damaging their relationship. The professor has to know how to avoid the power game of pushing the students too far and expecting too much. If you do this, it will actually create the opposite effect.

Yingmei Duan: How did you create your study programme?

When I decided to become a professor I collected lots of material and gathered all the experiences I had been through, all of which enabled me to design a programme that is very flexible and adaptable to the many different personalities of my students. The programme is based completely on my own personal experiences. During my work with my students, I also go through a process of learning every day; they lead me to add and subtract from my methods constantly.

Anna Berndtson: What do you expect your students to get out of the workshops and what do you get out of them?

I expect the participants to benefit from the workshop as regards the concerns of their own work. What I have seen up to now is that after the workshops, most participants get a flow of new ideas and their work becomes clearer. They undergo a form of self-transformation. The participants and I get a burst of energy and become positive after the workshop. The general feeling is that the hardship was worth it. For me, a strong sense of unity is created between those who have taken part in the workshop.

Declan Rooney: What are the key lessons of experience, which you can now relate to your students?

- Lesson No. 1: The worst is the best. (Sufi saying)
- Lesson No. 2: More and more of less and less.
- Lesson No. 3: What you're doing is not important, what is important is the state of mind in which you are doing it. (Brancusi)
- Lesson No. 4: Don't be afraid to make mistakes.

1

3

MARINA ABRAMOVIĆ

2

4

FOR ME KNOWLEDGE DOESN'T COME FROM BOOKS. IT COMES FROM EXPERIENCE. I CALL THIS EXPERIENCE "LIQUID KNOWLEDGE".

1 Marina Abramović, "Cleaning the House", 1984, workshop, Maastricht, Holland. Courtesy of Marina Abramović Archives.

2 Marina Abramović, "Cleaning the House", 1989, workshop, Académie d'Beaux Arts, Paris. Courtesy of Marina Abramović Archives.

3 4 Marina Abramović, "Cleaning the House", 1992, workshop, Falster, Denmark. Courtesy of Marina Abramović Archives.

1

2

5

1 Herma Auguste Wittstock, "Drink Ambrosia", performance, Museum of Yugoslavia
 2 Sarah Braun, "Euphorie", performance, Museum of Yugoslavia
 3 Iris Selke, "Untitled", performance, Museum of Yugoslavia
 4 Daniel Müller-Friedrichsen, "Righting", performance, Museum of Yugoslavia
 5 Nataša Skusek, Martina Bastarda, Mateja Očepak, "Feet Washing", performance, Museum of Yugoslavia

3

4

6

7

8

1

2

1

Mihoko Ogaki, "The Light into the Light, Healing for Release", Park of the Museum of Contemporary Art

IVANA SMILJANIĆ

I participated in "Real Presence" from the very beginning. In fact, I felt so strongly that I belonged to this program and everything about it that I felt part of it even in the years I couldn't physically attend, even today. I value what I learnt in those magical weeks more than what I gained from years of formal art education. Not only did it bring a huge number of art academies and professionals to Belgrade, but it enabled me and my fellow art students from Serbia to visit "Manifesta", "Dokumenta" and the Venice Biennale for the first time, which otherwise would not have been possible for many years to come.

I remember the year 2001 as the most intense, engaging and exciting of all. Maybe because I didn't have a clue what to expect, how it would feel to get up on the roof of the 25th of May Museum, all two hundred or so of us at the same time and for the same reason, or not to sleep more than 3-4 hours a day and still not want to go to bed, fearing I would miss something. Maybe because I was involved in organising it, witnessing how it became "real" and "present", how it grew out of one utopian idea in the two beautiful minds of Biljana and Dobrila, how passionately they nursed it, how much they cared and how willingly they shared it. So it was already a big deal for me, long before all these wonderful people started "invading" Belgrade from (initially) all around Europe. My responsibility was to communicate with the artists about the production of their final works, making their ideas possible in terms of providing materials and an available location, if it had to be away from the 25th of May Museum complex.

The most memorable performance/installation was the one by Japanese-born Mihoko Ogaki from Düsseldorf Art Academy. She needed to sink 500 short fat candles into the ground, one by one, forming an enormous spiral-galaxy-like shape that she lit up (again one by one!) as a performative act on the "Real Presence 1" closing night. She was thinking of the simplest grave candles sold in red jars, as found in most supermarkets and drugstores in Germany, but these were uncommon and impossible to find in Belgrade in 2001. I contacted several specialist candle shops, small family businesses, with no success. Finally I got in touch with a larger manufacturer that was supplying the Serbian Orthodox Church at the time. They had a large number of long fat candles, and offered to cut them to the preferred length for a reasonable price. When I came to pick up the order, the woman I spoke to asked me what such an unusually large order of candles was for. I briefly described the performance and the light installation that was about to take place on a meadow in front of Belgrade's Museum of Contemporary Art.

- And what happens after the candles burn? she asked.

- Then the work is over.

It was obvious that she was not comfortable, that she had never heard of such artworks and didn't know how to react. When the heavy packages were ready and I took them, instead of saying goodbye the woman said in a patronising voice, although trying to stay polite:

- Dear girl, when you work on something and invest your time and money in it, make sure that it lasts!

I vividly remember this remark.

"The Light into the Light" (the title Mihoko gave to the performance) is one of the strongest impressions I've had of an artwork; not only did it last, it is for all time!

I also remember I didn't reply. I wanted to so badly and I should have... But the conflict in me was too strong. In the moment I couldn't decide between Mona Hatoum ("So Much I Want to Say") and Joseph Beuys ("How to Explain Pictures to a Dead Hare").

CHRISTIAN MAYER & ALEXANDER WOLF

Memory is a tricky thing. It tends to alter real experiences over time and imbue events with a fictional aspect that later becomes inseparable from the real happening. This is especially true of experiences that are extraordinary and are thus retold again and again over the years. This definitely applies to the events we experienced in Belgrade back in 2001.

That said, this is an attempt to remember the events that led to the site-specific installation "Studentski Grad". We came to Belgrade with a group of art students from the Academy of Fine Arts in Vienna to attend the first edition of "Real Presence". Along with art students from other parts of Europe, we were housed in a huge dormitory in a part of Novi Beograd called Studentski Grad ("Student City"). These dormitories, housing more than 5000 students, were originally built in the 1940s and 1950s and gained their present appearance after a long period of reconstruction between 1985 and 1997. The rooms are small and are all shared by two students and furnished with the same prefab furniture. Students are not allowed to bring any additional furniture into the rooms, which leads to them all looking alike. The only way students were allowed to express their individuality was by pinning posters to the walls above their beds. How, we wondered, would it be possible to turn one of these rooms, the one we were living in, into something completely different, a room that would be easily distinguishable from all the other rooms, using only the things that were already in the room?

We then decided to dismantle all the built-in furniture in the room by pulling out every screw and nail and taking apart everything that could be taken apart entirely, liberating the materials of their forms and designated functions. Alexander bought spray paints, hoping to match the colours of the bedroom furnishings, as well as a can of black enamel paint. We sprayed or painted on the backs or edges of the boards, at the same time using them as stencils that would reflect their own sizes on other boards or surfaces.

We then freely re-arranged all the materials in the room, aiming to achieve a dynamic, explosive, de-constructive and dysfunctional environment. We constructed various sculptural elements by using screws and nails in the pre-existing holes as well as transparent scotch tapes. For another part of the installation, Christian installed a TV monitor that had been part of the interior, connecting it to a video camera that was placed on top of it. The camera was set to demo mode, displaying its various effect modes, such as "Sepia" and "Solarisation", while recording live what was happening in the room.

The work took two or three days, and at night we slept in our construction site. We made a drawing in which the room's furniture elements were individually numbered. We took twelve pieces of furniture apart altogether. We used the drawing for the invitation flyer to the opening party and invited all the other students who had come to the "Real Presence". A LOT of people came, bringing beer

and vodka and turning the opening into a wild party. At one point in the night, security came upstairs. They were shocked at what they saw and closed the party down. At this point, the installation was pretty trashed and we went to sleep in our friends' room. We were woken up in the morning by loud voices and found the director of Studentski Grad in our room with other people, including a camera team from Student TV. They were completely freaked out by the sight of the room in this altered state. The director saw this as a dangerous example of students who had gone mad, and subsequently issued us with a huge fine, took away the keys and ordered us to stay away from the dormitory forever. We reacted deeply apologetically and said we would return the space to its original state if he gave us a chance. After they left, we cleaned up the mess from the party and re-installed the artwork so that Markus Krottendorfer could take photos of it. We then took the artwork apart and restored the room to its original state. A few boards were damaged, but we exchanged them with pieces from other rooms – it was the same stuff in all the rooms anyway.

In the afternoon the director came back to look at the room. He was in total disbelief that everything now looked as it was before our intervention. Our fine was subsequently cancelled, but nevertheless we were no longer allowed to live in Studentski Grad. So we sneaked in at night in disguise past the watchman to sleep in our friends' room.

1

2

3

4

1
2
3
4

Christian Mayer, Alexander Wolf,
"Deconstruction", Student's City,
Student's House, Wing F, Block III,
room 425
Photos by Markus Krottendorfer

1
2
3
4
5
6
7
8
9

10 Christian Mayer, Alexander Wolf,
"Deconstruction", Student's City,
Student's House, Wing F, Block III,
room 425
Photos by Markus Krottendorfer

1

1 Paola Anziché, "Democracy", installation, Kalemegdan park and SCC

2 Paola Anziché, "Democracy", installation (collaboration with Ljubica Stojić, Kalemegdan park)

3 Paola Anziché, "Democracy" (Joanna Sandell)

PAOLA ANZICHÉ

The word "Demokratija" left a tiny presence in Kalemegdan Park in Belgrade during the summer of 2001.

I asked a lady selling crocheted objects to tourists in Kalemegdan Park to include the word "Demokratija" in her works.

After my departure from Belgrade, some souvenirs with the word "Demokratija" were sold by the woman to unknown visitors.

"TO SEE WITH YOUR/MY HAND" is an expression of my art practice seen as a hybrid medium between action and communication.

Through different media and materials, I investigate art's ability to cross and connect distant disciplinary fields: from folk traditions to anthropology to scientific research. I developed my practice around the relationship between sculpture, architecture and the public, i.e. between object, space and body. Every aspect of my art practice is based on its relationship with the user. This means that the work takes shape just when the public and private spheres come together.

2

3

FRANZ KAPFER

"The Victor" monument personifies the problematic subject of the Kosovo myth and moreover stands as a typical 20th century monument, presenting heroic rituals according to the nationalistic definitions that have ruled and still rule in Europe. With the displacement of the Victor to an uncompleted room, and with reference to the letters of the nationalistic graffiti from Belgrade written above, I question this heroic cult in the form of a photo performance.

My participation in "Real Presence" and my visits to Belgrade were part of a thrilling and important period in which, after the breakup of Yugoslavia, I appropriated to myself a guiding figure of the political and social failure in a setting of absolute absurdity and bitter earnestness. A drama that even today hasn't absolved me.

1 Franz Kapfer, "The Victor," framed
BW-photograph © VBK Vienna

IRENA PASCALI

I intended to depict the "Macedonian Artist" brand as a superior good, which the state should foster and protect as it does its economic output.

The brand shown on my body is a slogan we have to listen to every day in the Macedonian Economy Ministry's campaign meant to make our economy thrive. These campaigns are intended to be for our own good – "Made in Macedonia". One can easily recognise this brand on virtually everything: billboards, city lights, advertisements, newspapers and on every Macedonian product one buys. Naturally this is for our own good... but I feel that more protection of art and artists is the best output of all for every culture and every country.

2
3 Irena Pascali, "For Our Own Good - Made in Macedonia", photo,
Museum of Yugoslavia

1

3

2

1 Markus Krottendorfer "Belgrad, Sava Center", photo

2 Andreas Helbling and Željka Marušić, "TV Balkan", installation and research project, Museum of Yugoslavia

3 Andreas Fogarasi, "Genex, Genex Towers ("Western Gate"), Mihailo Mitrović 1970-80", photo and research project

1 Halt+Boring (Marlene Haring, Catrin Bolt)
"Sitting", video loop
[We seem to be just sitting on a bench. It takes a while to see that we are "sitting" in the air, on nothing.]

2 Halt+Boring (Marlene Haring, Catrin Bolt)
"Dirt-storm", temporary outdoor installation
[On a busy road, inside an unused kiosk with glass windows all around, a wind-machine produced a "storm of dirt" with dirt collected in the surroundings.]

3 Halt+Boring (Marlene Haring, Catrin Bolt)
"Pride of Dogs" action, Belgrade
[On an evening with many openings of exhibitions in various places in Belgrade, equipped with meat and dog food we tried to get together a lot of street dogs to bring them into the exhibitions.]

MARLENE HARING

Others have better memories, but invitation to write a contribution for this publication prompted more than I thought I had. 2001, living in Studentski Grad ("Students City"), hardly ever at home when hot water for showers was available, we got up around 8am after four hours of sleep, during which we had recovered from being out most of the night socialising, strolling, partying. We took a cold shower and went to the presentations, which continued into the afternoon, by which time the beer sold by the housekeepers on site was very welcome.

What an intense time: immersed in the spirit of a future that seemed bright in the heads of our hosts. Strong images of a beautiful city: naïve pleasure in the derelict and often anachronistic sights and objects of consumption.

Public transport vehicles from all over the world. In our early twenties: our euphoria and the excitement of making new work, of soaking up presence, seemed to drown any profound engagement with the tragedies of the preceding years, though we could see and smell them everywhere.

Coming together, sharing time, doubting, criticising, making, generating situations, art: that is complex enough. No prescribed

pedagogy other than listening and looking, prompting thoughts and possibly communicating, what a retrospective relief! To make it possible there and then, what an achievement!

Some of the images I have found are as blurred as my memories, which, like the images, I hold very fondly, like the fresh cold showers. Having no flash on my camera or any great photography skills did not deter me from taking pictures our photographer friend Krotti (Markus Krot-

tendorfer) could only shake his head when we picked them up from a local photo shop. Friends surprised us: Andreas Fogarasi dancing!

At the time I was working with Catrin Bolt as Halt+Boring. We shared a room. We spent our days and nights with fellow artists, producing many pictures and ideas. There were speakers mounted on posts all over Studentski Grad, through which Radio Studentski Grad aired its daily programme and announcements, so everyone would hear it while walking through the park grounds or when still in bed. I believe it functioned as our alarm clock.

We organised a small intervention at Radio Studentski Grad, airing A-Ha's "Crying in the Rain", which starts with the sound of thunderstorms and rain, as well as Falco's "Vienna Calling". One night we passed a place where some young men were producing a radio programme. Some of our young men joined in. To us anything we saw had potential: our friends unscrewed the furniture in their room, turning it into sculpture, while our room had a layer of its inhabitants' belongings and life.

We enjoyed the company of our guides and Vukašin, who I think was one of them. Though I might not have seemed shy, today I would try to make more connections with local people, to be more receptive and less inward.

How to be together? Learning from experience, learning from each other is not easy to do in a society used to prefabricated power relations of institutional hierarchy, whether in a company, a university or a family. But it is perhaps the only way to work towards making social and political relations sustainable.

Being a guest often teaches you something about being a good host. Thanks for being good hosts.

2

- 1 Tomas Saraceno
- 2 Tomas Saraceno, "Autotravel", map, Bus Line 83
- 3 Zoran Srdić, "Posters", public action, city streets
- 4 Zoran Srdić, "Posters", public action, city streets
- 5 Diana Levin, "Title", public action, city streets
- 6 Diana Levin, "Title", public action, city streets
- 7 Diana Levin, "Title", public action, city streets
- 8 Drena Čvorović Virag, "Cultural Cleansing", public action, in front of SCC
- 9 Drena Čvorović Virag, "Cultural Cleansing", public action, in front of SCC

5

6

7

8

ADRIAN NOTZ

"The Importance of Art for Human Civilisation"

In 2010, I was invited to speak at the last "Real Presence", on a pretext similar to how I have now been invited to write here. I was one of the first participants, and I now seem to be a "successful curator". In 2010, I was also the director of an art school in a small town in Switzerland. It is of course impossible to show how "Real Presence" was the initial key for my "great success" without creating a tsunami of nostalgic sentiment, overwhelming pathos and flowery compliments. In 2001, "Real Presence" helped me not just to understand intellectually and philosophically, but actually to see and experience "the importance of art for human civilisation".

To support this rather idealistic notion, I use Harald Szeemann's quote from the "Real Presence" website.

Referring to the "intelligent and stupid bombs" of 1999, the short text says "what Biljana and Dobrila wanted and achieved [...] was a piece of life given to the capital of an impoverished nation."

Like Szeemann, I was lucky to be there. And as we know, luck isn't something we can earn, achieve or plan. It happens magically, by coincidence.

When I took the train to Belgrade in 2001, it was not my intention to participate in "Real Presence". I didn't even know about it, it was just luck that I went there. After I was dumped by my millionaire Liechtensteiner girlfriend, who had just discovered her new self

in some Native American rituals, I thought Serbia could be a good antidote. So I went to Belgrade as a naïve lovesick tourist. I met Dragana Žarevac, who I knew from Bremen, where I'd had the opportunity to assist her in editing her video "Most". Dragana told me to meet Biljana at the Studentski kulturni centar (SKC). Strangely enough, when I got there I saw a lot of familiar faces. Some of my art student colleagues from the Zurich University of the Arts were part of "Real Presence".

Triggered by my dark curls, Biljana told me about a song featuring a girl with her name. I understood that the song was set close

to Skadarsko Jezero, the lake on the border between Montenegro and Albania. A handsome prince wants to cross a river, but the beautiful girl Biljana refuses to let him cross unless he leaves one of his black curls for her. So I left a curl for Biljana

and "Real Presence" so I could cross the river and become, as Szeemann wrote, one of the "hundreds of students and young artists from all over the world [...] spread out across the city, taking it over, in many locations, an ideal territory for their works, actions, performances, events". Biljana's lovely song led me to spread out even to Montenegro to see Skadarsko Jezero. Arriving by train in the city of Bar, I was locked into a small "soba" by an old "sobe" woman. She ordered me to eat and kicked me out next morning at six o'clock. I saw nothing of Bar but that small room, so I left her telephone number at the SKC reception with a note to call her and shout: "matora veštice!" (old witch!).

When I took the train to Belgrade in 2001, it was not my intention to participate in "Real Presence".

1 When I took the train to Belgrade in 2001, it was not my intention to participate in "Real Presence".

2 Referring to the "intelligent and stupid bombs" of 1999, the short text says "what Biljana and Dobrila wanted and achieved [...] was a piece of life given to the capital of an impoverished nation."

3 Like Szeemann, I was lucky to be there. And as we know, luck isn't something we can earn, achieve or plan. It happens magically, by coincidence.

4 When I took the train to Belgrade in 2001, it was not my intention to participate in "Real Presence". I didn't even know about it, it was just luck that I went there. After I was dumped by my millionaire Liechtensteiner girlfriend, who had just discovered her new self

"REAL PRESENCE"
IMPLANTED
THE REAL
"IMPORTANCE OF
ART FOR HUMAN
CIVILISATION"
INTO MY
CONSCIOUSNESS.

1
2 Adrian Christopher Notz, "Signs",
interventions, SCC

1 Adrian Williams, "Washing the Ceiling Pendant", action, SCC
2 Philipp Haager, Jovana Popić, "Sky", wall painting, Museum of Yugoslavia

2 Philipp Haager, Jovana Popić, "Sky", wall painting, Museum of Yugoslavia

PHILIPP HAAGER

In the cityscape in the immediate neighbourhood of the Belgrade museum there were many conspicuous traces of the destruction wrought by the 1999 NATO air raids and bombings. In this hotly contested city, with its once grand history, this spot seemed like an emblematic culmination of all those tragic, brutal and – in a peculiar way – also absurd moments experienced by a Europe in the throes of upheaval.

The past decade of civil war in the Balkans had been tragically and unspeakably horrific, with genocide in Kosovo and the participation of the German Labour/Green government in the US-led act of NATO aggression, which could only be seen as absurd – at least by contemporaries.

The mood among many of the students participating in the workshop was accordingly charged and volatile. A karma of despair left over by recent events lay in the air – as well as a feeling of aggression. This was already noticeable in the first days of the two-week workshop in the many performances by students from Marina Abramović's class at Braunschweig University of Art, as well as in the paintings, prints and photographs that gradually filled the walls of the museum, some of them depicting fighter jets, rockets, then US President Bush and Pope John Paul II.

In the entrance hall on the upper floor of the May 25 Museum (also formerly known as the Tito Museum), opposite a wall relief de-

picting a world map (but omitting the southern tip of Africa), was a large white canvas screen with a portal in its centre. The canvas was stretched in front of the wall to conceal older murals and reliefs behind it.

Through the portal, one could catch a glimpse of windows onto a terrace, in front of which armed soldiers in camouflage uniforms paraded back and forth on patrol. Here, adjacent to the museum grounds – so it was said – was the office of former president Milošević, where his wife could still be found, while he himself was at the time already appearing before a war crimes tribunal in The Hague.

Jovana Popić, a painter from Croatia who was studying painting in Belgrade, painted a mural alongside me. We used white and ultramarine pigments, mixed directly into the still damp but rapidly drying emulsion paint on the wall, similar to the procedure used in the fresco paintings that we both so loved and admired.

What gives us hope and motivates us to make a fresh start, is perhaps connected with the view up into that sky.

humans, what gives us hope and motivates us to make a fresh start, is perhaps connected with the view up into that sky.

I returned from Belgrade with these two weeks of encounters and experiences on my mind – some of them not the best due to personal circumstances – on 11 September 2001. Upon my arrival at Frankfurt Central Station, an airplane crashed into one of the twin towers of the World Trade Center in New York on the huge video monitors above the platforms and exploded on camera before the eyes of nearly the whole world.

From today's viewpoint, this sequence of images seems both tragic and exemplary of the dilemma of that time, within our own generation, whose members included the majority of the students from all over Euro-

pe who were participating in the workshop. In this terrorist attack, which changed the world profoundly with effects that can still be felt keenly today, even the view of the sky was besieged and used for terror, horror and death – a different "Real

Presence" than what was meant by the title of the workshop – and the world suddenly seemed very far away from the mission of exchange, understanding and peace that we had tried to launch in our very modest way.

1

2

1 Barbara Philipp, "Eingetrichtert / Without Filter", installation, Museum of Yugoslavia

2 Charlotte Mumm, "Untitled" (detail of the installation), painting, Museum of Yugoslavia

3 Charlotte Mumm

CHARLOTTE MUMM

I discovered the invitation to "Real Presence" 2001 on my desk in the middle of a chaotic studio at the academy. As first year students we didn't immediately know what to do with this information, but we managed to unravel this mysterious invitation and decided to go to Belgrade. We took matters into our own hands with a certain openness and trust. Maybe this trust was also naivety, but it was affirmative for sure. We were curious, so we took the train south, covering the distance "physically". How close and/or how far away from us was this war actually? Where were we going?

My friends and I kept ourselves occupied during the train ride. We spent a lot of time together: pondering, discussing and looking out of the window. I learned a lot just spending time with my friends, approaching the unknown. Looking back, I can say that there was no "hierarchical" learning, and I believe that going to art school implies that you remain an autodidact.

In Belgrade we stayed in student housing that had been left empty for the summer. From there we explored the city, confronted by bomb-damaged buildings like the Ušće

Tower and the Ministry of Defence, while at the same time we enjoyed the vibrancy of the city, the Sava, the Danube, the flea markets. The 25th May Museum was the central meeting place for "Real Presence", and we went there on a daily basis. On the one hand we worked on our exhibition, while on the other hand we hung around with 'kafa' (coffee). Most important during that time were the presentations by all the different participants. The auditorium where the presentations were held was packed, and it might have been intimidating to get up and talk about your work on stage, but strangely enough it was not. The atmosphere was great: dynamic and respectful. For me as a student who was only just starting out, this was the best seminar I could have imagined. The art market was far away, and somehow it felt like art in the purest form. What else could you wish for than to listen to young artists talking about their personal motifs, idealistic visions and individual approaches, showing and giving insight into their work? The heterogeneity of "Real Presence" 2001 was the linking element in this international group. Biljana Tomić and Dobrila Denegri were perfect hosts, probably working hard in the background, but everything looked easy on

the outside. Then Harald Szeemann suddenly showed up at one of the seminars and was talking to us, appreciating and affirming what we were all doing as artists, saying that this gathering, in this extraordinary setting, shortly after the war, was important for staying open minded and independent in all layers of life.

All this has stayed with me throughout my studies, and continues to do so today. Since 2001 I have managed to find my own peculiar way of looking at things and transforming them through my practice, dealing simultaneously with my own existence and the art hocus-pocus around me, always accompanied by the artists I befriended, with whom I have grown over time. This has led me to very different places through my personal network, my exhibitions and my residencies in Germany, the Netherlands, Italy, Slovakia, Malaysia and Finland, meeting interesting people, bonding, making friends, spending time. Some places and situations have more impact than others, but I always question the status quo, and the best scenarios fuel my energy (aka personal drive) and my openness to experimentation.

3

1 Ismar Cirkinagic, "Untitled" (detail of the photo installation), Museum of Yugoslavia

2 Saska Rosset, "Real Presence Portraits"; photo, Kamen Stojanov, "Graffiti", wall intervention, Museum of Yugoslavia

3 Dragan Rajšić, "Untitled", photographs, Museum of Yugoslavia

4 Ulrike Möschel, "A Light Bulb in the Floor...", installation, Museum of Yugoslavia

ULRIKE MÖSCHEL

I took part in "Real Presence" in 2001, immediately after I graduated from Düsseldorf Art Academy.

For me, travelling to Belgrade was a big challenge and it really changed the way I saw the art world.

First I was confronted with the history of former Yugoslavia, and I could see the marks of war in front of my eyes.

From an artistic point of view, focused on "Real Presence", the project widened my horizons. Young artists from all over Europe gathered together and exhibited their works in short lectures. In talks and discussions I was personally confronted with a wide range of artistic approaches. I realised how small my "academic" world in the Düsseldorf Art Academy had been. The atmosphere was incredibly open there, everybody talking and discussing together. It was just like looking at the young upcoming art scene of parts of Europe under a magnifying glass.

1 Slavica Panić, "Untitled", photo, Museum of Yugoslavia
2 Peter Lütje, "Moby Dick", poster, Museum of Yugoslavia
3
4
5

1

2

1 Dirk Fleischmann, "Trip to Belgrade", installation, Museum of Yugoslavia

2 Peter Hochpöchler, "Perzelle Weiss", slide projection, Museum of Yugoslavia

3 Jorn Peters, "Getting Into Some Points of View", outdoor intervention, Museum of Yugoslavia

4 Beatrice Barrois, "Mein sich wandelndes, wanderndes Haus / Tree House", outdoor intervention, Museum of Yugoslavia

3

4

MICHELE BAZZANA

I often think of how the temporal distance between events creates relationships: the World Cup final, the diploma, the girlfriend, the degree, the holidays. Through a memory you can manage to place others, identify the year when a certain thing happened. Among all my memories, "Real Presence" is one of those milestone events, constituting a point of reference to remember what I did in those years. I think this is because my trip to Belgrade in 2001 coincided with the beginning of my "other" life – in art – and all that followed.

It was my first year at the academy, of my first slightly more important exhibitions, residencies, prizes. Looking at photos (on paper) of those days, rediscovering my enthusiasm, perhaps a certain ingenuity, I recognise the places, I see what I was and I know what I am.

I dwell on the work done: a hundred compasses made in a manner of how "giovani marmotte" would make them: magnetised nails inserted into corks floating on the surface of a pool of water inside a 25 sqm tarpaper basin, all the needles obviously pointing north. Every now and then a drop falls from above and ripples across the pool, causing the compasses to lose their orientation and then reposition themselves in the right direction. I think the project came about because the direction I was going was still not clear to me at the time – a direction I have still not found. But now I see that work as an explanation of what "Real Presence" was for me: a reference point.

And I find it more important to lose my orientation than to find it again.

1

2

GIULIO ALESSANDRI

When I came to Belgrade for the first time, I think it was 2001, I found a city wounded and still bleeding. There were many students, I should say artists, and some professors, myself and a few others. I came as soon as I was invited. It was my duty to participate in the process of reopening dialogue between Serbia and the world. "Real Presence" was an opportunity for us to be involved in this healing process. I remember the warm, gentle, competent attitude of Biljana and Dobrila in helping everybody to achieve the most interesting results and the highest goals.

I remember the atmosphere of friendship and solidarity, the true cipher of "Real Presence", together with professionalism and

support. The Tito Museum was a perfect location, a true museum with the highest Western standards in term of spaces and interior design. The talk program was perfect, a model on its own terms, where students and professors from many

countries could confront and interact at different levels, institutional, artistic, poetic, philosophical, social and political, in a comfortable museum theatre-hall.

It was the place to be for me at the time, somewhere to act as a "Real Presence" in real terms.

It was the place to be for me at the time, somewhere to act as a "Real Presence" in real terms.

I remember the intense and appropriate work of three students I came with from the Venice Art Academy: Michele Bazzana, Peter Mignozzi and Alessandro Mancassola. The first piece, by Bazzana, was based on large pool of water made of tarpaper, in which hundreds of floating corks, each carrying a magnetised nail, were all pointing north, as compasses usually do. The result was so interesting because the corks floated differently depending on the level of magnetism. The result was a sort of military assembly of elements, involving irregular and anarchic behaviour, simply marvellous, echoing Pino Pascali's "Mare", in a dramatic dark atmosphere. The second piece, by Peter Mignozzi and Alessandro Mancassola, made from glass fragments from the bombed telecommunications tower, carried all the despair and destruction of those days. I remember all its details very clearly, again a mimetic military surface, but still transparent and reactive with the outside. Outside, soldiers kept Tito's museum, grave and monument safe. Both works were excellent, carrying the proper amount of darkness and destruction, but full of life, hope and beauty. I came a few more times. I consider myself a friend of "Real Presence" since the very beginning, but as time passed the circumstances became less and less dramatic, and the feeling of urgency faded away year after year. The program based on artistic education remained top quality and the participants were always eager to be part of the "Real Presence" community. For these and many more reasons, I want to thank Biljana and Dobrila for their passionate involvement and for their precious friendship.

1 Peter Mignozzi, "Untitled" (detail), installation, Museum of Yugoslavia

2 Michele Bazzana, "Broken Organic Attraction", installation, Museum of Yugoslavia

1 Isabela Branč, "Untitled", sound installation, Museum of Yugoslavia

2 Sascha Pohle, "Viewpoint", outdoor intervention, Museum of Yugoslavia

3 Peyman Rahimi, "Ca-aba", sculpture, entrance of the Museum of Yugoslavia

4 Slavica Peševska, "Untitled", outdoor intervention, Museum of Yugoslavia

5 Tue Greenfort, "Untitled", Museum of Yugoslavia

1 Jonas Nobel, "Untitled", outdoor intervention, Museum of Yugoslavia

2 Jonas Nobel
"Real Presence", 2018, drawing

3 Cecilia Parsberg, Joa Ljungberg,
Jonas Nobel

4 Ulrike Möschel, Jonas Nobel, Lena
Malm, Diana Levin

JONAS NOBEL

When I got the request to participate in this book, I went down to the basement to see if I could find some photos or documentation from my visit in Belgrade in 2001. Opening a box of old photos it turned out that a mouse had chewed through all the documentation. The lack of memory in the form of photos helped trigger the memory in my brain. Two memories are the strongest when I think of the ten days I spent in Belgrade in 2001, two situations when physical or sculptural alterations affected a group of people.

There was a hole in the pavement on the way from the bus stop to the 25th of May Museum. All the foreign students passed this hole every day on their way to the museum. Foreigners tend to look up at their unfamiliar surroundings, and they don't pay attention to where they put their feet. The hole in the pavement was therefore an accident waiting to happen, especially in the evening when it was dark and people were walking and talking after spending the evening drinking beer in the museum bar. Everyone mentioned the hole and joked about avoiding falling into it. But no one did anything to cover it until one morning someone had put a cardboard box over the hole, and in the box a wooden stick. This simple act of compassion and care is memorable, and I often think of it when confronted by large or small collapses of society. The solution to problems does not always need to be so complicated. You don't need a shovel and a lot of dirt to cover a hole, a cardboard box and a stick will do the job.

One evening when I was leaving the museum a sudden rainstorm came. No one was prepared for this storm, and we needed some sort of shelter. Outside the museum we found a big piece of plastic under which we could all fit. But under the plastic we couldn't see which way to go, so someone came up with the idea of cutting holes in the plastic for everyone's heads — like a gigantic collective poncho. Under this big piece of collective raincoat we started walking towards town. It worked well and the plastic kept us dry. But the plastic made small puddles in between our heads, and the shorter ones in the group got all the water down their necks. So while we walked, a game to prevent the water running down someone's neck evolved, a sort of collective dance with the purpose of keeping everyone in the group dry and warm under the plastic sheet.

1

2

3

4

5

NOEMÍ MARTÍNEZ CHICO

When I was a student at Brera Academy in Milan, I had the opportunity to take part in the 2001 and 2002 editions of "Real Presence" in Belgrade.

The real contact and exchange with artists and future artists from so many countries was such an intense and valuable experience for me in that moment that my artistic view was expanded extraordinarily.

Not all artistic sensibilities reach galleries or museums. The world of art can also exclude some artistic tendencies that don't follow the mainstream. The opportunity for contact with so many ways of creating, expressing, being art was a gift for which I will always be grateful to "Real Presence".

Many of the performances I create involve a prior social and psychological investigation process that is the key to the development of the work. This is the fruit of some of the seeds I brought from Belgrade.

I took part in some performances at "Real Presence", and I would like to talk about one in particular, "El Nido" (the nest).

We arrived in a wounded country after the war. I remember the impression I had seeing the devastated buildings and hearing Serbian artists share their own experiences.

Biljana and Dobrila invited me along with the Quasar group, an artist collective I was part of at Brera academy. But not everybody in Belgrade was happy with strangers, and our access to the workshops was blocked.

This was the moment that we rethought our work. We created a big nest as a metaphor for a building, a place to inhabit with the materials life offers us. At the same time, we were aware of the fragility of such structures over time. From then, for fourteen years, I kept all the old nests I discovered on my travels. I also interviewed various people about their feelings about nests and nesting.

The questions were: What is a nest for you? With what materials would you build your nest? With whom or in which situation do you feel like you are in your nest? In which part of your body is your nest?

I created a video installation from all these pieces, as well as some performances and finally a long scenic piece, "The Nest" (by Xagua Co, a dance performance company I founded in 2010).

Among all the life lessons I learned at "Real Presence", the one that has had the strongest effect on me is the need to acknowledge art's power to help life without denying any part or particular form. This is very important for us as human beings. Art can denounce without making us enemies. Meetings like "Real Presence" are so important because they build bridges between different people, strengthen respect and compromise with art and show us that, in spite of nationalities, gender, ethnic origin or religion, what brings us closer is more than what separates us.

1 Vesna Dunimajlovska and Petar Mirošavljević, "Untitled", performance and photos, Museum of Yugoslavia

2 Achim Stiermann, "Beog-Rad", Museum of Yugoslavia

3, 4 Richard Reisenberger, "Ede Menge Arbait, Unhaken, ausvei den anframmen, anfraben, zu anficken sammen hampeln", outdoor action and installation, Academy of Fine Arts

5 Natasha Ferretti, Noemí Martínez Chico, Ilde Vinciguerra. "Nest", performance, Academy of Fine Arts

2

4

1 Noemí Martínez Chico,
"Senseless", performance, Club
FLU

2 Andrea Carrara, Stefano Cavarra,
Marco Chiesa, "The Path", Club
FLU

3 Isabela Branč, Philipp Haager

4 Michele Bazzana, Alessandro
Mancassola, Peter Mignozzi,
Noemí Martínez Chico, Michele
Mazzanti, Jelena Martinović

5 Marija Đorgović, Marija Konjikušić,
Ksenija Marinković, Nada Peševa

3

KSENIJA MARINKOVIĆ

In 2001, as an art history student, I participated in "Real Presence" with my colleagues Marija Đorgović and Marija Konjikušić. The event came just after we had started cooperation with Biljana Tomić on the "Permanent Happenings" project at the Student Cultural Centre gallery. I remember Biljana introducing us to the other artists participating in the project, saying – "you should get under each other's skin and create an art scene." This was key advice for me, and I still keep to this organic approach to my work today, running my own gallery – X Vitamin

in Belgrade. We built that art scene with our everyday presence, not always knowing exactly what we were doing. I think that the art scene was still being created at the time the first "Real Presence" was organised, which was just as exciting for our colleagues from all around the world as their stories and their presence was exciting for us. Moreover, running this type of event was exactly what I later chose to do, with great joy, organising international advertising festivals from 2006 to 2010. "Real Presence" gave me an insight into the peculiarity and size of the international contemporary art community, permanently determining me in this field.

You should get under
each other's skin and
create an art scene.

5

01

1

2

3

3

4

5

IRENA LAGATOR PEJOVIĆ

My installations, objects, videos, photographs and drawings reflect on topics like the perception and understanding of reality, individual and collective identity and the responsibility of society and its individual members. Embedded in criticality and the poetic reconstruction of reality, my practice focuses on relations that evidence the transformation of society, life, art and culture, promoting new horizons. While addressing global issues, my exhibitions should be understood as universal propositions aiming to investigate the limits of both art and society.

For the exhibition "If you cannot move the mountain, you can come closer to it" at "Real Presence", curated by Biljana Tomic and Dobrila Denegri, I showed the work "Tell Why". Due to the wars in Yugoslavia during the 1990s, we witnessed the interruption of knowledge exchange and the almost complete closure of the publication and translation industry. This object is composed of books published in the 1970s and 1980s in Yugoslavia whose titles form a sentence: "The Earth of The People, From This Cradle, Generation Shift, Deep Crevices, Unused Resources, The Lost Homeland, Time of Death, Tell Why"...

Using titles and book forms as the material for this object, I wanted to make visible the question of content as such. Paradoxically, in the profit oriented society of neoliberal global capitalism, content has become one of the issues that is often abused or misinterpreted, which has led to deep crevices in society's structures, unused resources or indeed – as the migration crisis is still proving today – to a lost homeland, as indicated in the sentence. On the other hand, in the age of the 4th industrial-digital revolution and the generation shift we are witnessing a lack of dialogue, thought provocation and sentence formation. Can we tell why?

1 Kristel Sibul, Dagmar Kase

2 Dagmar Kase, "Out of Order", video projection, Zvono Gallery

3 Jelena Milo, "Let Me In", sound installation, Zvono Gallery

4 Irena Lagator

5 Irena Lagator, "Tell Why", installation, Museum of Yugoslavia

1

2

3

1 Christian Sievers, "At the Beautiful Blue Danube", intervention on the Student Cultural Centre's multi-purpose van, Museum of Yugoslavia

2 Christian Sievers, "At the Beautiful Blue Danube", proposal for the Museum of Yugoslavia

3 Franz Gerald Krumpli, "Partisan", performance, Museum of Yugoslavia

4 Nezaket Ekici, "Catch a Turkish Kiss", performance, Museum of Yugoslavia

4

NEZAKET EKICI

In 2001, I was part of Marina Abramović's class in the first generation of "Real Presence", performing at Belgrade's 25th May Museum. There was a lot of energy in the room. Many students joined the exhibition, all from different countries. The art students supported each other and helped me as well. On site, I helped to organise props, like costumes and furniture. At the National Theatre, we were shown all the costumes in the theatre's storerooms. It was a fantastic experience. I was so glad that the theatre gave me the costume and chaise longue for free for the duration of my performance.

I remember how excited I was when I gave my performance "Catch a Turkish Kiss" for the first time. My performance went beyond the boundaries of approximation.

In the entrance of the 25th May Museum in Belgrade I performed an extravagant figure in a ball-gown, my eyes masked, reclining on a chaise longue. A sign urged the public to "Catch a Turkish Kiss" from the artist, but I evaded anyone who tried. An hour of flurried agitation between artist and public ensued.

This permanent interplay between opening (the offer of a kiss) and masking (preventing eye contact) makes the performance exciting. What looks like a game at first glance becomes a problem between different cultures. In her own way, the artist mediates between German and Turkish culture, interacting with Belgrade culture in an international setting. There is an hour of excitement between the artist and the audience.

NICU ILFOEVANU

Taken from a wide-spread type of a printed T-shirt, at the turn of the millennium, saying YES on the front and NO on the back-side, a sort of black or white answer to a proposal, I've imagined a football game with a changing winner.

The players were dressed in ART and NON-ART sportswear, switching the front with the rear. Those were the most discussed terms in those first years of "Real Presence" when students coming from schools with different backgrounds, West and East, clashed during afternoon to evening presentations and debates.

After all the prize came out from 'the beauty of the game' with disputes, polemics, information, wonders, amazement and, of course, a great deal of lough.

1 Nicu Ilfoveanu, "Art Würti", performance, Museum of Yugoslavia

2
3
4 Nicu Ilfoveanu, "Art Würti", performance, Museum of Yugoslavia. Photos by Nicu Ilfoveanu

1 Opening of the exhibition,
Museum of Yugoslavia
(performance "Real Presence"
by Drena Virag Čvorović in the
occasion of the opening speech
with Biljana Tomić, Ljiljana
Cetinić, Director of Museum
of Yugoslavia, Branislav Lečić
Minister of Culture)

2 Iris Selke, "Narziss", performance,
Museum of Yugoslavia (opening
ceremony of the exhibition with
Biljana Tomić, Ljiljana Cetinić,
Director of Museum of Yugoslavia,
Branislav Lečić, Minister of
Culture)

3 Iris Selke, "Narziss", performance,
Museum of Yugoslavia

3

2

1 Andrea Schüll, "Honey", performance, Museum of Yugoslavia
 2 Auguste Herma Wittstock, Katerina Katsifarakis, Noemí Martínez Chico, Ivana Smiljanic, "1+1+1+1=1", performance, Museum of Yugoslavia
 3 Polona Demšar, "Real Presence", interactive installation, Museum of Yugoslavia
 4 Biljana Janković, "Twins - Tue Greenfort, Denmark / Igor Stojanović, Serbia", foto series, Museum of Yugoslavia
 5 Biljana Janković, "Twins - Zoran Srdić, Slovenia / Predrag Miladinović, Serbia", foto series, Museum of Yugoslavia
 6 Biljana Janković, "Twins - Luminita Cochinescu, Romania / Zorica Obradović, Serbia", foto series, Museum of Yugoslavia
 7 Biljana Janković, "Twins - Nikolai Zanev, Bulgaria / Pietro Renga, Italy", foto series, Museum of Yugoslavia

6

7

1 Tine Löhr, Elke Mark, "Real Participation / Real Situation", interactive installation, Museum of Yugoslavia
 2 Irena Misoni, "Untitled", performance, Museum of Yugoslavia
 3 Jasmin Duraković, "Lion Is Not a Big Cat I&II", video performance, Museum of Yugoslavia
 4 Jelena Masniković, "Šolska Pot", performance, Museum of Yugoslavia
 5 Marijana Gobeljić and Andrija Pavlović, "Untitled", guitar and voice performance, Museum of Yugoslavia (in the background Rob Van Oostenbrugge, "Shared Number", wall painting)

CECILIA PARSBERG

Social points of contact are sensual, that is where the political is founded: In people's affectivities and reactions. That is also where images are put in play and generated. "Real Presence" searches for performative methods to reformulate images and actions, and in so doing necessitates a sensual physicality. I arrived in Belgrade convinced that to make the art I wanted it was necessary to meet people from different spheres and fields of knowledge. I searched for what we had in common, for what we can share despite our differences. "Performance implicates the real through the presence of living bodies."ⁱ I had spent periods of time making art in South Africa, and in my classes students made ethically challenging artworks, aimed at visualising and activating various social gaps as spaces for political action.ⁱⁱ The point of departure is always: "if I want to see you I also need to see myself, and for the artist it seems the unconscious in that action can teach her/him more about seeing". My students and I had discovered beauty and ugliness in creativity between people, and in failure; "without failure, no ethics", as Simone de Beauvoir once said. Art derives from common human relations in society, in various ways art visualises boundaries and border-spaces and demonstrates how the not-yet-visualised can look or be viewed. It was with this mindset that I fully engaged in inventing methods for perceiving inter-human space in Biljana and Dobrila's project. What is not yet spoken can become a powerful drama; a society without art becomes like a pressure cooker without a valve. Art is necessary for society, and the idea of free speech is a democratic idea. Societies are more than an assembly of bodies linked in mutual dependencies, they are also cultural systems, this is what the point of departure must be and how complex the political situ-

1

2

3

5

4

6

7

i As performance theorist Peggy Phelan puts it. *The Politics of Performance*. London: Routledge, 1993, 148.

ii I was appointed Guest Professor at Witswatersrand University, 1999-2002 (15%).

iii Mouffe, Chantal. *The Democratic Paradox*. London, New York: Verso, 2000.

1 Cecilia Parsberg, lecture, SCC - Student Cultural Centre

2 Katja Majer, Biljana Tomić, Angela Carlin, Vladan Jeremić, Andrija Pavlović, Ansgret Luck, Franz Gerald Krumpf, Vukašin Nedeljković, Jutta Hermann

3 Andrija Pavlović, "Serbian Dinner", SCC (Vladan Jeremić, Andrija Pavlović, Vukašin Nedeljković, Ivan Petrović)

4 Andrija Pavlović, "Serbian Dinner", SCC

5 Andrija Pavlović, "Serbian Dinner", SCC (Vladan Jeremić, Andrija Pavlović, Vukašin Nedeljković, Ivan Petrović)

6 "Real Presence", 8.09.2001, photo by Mirjana Boba Stojadinović (Peyman Rahimi, Philipp Hagger, Beatrice Barrois, Jovana Popić, Vukašin Nedeljković, Marija Konjikušić, Siniša Macedonić, Claudia Mongini, Franz Gerald, Krumpf, Tomas Saraceno, Andrija Pavlović, Mladen Kuzmanović)

7 Vukašin Nedeljković, "Animals", exhibition, Belgrade ZOO (Barbara Philipp, Peyman Rahimi, Siniša Macedonić, Ksenija Marinković)

1 Christiane Löhr, "Untitled",
installation, Zvono Gallery

2 Christiane Löhr, "Untitled", outdoor
action, Kalemegdan

JOANNA SANDELL

Travelling to Belgrade with a slight fear of flying, I am heading towards "Real Presence" the first meeting of artists, art students and art professors since the transition into democracy in former Yugoslavia. Next to me a man is drawing. He is using Alberti's classical geometric system and he tells me he is sketching a house, constructing it in perfection as he dreams of future projects, an extended home. He also tells me he is a pilot, and that I should not fear neither flying nor travelling in Serbia.

It is my first image of place I am going to, and it seems a fitting symbol for the structure of "Real Presence". During a period of more than two weeks a fine net of support is provided to young artists in order to give them a chance to present their work in an international context, as well as discuss future projects with colleagues from 16 different countries.

In the chaotic, cheerful gloominess that is the city of Belgrade such a non hierarchical and open event as "Real Presence" still becomes a steady ground to move from. It is also a much welcomed starting point for young artists based in an area that for years has been excluded from international exchange due to war and cultural embargo. The anticipation comes as no surprise, when more than 300 participants are invited to create shows in the museums, galleries, and public spaces, and also given a forum to show, discuss, and plan intensive art projects, performances, workshops and seminars.

Interesting collisions and meetings are created when academies such as Düsseldorf, Frankfurt, Copenhagen, Tallinn, Vienna and Braunschweig meet Skopje, Montenegro, Sarajevo and Belgrade. As when Christian Mayer and Alexander Wolff from the Academy of Vienna deconstruct their whole apartment in the dull student complex Studentski Grad where all "Real Presence" participants have been put up in almost romantically uncozy dormitories. Mayer and Wolff unscrew and rearrange the separated parts of walls, beds, tables and chairs into new furniture, sculptures and image areas. Later, an invitation is given to a vodka par-

ty in a "Real Presence's" feel, so raging and wild that the new furnitures fall apart in yet new constellations and formations. Maybe not so surprisingly the two young artists are thrown out of their hostel in front of the disbelieving awe (and anger) of dorm management, student directors, and cleaning ladies. However, Mayer and Wolff challenge the managements sense of composure by once more attacking the apartment, now by screwing everything back together to its original position, although this time more neatly and with paintings incorporated within the walls.

The construction of new forms are surely on the agenda in a postwar Belgrade with a torn infrastructure and a people looking for direction. Sometimes, structures are so desirable that they may not be called for, or even strongly frowned upon among artists and art professionals in the city.

Many of the invited academies also choose to work with art that tries to create new mappings of Belgrade, not seldom in an occult or a spiritual approach. As when Katja Majer from the Academy of Ljubljana, Slovenia, draws a personal pattern through the city-areas in a genuine effort to make a subtle input of energy into the streets of Belgrade and create a gesture of appreciation of the kind people she has met. Or Slavica Peševska, a Macedonian also from the Ljubljana Academy, that with a pendulum lowered from the top of the Beograd Palace wants to move into the hurt channels of the earth by feeling its vibrations in the performance "Gravitation".

Others, like the Venice Academy, choose a more direct way of closing in on the shreds and pieces that are left of the NATO - bombed buildings, in this specific case pieces of broken glass from the TV tower in the hill Avala near Belgrade. With an almost sacral tone Peter Mignozzi from Slovenia and Michele Barina from Italy let the glass become a mosaic on the windows of Museum 25th May (ex Tito's Museum) and strangely enough, the mosaic borrows color and patterns of the classic camouflage color, and

acquires yet another dimension as armed soldiers patrol the park right outside the camouflaged windows.

A more adventurous plight is done by Leopold Kessler, Henning Hennenkemper, Werner Skvara and Alexander Döring, when leaving Vienna on the 15th of August and arriving to Belgrade on the 29th, almost two weeks later, in a self-made flotation devise ailing the river Danube and conquering the difficulty of reaching the city with its altered communication system and bombed bridges. In this experiment to reach the people of Belgrade (who still need visa when travelling) through the meeting point of east and west the river of Sava and Danube Kessler, Hennenkemper, Skvara and Döring are able to slide in through the backdoors of Serbia, as well as create a kind of symbol of their own "Robinson Crusoe-like" rites of passage. The remains of the war become clear to them during the journey, as when they loose part of their pedal-driven raft while trying to pass one of the narrow pontoons that replace the destroyed bridges between Novi Sad and Belgrade.

When approaching the subject of identity the artists from Serbia and former Yugoslavia at large more often tend to deal with the question of personal identity rather than a broader interpretation of the subject, often with a pitch-black humor that creates a certain tingle of confusion among the foreign guests. A full lecture-hall laughing at the pictures of Serbian soldiers wearing Kosovo/Albanian uniforms is not easy to take part in or understand, the participating artists Lena Malm, Jonas Nobel and Cecilia Parsberg (curated by Joa Ljungberg from Moderna Museet) will surely tell you, even though absurdity often seems to be the strongest element in contemporary Belgrade life.

The picture becomes clearer when Ivan Petrović, a student of Photography at BK Academy, who's photographs created the intense amusement, presents a series of images on the same theme. The work consists of a series of photographs found in an album that had long laid in the ground during the Kosovo war where Petrović himself

served. In a need to move closer to the enemy and his own hatred of the Other, Ivan Petrović chose to work with the sun wind, rain and dirt-ridden photos that looked as though they could have come from his own personal album. The images, haunting in their patina of actual decay, yet so close and almost tender, evidently caused a shockwave emotions in Petrović as he blew up the photos to greater dimensions, it is a shockwave of emotions that is transplanted into the body of the spectator as well.

Annegret Luck, the youngest student of the Kassel Academy, might be the clearest example of aligning identity with up-to-date-politics. The performance "Bridge" was created to complete the Viennese boat ride to the Balkans, since Kessler, Hennenkemper, Skvara and Döring never actually made it to Old Belgrade, the part of the city that can be said to geographically be situated on the Balkan Peninsula. Luck uses her own body to cross the river Sava, swimming close to the body of the bridge from new Belgrade (Europe), to the old part of town (Balkan), with her thick braid in a sharp line across her back.

The Branko's Bridge became a strong symbol of resistance for the city's inhabitants as many of them used their own bodies to protect the bridge from NATO bombings.

During my last night in Belgrade I ride a bus through town on my way to Sava Center where my next meeting is to take place. I ask a young girl for directions of where to get off, she watches me with curiosity and soon starts up a conversation. The girl listens intently to my recounts of "Real Presence" and shows me photographs of her student ball, ghostly images of my own American prom. We close in on the Branko's Bridge. The girl moves her finger to her lips and smiles. She closes her eyes. "Make a wish!", she whispers still smiling, "crossing bridges always grants you a wish", I see a greyish blue twilight of images. People travelling underneath, above, along bridges. I close my eyes and smile, as she does.

1 Christiane Löhr, Joanna Sandell, SCC

ALBANIA	University of the Arts, Bremen
Academy of Arts, Tirana	PROFESSOR Jean-Francois Guiton
PROFESSOR Edi Muka	ARTIST Matthias Bösche
ARTISTS Benet Broja Violeta Čarku Ilir Dupi Rudina Hyka	ICELAND Living Art Museum and Iceland University of the Arts, Reykjavik
AUSTRIA	SELECTOR Ósk Vilhjálmisdóttir
Academy of Fine Arts, Vienna	ARTISTS Hildigunnur Birgisdóttir Baldur Björnsson Elín Hansdóttir Þorbjörg Jónsdóttir Malin Ståhl Anna Rún Tryggvadóttir
PROFESSORS Renée Green Peter Kogler Eva Schlegel Hubert Schmalix Heimo Zobernig	ITALY Brera Academy, Milan
ARTISTS Markus Dressler Rüdiger Reisenberger Gabriele Sturm Ronja Vogl	PROFESSORS Paolo Gallerani Alberto Garutti
BOSNIA AND HERZEGOVINA	Academy of Fine Arts, Sarajevo
Academy of Fine Arts, Sarajevo	PROFESSOR Radoslav Tadić
ARTISTS Jasmin Duraković Dermis Sinančević	ARTISTS Andrea Carrara Stefano Cavarra Marco Chiesa Natasha Ferretti Francesco Marini Noemí Martínez Chico
GERMANY	Bridge Project, Cosenza
Humboldt University of Berlin	ARTIST Alfredo Conticello
PROFESSOR Sarat Maharaj	LITHUANIA Vilnius Academy of Arts
ARTISTS Dorothee Albrecht Katrin Lock Jole Wilcke Christine Wolfe	SELECTOR-ON CALL Deimantas Narkevicius
Kunstakademie Düsseldorf	PROFESSOR Mindaugas Navakas
PROFESSORS Helmut Federle Jannis Kounellis Klaus Rinke Georg Heoxl	ARTIST Žilvinas Landzbergas
ARTISTS Darijela Ljubobratović Jelena Milo	POLAND Academy of Fine Arts in Warsaw
The Städelschule - Academy of Fine Arts, Frankfurt am Main	ARTISTS Iwona Gołębiewska Kamila Szejnoch Malwina Ziemkiewicz
PROFESSOR Thomas Bayre	ROMANIA Art and Design University, Cluj-Napoca
ARTISTS Tunay Alp Pili Madriaga	ARTISTS Paula Miklošević Miloš Nenković

SERBIA AND MONTENEGRO	High School of Design, Belgrade
University of Belgrade, Faculty of Fine Arts	ARTIST Ivana Perić
PROFESSORS Mrđan Bajić Marija Dragojlović Darija Kačić Dragan Jovanović Čedomir Vasić	Academy of Arts, Novi Sad
ARTISTS Jelena Martinović Marijana Ora Sara Oblišar Dragana Pešić Biljana Popović Voislav Radovanović Maja Rakočević Sara Žugić Milica Živadinović	DEAN Nenad Ostojić
ITALY	PROFESSORS Milan Blanuša Branka Jovanović Abi Knežević Lidija Srebotnjak
Brera Academy, Milan	ARTISTS Zorica Čolić Nataša Dragišić Merima Fetahović Vukašin Gikić Ivana Ivetić Jelena Janev Jelana Kovačević Nikola Macura Jelena Stojaković Milena Stojanović Dušan Stošić Vukašin Vikić
PROFESSORS Paolo Gallerani Alberto Garutti	University of Belgrade, Faculty of Applied Arts
ARTISTS Andrea Carrara Stefano Cavarra Marco Chiesa Natasha Ferretti Francesco Marini Noemí Martínez Chico	ARTISTS Jelena Crnčević Iva Delić Nataša Delić Ivan Grančer Ljubinka Mitrović Desimir Tanović Milica Živadinović Marijana Škoda
BOSNIA AND HERZEGOVINA	Academy of Fine Arts, Priština
Academy of Fine Arts, Sarajevo	ARTIST Radomir Đukanović
PROFESSOR Radoslav Tadić	SINGAPORE LASALLE College of the Arts, Singapore
ARTISTS Jasmin Duraković Dermis Sinančević	PROFESSORS S. Chandrasekaran Ian Woo
GERMANY	University of Belgrade, Faculty of Philosophy, Department of History of Art
Humboldt University of Berlin	ARTISTS Marijana Gobeljić Olivera Marković Ivana Ranković Marko Stamenković Tijana Stojadinović
PROFESSOR Sarat Maharaj	ARTISTS Aaron Jiun Feng Kao Dowan Ong Teng Chey Aleksandar Obradović
ARTISTS Dorothee Albrecht Katrin Lock Jole Wilcke Christine Wolfe	AUSTRIA University of Belgrade, Faculty of Architecture
Kunstakademie Düsseldorf	ARTISTS Maja Penić Aleksandra Živković
PROFESSORS Helmut Federle Jannis Kounellis Klaus Rinke Georg Heoxl	ARTISTS Dušan Jeftrović Nenad Jeremić Vladan Jeremić Pedrag Miladinović "Walking Theory" (Tanja Marković, Ana Vujanović)
ARTISTS Darijela Ljubobratović Jelena Milo	ARTISTS Dušan Jeftrović Nenad Jeremić Vladan Jeremić Pedrag Miladinović "Walking Theory" (Tanja Marković, Ana Vujanović)
The Städelschule - Academy of Fine Arts, Frankfurt am Main	ARTISTS Art University, Belgrade
PROFESSOR Thomas Bayre	ARTISTS Matijaž Počivavšek
ARTISTS Tunay Alp Pili Madriaga	ARTIST Luiza Margan

SWEDEN	SELECTOR-ON CALL Joa Ljungberg, Moderna Museet, Stockholm
High School of Design, Belgrade	ARTIST Ivana Perić
University of Belgrade, Faculty of Fine Arts	Academy of Arts, Novi Sad
PROFESSORS Mrđan Bajić Marija Dragojlović Darija Kačić Dragan Jovanović Čedomir Vasić	DEAN Nenad Ostojić
ARTISTS Jelena Martinović Marijana Ora Sara Oblišar Dragana Pešić Biljana Popović Voislav Radovanović Maja Rakočević Sara Žugić Milica Živadinović	PROFESSOR Anders Widoff
ITALY	ARTISTS Milan Blanuša Branka Jovanović Abi Knežević Lidija Srebotnjak
Brera Academy, Milan	ARTISTS Zorica Čolić Nataša Dragišić Merima Fetahović Vukašin Gikić Ivana Ivetić Jelena Janev Jelana Kovačević Nikola Macura Jelena Stojaković Milena Stojanović Dušan Stošić Vukašin Vikić
PROFESSORS Paolo Gallerani Alberto Garutti	University of Belgrade, Faculty of Applied Arts
ARTISTS Andrea Carrara Stefano Cavarra Marco Chiesa Natasha Ferretti Francesco Marini Noemí Martínez Chico	ARTISTS Jelena Crnčević Iva Delić Nataša Delić Ivan Grančer Ljubinka Mitrović Desimir Tanović Milica Živadinović Marijana Škoda
BOSNIA AND HERZEGOVINA	Academy of Fine Arts, Priština
Academy of Fine Arts, Sarajevo	ARTIST Radomir Đukanović
PROFESSOR Radoslav Tadić	SINGAPORE LASALLE College of the Arts, Singapore
ARTISTS Jasmin Duraković Dermis Sinančević	PROFESSORS S. Chandrasekaran Ian Woo
GERMANY	University of Belgrade, Faculty of Philosophy, Department of History of Art
Humboldt University of Berlin	ARTISTS Marijana Gobeljić Olivera Marković Ivana Ranković Marko Stamenković Tijana Stojadinović
PROFESSOR Sarat Maharaj	ARTISTS Aaron Jiun Feng Kao Dowan Ong Teng Chey Aleksandar Obradović
ARTISTS Dorothee Albrecht Katrin Lock Jole Wilcke Christine Wolfe	AUSTRIA University of Belgrade, Faculty of Architecture
Kunstakademie Düsseldorf	ARTISTS Maja Penić Aleksandra Živković
PROFESSORS Helmut Federle Jannis Kounellis Klaus Rinke Georg Heoxl	ARTISTS Dušan Jeftrović Nenad Jeremić Vladan Jeremić Pedrag Miladinović "Walking Theory" (Tanja Marković, Ana Vujanović)
ARTISTS Darijela Ljubobratović Jelena Milo	ARTISTS Dušan Jeftrović Nenad Jeremić Vladan Jeremić Pedrag Miladinović "Walking Theory" (Tanja Marković, Ana Vujanović)
The Städelschule - Academy of Fine Arts, Frankfurt am Main	ARTISTS Art University, Belgrade
PROFESSOR Thomas Bayre	ARTISTS Matijaž Počivavšek
ARTISTS Tunay Alp Pili Madriaga	ARTIST Luiza Margan

PORTUGAL	Maumaus - School of Visual Arts, Lisbon
SELECTOR-ON CALL Joa Ljungberg, Moderna Museet, Stockholm	ARTISTS Reiko Ishihara Anny Ozturk & Sibel Ozturk
High School of Design, Belgrade	PROFESSOR Jürgen Bock
ARTIST Ivana Perić	ARTIST Barak Raiser
University of Belgrade, Faculty of Fine Arts	ARTIST Alejandro Campos García
PROFESSORS Mrđan Bajić Marija Dragojlović Darija Kačić Dragan Jovanović Čedomir Vasić	IRELAND University of Ulster, School of Art and Design, Belfast
ARTISTS Jelena Martinović Marijana Ora Sara Oblišar Dragana Pešić Biljana Popović Voislav Radovanović Maja Rakočević Sara Žugić Milica Živadinović	PROFESSOR Dejan Antonijević
ITALY	ARTISTS Karin Dahl Andreas Mangioni
Brera Academy, Milan	KTH School of Architecture, Stockholm
PROFESSORS Paolo Gallerani Alberto Garutti	ARTISTS Zorica Čolić Nataša Dragišić Merima Fetahović Vukašin Gikić Ivana Ivetić Jelena Janev Jelana Kovačević Nikola Macura Jelena Stojaković Milena Stojanović Dušan Stošić Vukašin Vikić
ARTISTS Andrea Carrara Stefano Cavarra Marco Chiesa Natasha Ferretti Francesco Marini Noemí Martínez Chico	PROFESSOR Mikael Askergren
BOSNIA AND HERZEGOVINA	The Drama Institute, Stockholm
Academy of Fine Arts, Sarajevo	ARTIST Maria Rydbrink
PROFESSOR Radoslav Tadić	ARTISTS Mia Alnervik Jennifer Hagberg Susanna Jacobsson Maria Rydbrink
ARTISTS Jasmin Duraković Dermis Sinančević	THE NETHERLANDS ArtEZ University of the Arts, Enschede
GERMANY	ARTIST Arend Roelink
Humboldt University of Berlin	FLASHBACK GASTHOF POSTCARDS
PROFESSOR Sarat Maharaj	ARMENIA Yerevan State Academy of Fine Arts
ARTISTS Dorothee Albrecht Katrin Lock Jole Wilcke Christine Wolfe	ARTIST Varsenik Khatlamajyan
Kunstakademie Düsseldorf	RUSSIA Russian Academy of Arts, Moscow
PROFESSORS Helmut Federle Jannis Kounellis Klaus Rinke Georg Heoxl	ARTIST Luda Konstantinova
ARTISTS Darijela Ljubobratović Jelena Milo	AUSTRIA Academy of Fine Arts, Vienna
The Städelschule - Academy of Fine Arts, Frankfurt am Main	ARTISTS Eva Beierheimer Markus Dressler Leopold Kessler Miriam Lausegger Rüdiger Reisenberger Gabriele Sturm Alexander Wolf
PROFESSOR Thomas Bayre	ARTISTS Eva Beierheimer Miriam Lausegger Rüdiger Reisenberger
ARTISTS Tunay Alp Pili Madriaga	SLOVENIA Academy of Fine Arts and Design of the University of Ljubljana
ICELAND	ARTIST Heimo Zobernig
Living Art Museum and Iceland University of the Arts, Reykjavik	FRANCE Institut supérieur des arts de Toulouse
SELECTOR Ósk Vilhjálmisdóttir	ARTIST Matijaž Počivavšek
Academy of Fine Arts, Vienna	PROFESSOR Renato Ercoli Tabore Rector
ARTISTS Hildigunnur Birgisdóttir Baldur Björnsson Elín Hansdóttir Þorbjörg Jónsdóttir Malin Ståhl Anna Rún Tryggvadóttir	ARTISTS Eva Beierheimer Miriam Lausegger Rüdiger Reisenberger
ITALY	École Nationale Supérieure des Beaux-Art, Paris
Brera Academy, Milan	ARTISTS Renato Ercoli Tabore Rector
PROFESSORS Paolo Gallerani Alberto Garutti	Institut supérieur des arts de Toulouse
ARTISTS Jelena Crnčević Iva Delić Nataša Delić Ivan Grančer Ljubinka Mitrović Desimir Tanović Milica Živadinović Marijana Škoda	PROFESSOR Matijaž Počivavšek
BOSNIA AND HERZEGOVINA	ARTIST Luiza Margan
Academy of Fine Arts, Priština	ARTIST Luiza Margan
ARTIST Radomir Đukanović	FRANCE École Nationale Supérieure des Beaux-Art, Paris
GERMANY	ARTISTS Renato Ercoli Tabore Rector
Humboldt University of Berlin	ARTISTS Renato Ercoli Tabore Rector
PROFESSOR Sarat Maharaj	Institut supérieur des arts de Toulouse
ARTISTS Dorothee Albrecht Katrin Lock Jole Wilcke Christine Wolfe	ARTIST Matijaž Počivavšek
Kunstakademie Düsseldorf	PROFESSOR Renato Ercoli Tabore Rector
PROFESSORS Helmut Federle Jannis Kounellis Klaus Rinke Georg Heoxl	ARTIST Matijaž Počivavšek
ARTISTS Darijela Ljubobratović Jelena Milo	ARTIST Matijaž Počivavšek
The Städelschule - Academy of Fine Arts, Frankfurt am Main	ARTIST Matijaž Počivavšek
PROFESSOR Thomas Bayre	ARTIST Matijaž Počivavšek
ARTISTS Tunay Alp Pili Madriaga	ARTIST Matijaž Počivavšek
ICELAND	ARTIST Matijaž Počivavšek
Living Art Museum and Iceland University of the Arts, Reykjavik	ARTIST Matijaž Počivavšek
SELECTOR Ósk Vilhjálmisdóttir	ARTIST Matijaž Počivavšek
Academy of Fine Arts, Vienna	ARTIST Matijaž Počivavšek
ARTISTS Hildigunnur Birgisdóttir Baldur Björnsson Elín Hansdóttir Þorbjörg Jónsdóttir Malin Ståhl Anna Rún Tryggvadóttir	ARTIST Matijaž Počivavšek
ITALY	ARTIST Matijaž Počivavšek
Brera Academy, Milan	ARTIST Matijaž Počivavšek
PROFESSORS Paolo Gallerani Alberto Garutti	ARTIST Matijaž Počivavšek
ARTISTS Andrea Carrara Stefano Cavarra Marco Chiesa Natasha Ferretti Francesco Marini Noemí Martínez Chico	ARTIST Matijaž Počivavšek
BOSNIA AND HERZEGOVINA	ARTIST Matijaž Počivavšek
Academy of Fine Arts, Priština	ARTIST Matijaž Počivavšek
ARTIST Radomir Đukanović	ARTIST Matijaž Počivavšek
GERMANY	ARTIST Matijaž Počivavšek
Humboldt University of Berlin	ARTIST Matijaž Počivavšek
PROFESSOR Sarat Maharaj	ARTIST Matijaž Počivavšek
ARTISTS Dorothee Albrecht Katrin Lock Jole Wilcke Christine Wolfe	ARTIST Matijaž Počivavšek
Kunstakademie Düsseldorf	ARTIST Matijaž Počivavšek
PROFESSORS Helmut Federle Jannis Kounellis Klaus Rinke Georg Heoxl	ARTIST Matijaž Počivavšek
ARTISTS Darijela Ljubobratović Jelena Milo	ARTIST Matijaž Počivavšek
The Städelschule - Academy of Fine Arts, Frankfurt am Main	ARTIST Matijaž Počivavšek
PROFESSOR Thomas Bayre	ARTIST Matijaž Počivavšek
ARTISTS Tunay Alp Pili Madriaga	ARTIST Matijaž Počivavšek
ICELAND	ARTIST Matijaž Počivavšek
Living Art Museum and Iceland University of the Arts, Reykjavik	ARTIST Matijaž Počivavšek
SELECTOR Ósk Vilhjálmisdóttir	ARTIST Matijaž Počivavšek
Academy of Fine Arts, Vienna	ARTIST Mat

"GASTHOF 2002"
FRANKFURT A.M., 24 JULY – 31 JULY

Venues: Städelschule and various public locations

1

DIRK FLEISCHMANN

In 2001 it took almost 24 hours to travel by train from Frankfurt to Belgrade. The waiting time for the rare connecting trains in Vienna and Budapest was endless. The wait made it feel like a journey to another world. Belgrade seemed very far.

However, "Real Presence" created closeness, and for a few weeks the togetherness of the participants formed a small world beyond borders that most of us had never crossed before.

It felt magnetic, and hundreds of young artists from all over felt the same urgency not to miss this opportunity to meet peers beyond their own art school bubbles.

I guess everybody had a different experience. "Real Presence" was not a unified event. It was up to individuals what they made of it. There was no pressure to meet any expectations. I think this created a spirit of engagement that was unique to "Real Presence".

"Real Presence" showed the necessity of unconditional encounters that go beyond regular exchange programs between art schools.

"Real Presence" was an event of people, not institutions.

"Real Presence" started with an act of hospitality: an open call and a promise of free food and accommodation – the strength of "Real Presence" was its simplicity.

This focus on hospitality also gave us at Städelschule great inspiration to initiate "GASTHOF 2002", which took place a year later in Frankfurt a. M.

"Real Presence" proved the need for mutual exchange between art students and art academies from all over Europe. With the xenophobic political tendencies we faced then and still face now in various European

countries, including Germany, international dialogue is a necessity, and hospitality as an approach and a method needs its place in the arts.

"Real Presence" and "GASTHOF" were fortunate moments providing the luxury to create structures for hospitality; but what made the experience extraordinary was the contribution and enthusiasm of all the participants: living, eating, talking, listening, drinking, dancing, sleeping.

For me as an art student in Belgrade in 2001, my priority was to spend as much time as possible hanging out with new people. So I decided to make the endless time on the train productive. I wanted to avoid pressure to be creative and make an artwork while in Belgrade.

For my project, I took two suitcases full of drinks and snacks with me on the train. My idea was to sell the commodities to the other passengers in a subversive way, for prices much lower than those in the shop on the train.

I managed to sell: 18 beers, 8 Coca Colas, 2 Coca Cola Lights, 4 Pepsi Colas, 2 Karamalz, 10 Volvics, 2 Hohes C Orange Juices, 1 Hohes C Apple Juice, 2 Fanta Fresh Lemons, 2 Fanta Oranges, 2 Tonic Waters, 2 Ginger Ales, 3 Red Bulls, 3 Vodkas, 4 Corny Muesli Bars and 6 Ültje Peanuts.

I collected the empty packages of the products I sold after my customers on the train had finished consuming them. In the exhibition, I placed the full packages and cans besides the empty ones in two long lines. They looked like two trains passing each other, travelling in opposite directions. During the exhibition, the train with the full packages and cans was depleted by the exhibition visitors. Actually, that was not my intention, because I hoped to sell them on the train ride home. As a result, I had nothing left to do on the long train journey back home except delve into my "Real Presence" memories.

I returned to Frankfurt on the morning of 11 September 2001, a day that symbolises the forces that divide the world. "Real Presence" symbolises the opposite.

1

2

4

3

5

6

1 Ben Jourdan, Lisa Jugert, Anna K. Otto, "Portfolio", Städelschule

2 Søren Grammel, Maria Lind, "Criticality. A Reading Workshop", Städelschule

3 Hans Ulrich Obrist, Florence Derieux, Carsten Höller, Philippe Parreno, Superflex, Rirkrit Tiravanija, "UTOPIA?", Gasthof Tent, south bank of the river Main

4 Charles Esche, Linnea Jacobsen, "MAU" (Arend Roelink, Hannelore Houdijk), Städelschule

5 Arend Roelink, "Off Gasthof", installation, Städelschule

6 Lisa Jugert, "Coccer", installation, south bank of the river Main

1 Marko Stamenković, Andrea Carrara, Maja Rakočević, Olivera Marković, Marco Chiesa, Jelana Martinović, Marijana Gobeljić, Nenad Andrić, "Belgrade Soup", Holbeinsteg footbridge, Frankfurt a. M.

2 "~- 2 rpm" Kohl Consume, a roving bar moving at 2 meters per hour on the south bank of the river Main (Daniel Birnbaum, Thomas Bayre)

DANIEL BIRNBAUM

On the first and most practical level, "Gasthof" was a meeting of young artists and art students from various parts of Europe to whom we wanted to give an opportunity to see art events like "Manifesta 4" and "Documenta 11", which were taking place in the same part of Germany in 2002. For that reason, we decided to open the doors of our school and provide hospitality to a large number of people. We actually transformed the academy into a very unusual and specific "hotel" for a week, turning artists' studios into rooms specially designed by some of our students, such as Sascha Pohle among others. We opened up our kitchen and organised large cooking sessions, giving our guests from very different cultural contexts a chance to prepare and serve traditional or "artistic" meals and enjoy music, art presentations, discussions, art projects and parties. So, as the title "Gasthof" itself indicates, we wanted to underline the idea of hospitality, of openness and sharing in a practical sense. But there are other levels we should be concerned with that are at the conceptual basis

of our project, especially at a time when we face the growth of right wing movements in countries like Austria, Belgium, Denmark, Norway and many others and the rise of a sort of closed petit-bourgeois egocentric mentality. Regarding this political situation, we felt that emphasising hospitality could be a strong statement on a symbolic level, pointing out the necessity of art being involved in actual political and social reality. And then, of course, we should mention some of the very important reference points for this project in contemporary philosophy, in particular Jean Derrida's writings about "ultimate hospitality" and his general reflections about the political and social situation in Europe today.

"Gasthof" actually continued the old tradition of holding big music and cooking events, started by one of our professors, the famous Fluxus artist Peter Kubelka. Hospitality, communication, staying together, trying different meals and making art was the main point, 2002 as it was years ago, revealing the

1

2

3

4

5

6

1
2
3 Dragan Djordjević, Marijana Gobeljić, Tijana Knežević, Olivera Marković, Tanja Marković, Jelana Martinović, Srdjan Nedeljković, Maja Rakočević, Marija Skoko, Bojan Slacala, Milan Stosić, Marko Stamenković, Ivana Smiljanić, Dobrila Denegri, Biljana Tomić, "Serbian Lunch" Gasthof Tent, south bank of the river Main

4 Eva Baierheimer, Leopold Kessler, Städelschule

5 Eva Baierheimer, "Pixel", postcards "Flashback Gasthof"

6 Tobias Rehberger, Christian Zickler, "Von Hinten Durch Die Brust Ins Auge / Musikvortrag 1981-83 – Was Wirklich War", Club Robert Johnson, Offenbach am Main

1

2

5

6

3

4

1 Carsten Höller, "Gasthof" workshop, Städelschule

2 Clementine Deliss, John M. Armleder, Joseph Backstein, Thomas Bayre, Jürgen Bock, Dobrila Denegri, Charles Esche, Robert Fleck, Dr. Ludger Hünnekens, Ronald Jones, Laurie Makela, Hans Ulrich Obrist, Tobias Rehberger, Rirkrit Tiravanija, Biljana Tomic, Heimo Zobernig, "Utopian Academy", Städelschule

3 Iwona Golebiewska, Kamila Szejnoch, Małwina Ziemiakiewicz, "Bread", photo by Vadim Schäffler, for "Flashback Gasthof"

4 Simon D. Möller, "PIZZA! PIZZA! PIZZA!", photo by Vadim Schäffler, for "Flashback Gasthof"

5 6 Adrian Williams, "Boat Race", photo by Vadim Schäffler, for "Flashback Gasthof"

7 "Gasthof 2002", photo by Vadim Schäffler, for "Flashback Gasthof"

7

"REAL PRESENCE & FLASHBACK GASTHOF"
BELGRADE, 20/25 AUGUST – 31 AUGUST

Venues: Museum of Yugoslavia, Student Cultural Centre Gallery
and various public locations

1

MRDJAN BAJIĆ

Through its work, "Real Presence" has provided Belgrade's art students with a unique platform, introducing to a relatively self-referential milieu an opportunity for international collaboration, friendship, reconsideration and unexpected comparisons, and most of all enabling a vivid exchange of experience and an irresistible field for experimentation and providing their first, or almost their first, exhibition experiences.

In fact, this opportunity, initiates the field of work and the transition period we become aware of at the time we switch from our period of art study to the field of professional art

...I had in mind a personal experience that had been very important to me... workshops and lectures, as well as exhibitions at the Student Cultural Centre in the 80s, where we had seen a similar priceless field of exchange between academic and professional life...

practice; in other words, when our focus gradually transfers from our personal inner artistic considerations to the matter of reception, of communicating ourselves and our work to others. Moving away in order to grasp the functioning entirety of your own work: not just your work but yourself as well – how and why you create your own work; not just yourself and how and why you create your own work, but also how other

people see and understand your work; not just how other people in your immediate and wider community see and understand your work, but also how you yourself are able to see a wider picture, from a distance, in which you see people perceiving your work and yourself making that work. Able to see the work itself, which ultimately remains alone, wrenched completely from this chain. And that's how it all functions together. I believe that it is these channels that allow our further development once we step outside the protected area of art academies.

This was the field of work of "Real Presence". I was as present as "Real Presence" needed me to be, first of all encouraging the students I was in contact with to join various happenings in order to open up their personal horizons. I had absolute conviction, mostly because I had in mind a personal experience that had been very important to me, my communication with Biljana Tomić, workshops and lectures, as well as exploration platforms provided by exhibitions at the Student Cultural Centre in the eighties, where we had seen a similar priceless field of the above-mentioned transitional exchange between academic and professional life.

1

2

3

4

5

02

1
2 Christine Wolfe, Dorothee Albrecht, Karin Lock, Jole Wilcke, "Picnic", collective action, Museum of Yugoslavia

3 Rüdiger Reisenberger, "Permanent Breakfast", collective action, Museum of Yugoslavia

4 "Un-Weather", project realised within "Documenta 11" by Sarat Maharaj and his students at the Humboldt University: Christine Wolfe, Dorothee Albrecht, Karin Lock, Jole Wilcke

5 Marko Stamenković, "The Flag", intervention on the facade of the Museum of Yugoslavia

KAMILA SZEJNOCH

“Real Presence” – one of the first international art events I took part in – wasn’t just another adventurous holiday with friends and new foreign companions...

At the time, I was studying with Iwona and Malwina at the Academy of Fine Arts in Warsaw. Although our Audio-Visual Space section at the Sculpture Department was a rather unconventional place, open to experiments, the workshop in Belgrade – outside “school guidelines” – was a liberating and out of the box experience. It created an area abstracted from the academic routine where we were given carte blanche. We could focus on the social and urban context rather than a ‘white cube’. And it worked!

In 2002 we felt a sense of a post-war stagnation in Belgrade, but at the same time the transformation process was visible – the 25th of May Museum had already been taken over by artists. We had a feeling of touching history – the empty building of Josip

Broz Tito’s former mausoleum tempted one to imagine the past, to recreate it symbolically or make it more tangible.

“The Red Carpet” was my first large-scale outdoor idea and installation. It was simple, but it made me think about context and what we often call site-specific art.

We bought 30 metres of red fabric and started attaching it, step by step. “The Red Carpet”, usually associated with a VIP area, ideology or politics, was intended to recall the pompous communist past, while at the same time it was inscribed in the new situation of the international art meeting. All the participants could step on it and feel invited. It created a ceremonial atmosphere in a new democratic way.

In a word, that was the first time I discovered public space as a natural environment for art and it was the starting point for my future adventure with art in public space.

1

2

1

2

3 Kamila Szejnoch, Iwona Gołębiewska, Malwina Ziemkiewicz, “The Installation (Red Carpet)”, outdoor intervention, Museum of Yugoslavia

4 Marijana Gobeljić, Milan Krljun, Dragan Đorđević, “Interactive Voice Control”, performance, Museum of Yugoslavia

3

4

ÓSK VILHJÁLMSDÓTTIR

It was at the breakfast table in Stockholm one morning, somewhere around the beginning of a new century, when I met Biljana and Dobrila – mother and daughter. They told me about “Real Presence”, a project they had just started in Belgrade, and I could feel something really big and beautiful was happening. Something else. After years of destruction and suffering in their country, infrastructure had to be rebuilt, and art should function as a one of the sharpest tools. Dobrila and Biljana had built a venue for young creative minds from around the world to meet and work together in Belgrade. And even little Iceland could and should contribute.

In 2002, six students from the Icelandic Academy of the Arts travelled to Belgrade to contribute and extend their knowledge.

They were my students and I was their teacher. An artist teaching how to become an artist. What is that? What is the role of an art teacher? What kind of knowledge can be transmitted? A question related to the question of what art is all about. All and nothing? Does art have a role? I don't have answers, but I think it is important to ask questions, to extend limits, to analyse and even step outside of patterns and structures. To redefine what has already been defined put your head upside down. The Icelandic artist and inspirational teacher Magnús Pálsson defines art teaching as the maddest art form. And “Real Presence” is an art form in a similar way. It has become a fertiliser for art and society. It includes all of this.

1

2

3

4

5

6

7

1

2

3

4

1 Dobrila Denegri, Ronja Vogl, Rüdiger Reisenberger, Joa Ljungberg

2 Edi Muka, Andres Widoff, Rüdiger Reisenberger

3 Pili Madriaga, Rüdiger Reisenberger, Biljana Tomić, Gabriele Sturm, Francesco Marini, Noemi Chico Martinez, Marco Chiesa, Kamila Szejnoch, Iwona Gołębiewska

4 Marco Chiesa

MARCO CHIESA

Venice 1997, the Biennale opening: I am with Andrea and Stefano at the information office, looking for the event programme. We find ourselves in the wrong queue, for catalogues, so we ask for one. "It's just for the artists." "We are artists!" No catalogue for us, but an intrigued lady approaches us. "Are you artists?"

This was how we met Biljana Tomić.

Reflecting on what happened in Belgrade in the early 2000s is a very important experience because it involves

Belgrade was an unknown city, but after twenty years it has become a second home.

energy emanated from the sharing of experience and the intertwining of ideas among the majority of the boys and girls who took part. I learned a lot from "Real Presence", especially from Biljana and Dobrila: energy comes from people and their ability to confront obstacles, as well as from the targets set.

And we, who were we? We were students, friends, artists, curious people about twenty years old, who have become thirty in the meantime, who by chance, or perhaps on purpose, found ourselves in this kaleidoscope of cultures that has permeated us for a decade and forever.

We were changing, Belgrade was changing, media were changing.

Personally I was lucky enough to participate in several editions, but the first edition was the strongest from the emotional point of view because it came two years after bombing.

NATO had destroyed entire buildings in the centre of Belgrade and killed civilians: we had bombed them!

Meeting the students of Belgrade was incredible: the desire for openness was stronger than rancour, indeed there was no rancour, there was a desire to recount those moments and go beyond.

I remember that at that time Serbia's borders were closed: it was difficult for Serbian students and artists to get visas. For us "Europeans" it was completely different: those were the most exciting years of free borders and the single currency.

The event was a great opening, a big welcome: the students and young artists of Belgrade accompanied us through the city's streets: they helped us realise our projects, and in many cases real artistic collaborations were born.

It was certainly a very important social, cultural and professional experience, in part because it allowed comparison with students and artists from other European art schools.

About twenty years since it began, "Real Presence" is a real presence in my production. Every time I approach an artistic experience I try to maintain the attitude of that experience: to see the research as a hidden land to be discovered.

Belgrade was an unknown city, but after twenty years it has become a second home. Each edition was incredibly rich in innovation, and Belgrade has always been the protagonist, with its places, its people and its rivers... what unforgettable parties on the Sava!

Also incredible were the "Real Presence" experiences I participated in far from Belgrade, in Frankfurt in 2002 and in Venice in 2005: different realities always lived in a clandestine way.

1

2

3

4

5

- 1 Arend Roelink
- 2 Aaron Kao, Luiza Margan
- 3 Dovan Ong Teng Chey, Luiza Margan, Marko Stamenković, Žilvinas Landžbergas, Tunay Alp
- 4 Kamila Szejnoch, Iwona Golębiowska, Malwina Ziemkiewicz
- 5 Alfredo Conticello, "Notturno no. 4. Window", installation, Museum of Yugoslavia
- 6 Anna Rún Tryggvadóttir

ÓSK VILHJÁLMSDÓTTIR

THE ICELANDIC ARTIST AND INSPIRATIONAL TEACHER MAGNÚS PÁLSSON DEFINES ART TEACHING AS THE MADDEST ART FORM. AND "REAL PRESENCE" IS AN ART FORM IN A SIMILAR WAY.

6

02

1

2

3

4

5

1 Dorothee Albrecht, Katrin Lock, Jole Wilcke, Christine Wolfe, "Unwetter Tour", installation, Museum of Yugoslavia

2 Desimir Tanović, Marijana Škoda, Ljubinka Mitrović, "Smoke in the Water", installation, Museum of Yugoslavia

3 Dušan Jevtović

4 Dovan Ong, Aaron Kao, Ian Woo, "Air Utopia", installation, Museum of Yugoslavia

5 "Walking Theory" (Tanja Marković, Ana Vujanović), "Artist Have to Walk Trough the Theory", installation, Museum of Yugoslavia

GABRIELE STURM

In the light-flooded atmosphere of the empty Tito museum, with the charm of the fallen, were transcripts of interviews I had conducted with various people, especially artists from Belgrade and local soldiers at the museum, as well as in the city.

Being in Belgrade, experiencing the city, talking to people, fascinated by the packs of stray dogs who soon became acquainted with me as a visitor, the diverse and completely different vibrations of the city and some of their people were transformed into a sense of positive tension.

This tension and these vibrations interested me. I tried to relate these differences on the basis of interviews with people of completely different backgrounds about Tito's work and the changes happening today, and understand them in their own situation.

The soldiers at the museum and in the city were committed to an attitude, or had internalised it, but they also allowed space for their own private, subjective perspective.

The artists focused on the opportunities, new dawns and uncertainties of the times. The people I met were very open, and every conversation was a valuable and important source of further understanding and enga-

1

2

3

4

1

2

3

4

Gabriele Sturm, "Untitled", photo series, Museum of Yugoslavia

1

2

1 Arend Roelink, "Partizan", installation, Museum of Yugoslavia

2 Elin Hansdóttir, "The Most Important Thing", Installation (detail), Museum of Yugoslavia

3 Malin Ståhl, "Wish Piece", performance, Museum of Yugoslavia
[I performed Yoko Ono's "Wish Piece", 1966.
Make a wish. Write it down on a piece of paper. Fold it and tie it around a branch of a Wish Tree. Ask your friends to do the same. Keep wishing until the branches are covered with wishes.
Yoko Ono scores ("Grapefruit" and "Imagine Yoko")]

4 Malin Ståhl, "Cut Piece", performance, Museum of Yugoslavia
[I performed Yoko Ono's "Cut Piece", 1964.
"Cut"
Yoko Ono scores ("Grapefruit" and "Imagine Yoko")]

5 Malin Ståhl, "Still Life", installation, Museum of Yugoslavia

4

MALIN STÅHL

In 2002, as a student at the Iceland Academy of the Arts, I travelled with professor Ósk Viljhálmssdóttir to take part in the second edition of "Real Presence" at the Museum 25th May (ex Tito's Museum). I remember the museum as a big grand space to work in, and it was exciting to meet other art students from all over the world. I was just starting my second year at art school, and I was very interested in surface and how to connect surface and content. As a student I was also exploring the history of performance art and the scores of the Fluxus movement. When I discovered that Yoko Ono and Marilyn Monroe were contemporaries, I decided to bring these two very different icons together through content and surface. Creating a Marilyn Monroe copy, I performed some of Yoko Ono's scores. One evening I danced in the museum garden's rotunda in "Dance Piece for Stage Performance"; I performed "Cut Piece" in the museum auditorium; and on a small tree outside the museum I set up "Wish Piece". A few years later, Marko Stamenković, a fellow student in 2002, invited me for a solo show at Belgrade's SKC (Studentski kulturni centar), where I performed Méret Oppenheim's acceptance speech for the 1975 City of Basel Art Prize.

nishing School: Caryatid". It was an important experience for me to be part of "Real Presence", meeting and getting to know other students who are now my colleagues, some of whom I am still in contact with. This is exactly what I think is at the core of this initiative by Biljana and Dobrila, fuelling a continuing process of international exchange.

In 2013 I began a new body of work, performing choreographed acts to the landscape with no audience present. This body of work resulted in the silent video and plexiglass reflections installation "In Landscape I Walk". I am currently developing the next part of this work, where instead of creating pieces to perform to the landscape, I physically touch the landscape in different ways. These bodies of work link to ideas I explore in the recent performance "Forest Collections", in which I bring forth the archiving, organising and control of the Western academic tradition in a performance that meticulously reassembles sliced up tree trunks.

02

1

2

3

4

5

6

7

1 Malin Ståhl, "Dance Piece for Stage Performance", performance, Museum of Yugoslavia

2 Malin Ståhl, "Dance Piece for Stage Performance", performance, Museum of Yugoslavia
[I performed "Dance Piece for Stage Performance", 1961. "Dance in Pitch Dark: Ask audience to light a match if they want to see. A person may not light more than one match." Yoko Ono scores ("Grapefruit" and "Imagine Yoko")]

3 Nataša Dragišić, Jelena Stojković, Milena Stojanović, "Hairdresser Salon", installation, Museum of Yugoslavia

4 Hildigunnur Birgisdottir, "Working Girl", performance, Museum of Yugoslavia

5 Predrag Miladinović, Ivana Ranković, "Table Cloth", performance, Museum of Yugoslavia (Natasha Feretti, Dovan Ong Teng Chey)

6 Dobrila Denegri, Pili Madriaga, opening of the exhibition "Real Presence - Generation 2002", Museum of Yugoslavia

7 Noemí Martínez Chico, Sandra Pocceschi, Marijana Gobeljić, "Dance", performance, Museum of Yugoslavia

ALBANIA	Academy of Arts, Tirana
ARTIST	Heldi Pema
ARMENIA	Academy of Fine Arts, Gyumri
ARTIST	Tsolak Topchyan
AUSTRIA	Academy of Fine Arts, Vienna
PROFESSORS	Peter Kogler Eva Schlegel
ARTISTS	Franz Kapfer and Heidi Kapfer son:DA (Miha Horvat) Katharina Stiglitz
	Mozarteum University, Salzburg
PROFESSORS	Ruedi Arnold Dieter Kleinpeter Tommy Schneider
ARTISTS	Eva Heitzinger Melanie Schiefer Severin Weiser
	University of Applied Arts, Vienna
PROFESSOR	Peter Weibel
ARTISTS	Miroslav Ničić Boryana Vencislavova
	Vienna Art School
PROFESSORS	Daniela Schmeiser Romano Hagyo
ARTIST	Martin Nimmervoll
CZECH REPUBLIC	Academy of Fine Arts, Prague
ARTIST	Daniel Vlcek
	Faculty of Architecture, Prague
ARTIST	Petra Osovská

DENMARK	The Royal Danish Academy of Fine Arts, Frankfurt am Main
PROFESSOR	Tobias Rehberger
ARTISTS	Hanna Hildebrand Barak Reiser Francesca D. Shaw
ITALY	Accademia di Belle Arti, Venezia
PROFESSOR	Giulio Alessandri
ARTISTS	Michele Bazzana Primož Bizjak Giorgia Boller Filippo Bordignon Riccardo Fabiani Alessandro Mancassola Alberto Tadiello Thanos Zakkopoulos
GERMANY	Academy of Arts, Berlin
PROFESSOR	Katharina Sieverding
ARTIST	Christine Woditschka
	Academy of Fine Arts, Munich
PROFESSOR	Asta Göting
ARTIST	Heike Böllig
	University of Applied Arts, Vienna
PROFESSOR	Peter Weibel
ARTISTS	Miroslav Ničić Boryana Vencislavova
	Vienna Art School
PROFESSORS	Daniela Schmeiser Romano Hagyo
ARTIST	Martin Nimmervoll
CZECH REPUBLIC	Academy of Fine Arts, Prague
ARTIST	Daniel Vlcek
	Faculty of Architecture, Prague
ARTIST	Petra Osovská

ARTISTS	Silvia Costiuc Alexandra Demetriu Alexandra Basa Raluca Davidel Mirona Craciun Alehandru Ion Retegan Alex Retegan
SERBIA AND MONTENEGRO	Faculty of Fine Arts, University of Arts in Belgrade
PROFESSORS	Mrdan Bajić Marija Dragojlović Dragan Jovanović Darija Kačić Slobodan Roksandić Čedomir Vasić
ARTISTS	Voislav Đorđević Jelena Martinović Marija Milinković Bojana Romić Vojislav Radovanović Ivana Smiljanić Mirjana Stojadinović Veljko Zojak
	University of Arts in Belgrade, Faculty of Applied Arts
PROFESSORS	Slobodan Đuričković Zorica Janković Jadranka Simonović
ARTISTS	Vojislava Čitaković Tijana Đorđević Marija Ivošević Aleksandra Momaković Jelena Pantović Ana Trunić Marija Vukosavljević Marjana Škoda Tijana Šćekić
	National University of Arts, Bucharest
PROFESSOR	Roxana Trestioreanu
ARTISTS	Eduard Costantin Mihaela Kavdanska Marialuiza Mihordescu Simona Nastac Raluca Voinea
	University of Architecture, Bucharest
PROFESSORS	Emil Barbu Popescu Victor Iavanes Dan Lepadu
	Academy of Arts BK, Belgrade
PROFESSORS	Milan Aleksić Vesna Mićović Dragan Petrović

SINGAPORE	LASALLE College of the Arts, Singapore
PROFESSOR	Milenko Prvacki
ARTISTS	Sia Joo Hiang Urich Lau Wai-Yuen
SLOVAKIA	Technical University of Kosice, Design department, Kosice
ARTIST	Iveta Siromova
SLOVENIA	Academy of Fine Arts and Design of the University of Ljubljana
PROFESSOR	Srečo Dragan
ARTISTS	Jana Baraga Narvika Bovcon and Aleš Vaupotič Katja Majer
	Arthouse College for Visual Art, Ljubljana
ARTIST	Antea Arizanović
SOUTH AFRICA	Tshwane University of Technology, Pretoria
ARTIST	Johan Thom
UK	Chelsea College of Art and Design London
ARTIST	Matti Blind
	Metropolitan University, London
PROFESSOR	Yossi Balanescu
ARTIST	Sepp R. Brudermann

"REAL PRESENCE – GENERATION 2003"
BELGRADE, 20 AUGUST – 31 AUGUST

Venues: Museum of Yugoslavia and various public locations

1 Opening of the exhibition "Real Presence - Generation 2003", Museum of Yugoslavia, photo: Srdjan Veljović

ROXANA TRESTIOREANU

When I was contacted by Dobrla Denegri, who asked me if I would be so kind as to write a few lines about "Real Presence" – I was quick to reply YES! YES, because I've known Biljana Tomić and Dobrla Denegri for a good few years. YES, because I very much value their "Real Presence" project.

I met Biljana in 1994 at "Naturally", an exhibition in Hungary where I was one of the Romanian artists and Biljana was curator of the Serbian section. We talked and exchanged cards. I looked forward to meeting Biljana again, and the occasion was offered in 1999 by the symposium "Gender and ageing presented in media and art". I was the organiser, and I was very happy that Biljana could travel to Bucharest. It was not an easy journey, and I was afraid she might give up. In the end Biljana overcame all the problems and took part with a very powerful presentation of videos made by a selection of women artists from Serbia, Croatia, Slovenia etc. Biljana also chose a selection of films that were presented the same year at the Medeja Video Festival in Novi Sad.

Through the powerful films selected, Biljana addressed issues of disintegration, women and war, death and gender identity. I remember Biljana's voice suddenly disappeared just before the end of her talk, and the audience was in tears.

Some time later I met Dobrla, who was traveling to Bucharest with a team of international curators, and she told me about their intention to organise an international event open to all art schools. I soon got an invitation to take part in "Real Presence" with our students.

Dana Cojbuc, Nicu Ilfoveanu and Luminita Cochinescu (Liboutet) in 2001; Mihaela Kvdanska, Raluca Voinea and Simona Nastac in 2003; Madalina Zaharia in 2008; Andra Chitimus and Alexandra Soldanescu in 2009; Dan Angelescu in 2010: these are some of the students of the National University of Arts Bucharest who were beneficiaries of the workshops and lectures offered in the frame of "Real Presence". They all

have flourishing careers, and now, eight years after "Real Presence" ended, we can find links between their artistic or curatorial careers and the cross-cultural dialogue of "Real Presence", the open communication and artistic exchange, experiences openly shared and culture's ability to overcome linguistic, religious and geographical differences.

Through "Real Presence", two women overcame the barriers created by Serbia's crisis and cultural isolation. The extraordinary human and professional quality of those involved in "Real Presence" – artists, art writers, curators, professors and students – created an open and dynamic platform that reconnected Belgrade to the Europe cultural network.

Through "Real Presence" two women overcame the barriers created by Serbia's crisis and cultural isolation.

experiences openly shared and culture's ability to overcome linguistic, religious and geographical differences.

Through "Real Presence", two women overcame the barriers created by Serbia's crisis and cultural isolation. The extraordinary human and professional quality of those involved in "Real Presence" – artists, art writers, curators, professors and students – created an open and dynamic platform that reconnected Belgrade to the Europe cultural network.

1

2

3

4

RALUCA IULIA DAVIDEL

Arriving in Belgrade for the first time in 2003, and returning in 2006, had a strong sense of the unseen wounds left by the war. However, stronger than that I felt our hosts' joy in meeting us – young students from all over the world in search of open platforms where we could learn from each other and from well-established artists, as well as exploring our ideas in an intense exchange process.

For me, these were some of the most inspiring summers of my studies, moments of introspection and strong connection in a context of new (although partly familiar) surroundings. Absorbing stories and experiences and rendering them through an artistic perspective, I felt connected with the multitude of my generation's realities. But perhaps the most important thing I learned during "Real Presence" was how to meet the other. To listen to stories about how different life is in other countries, to understand other perspectives and artistic approaches. As an architect working in the stimulating

building of the former Tito Museum, I felt the urge to address the pro-war rhetoric present in the museum's murals by opposing it with a symbol of passion: red roses stood for the passion you feed by taking daring decisions. At that moment it felt like a new beginning was necessary, one centred on what we have in common, on fostering real presence and genuine human contact.

Looking back after fifteen years, I see my participation in "Real Presence" as a defining milestone for the path I chose in my career. I became an urban planner and explorer because I felt that beyond looking for meaningful architecture, our societies have an even greater need to search for a more sustainable way to live and be together. It's definitely a challenge to deal with social and environmental problems and ask questions about how we can use our resources better. Trying to make decisions that are both innovative and risk-taking is what ignites my passion for my work.

1 Matti Blint, "aaaaaeeerhhh", intervention, facade of the Museum of Yugoslavia

2, 3 Vojislav Radovanović, "Mysterious Performance in Munich", performance, Museum of Yugoslavia

4 Raluca Davidel, talks and presentations, Museum of Yugoslavia

2

1

3

4

1 Raluca Voinea, Eduard Costantin, Simona Nastac, presentation of "e-cart" online art magazine from Bucharest, Museum of Yugoslavia

2, 3, 4 Marija Ivošević, Ana Truinić, "5 Minutes of Glory", performance and photo edition, Museum of Yugoslavia

5 Talks and presentations, Museum of Yugoslavia

6 Franz Kapfer, talks and presentations, Museum of Yugoslavia

7, 8 Primož Bizjak, talks and presentations, Museum of Yugoslavia

5

6

1

2

4

5

3

BARAK RAISER

Thinking back on "Real Presence" brings thoughts about the idea of hospitality – of being present as a "guest" (in my case), interacting with other participants, other guests. It also generates thoughts about being present as a "host".

There is no specific format for how meetings between artists should be conducted. Each platform is dependent on its specific time and location. There are different circumstances involving local language and other cultural gaps.

Keeping the aforementioned in mind, thoughts about what hosts should provide and how much they should interfere with the scheduled programs and events, play a role in creating a platform for people / artists to meet.

In a foreign place, the "guest" will be more dependent on the "host" to find their way around the new location and help them to realise a new work during their stay.

"Real Presence" was a generous platform, offering a large number of young artists, mostly from European art schools, the chance to meet in a more open atmosphere.

I am privileged and very grateful to have had the chance to visit Belgrade twice, once in the summer of 2003 and again in the summer of 2010. Lasting friendships evolved from this platform, as did long term collaborations.

The city of Belgrade played a major role in "Real Presence". One cannot separate the two. Belgrade, with its specific political situation during the 2000s, made "Real Presence" a unique experience. The hot summers and the inexpensive beer acted as a catalyst for openness and direct contact between many of us: the guests and the hosts. There were unforgettable moments during these two stays.

Retrospectively, "Real Presence" would still be a model for how to create an exchange between participants. The daily presentations held in the auditorium and conference room stood in the foreground. Although people were busy with their work for the approaching exhibition, they found time to interact in discussions in smaller circles over long dinners and during long walks through the city of Belgrade.

1 Lau Wai Yuen Ulrich, Sia Joo Hiang, talks and presentations, Museum of Yugoslavia

2 Christine Woditschka, talks and presentations, Museum of Yugoslavia

3 Barak Raiser, talks and presentations, Museum of Yugoslavia

4 Barak Raiser, "U (2Us)", intervention on the roof of the Museum of Yugoslavia

5 Barak Raiser, "U (2Us)", wall painting, Museum of Yugoslavia [Two white forms, in the shape of the letter U – one letter was clearly to be seen, but on the Museum's 25th of May roof. It was less clear to see the second letter in the exhibitions space, down stairs, painted white on the white wall.]

1

1 Jiri Ptacek, presentation of the "Umelec" art magazine from Prague, Museum of Yugoslavia

2 Jiri Ptacek, editor-in-chief of "Umelec"
3 Tsolak Topchyan
4 Narvika Bovcon and Aleš Vaupotić, "Friedhof Laguna"

2

3

4

03

NARVIKA BOVCON & ALEŠ VAUPOTIČ

The "Real Presence" meeting came when we were still studying at Ljubljana Academy, following our summer school and exhibition—part of the 50th Venice Biennale in 2003. As ex-Yugoslavs we were familiar with Belgrade as a place for state ceremonies. Around the corner from the museum where the workshops, presentations and our final exhibition took place was the House of Flowers, with Tito's marble tombstone. In contrast to the packed crowds that surrounded it in 1980s media images, it was now deserted, waiting in limbo for its destiny to unfold. A quarter of a century past, and yet here was an aspect of the idea we were working on as artists around 2003. Our focus in the "Friedhof Laguna Racing Team" installation in the "Vivere Venezia 2" exhibition was to emphasise the layered reality of Venice, and also to show that personal involvement with one's immediate surroundings involves considering every moment a unique problem that leads to an unambiguous response—we cannot live ambiguously, although we can change.

The most decisive thing that happened at the 2003 "Real Presence" event in Belgrade (we also participated in the "Real Presence" events in 2004 and 2005) was meeting our future collaborator and friend Barak Reiser.

Let's risk saying that he works on spaces and people's places in them. We were interested then in new media art: computer-generated and manipulated "hyperspaces" which, like hypertext, involve meaningful units and the links between them. Looking back from 2018, it is clear that the division between new media art and contemporary art has gone. Techno-optimism is a thing of the past. The globalised part of the world is connected to social media, in a bad sense, and all of culture is digitised—there is no non-new-media anymore.

Between 2000 and 2016 we were active as coordinators (artists, curators) of the ArtNetLab Society for Connecting Art and Science, which was born from Prof. Srečo Dragan's seminar at the art academy and Prof. Franc Solina's seminar at the computer science faculty in Ljubljana. Organising exhibitions in Slovenia and abroad with our school friends and other colleagues, we probed the range of artistic possibilities provided by the computer art, video and traditional art disciplines. New media art festivals in Maribor, Ljubljana, Nova Gorica and Trbovlje constituted a particular arena for artistic research and research on the arts.

Narvika works with engineering students at the University of Ljubljana's Faculty of Computer and Information Science. These students are and will be building apps, user interfaces, virtual and mixed reality worlds etc., expanding their scope in the interdisciplinary field of "new" information technologies from a visual language and humanities methodological point of view.

4

03

1

2

5

6

3

4

7

1 Hanna Hildebrand

2 Francesca D. Shaw, Martin Nimmwevol, Katharina Stiglitz

3 Nina Wengel and Tijana Mišković

4 Sepp R. Brudermann, "Bar", intervention, Museum of Yugoslavia (Heldi Pema)

5 Ivana Falconi, "Untitled", performance, Museum of Yugoslavia

6 Jelena Pantović, "Plum Tree", outdoor installation, Museum of Yugoslavia

7 Valerie Krause and Julia Ruther, "Trade", performance, "Zeleni Venac" market

ZORICA ČOLIĆ

I still remember my first encounter with Biljana Tomić. I was in the third year of my studies at the Art Academy in Novi Sad. Biljana's infectious energy, compelling love and passion for art gave me encouragement and optimism to continue to make art in the midst of the existentially difficult time in Serbia. It was the year 2000 just after the war—after bombing, years of cultural, political and economic crises, and the isolation of Serbia. To my delight, this is when Biljana and I started our collaboration and friendship, which continued over the years.

In summer 2001, Biljana invited me to the residency in Belgrade that she organised with Dobrilna, called "Real Presence". I had no idea what to expect, but as I joined dozens

Encounters based on an open invitation involve the possibility of refusal as much as the possibility of revolutionary engagement.

was a very new sense of openness, friendliness, understanding, acceptance, belonging; freedom from boundaries, borders and biases; not feeling like 'the other', excluded and distanced from the artistic currents. I remember wondering how was it possible to gather such a diverse group of people that would in short time manage to function so fluidly and achieve so much? As an artist, always struggling with restrictions, I realised it was possible because Biljana and Dobrilna created a unique model of profound openness and hospitality that allowed artists to thrive in total freedom.

of fellow artists, students, professors and curators from all over the world in the Museum of History of Yugoslavia, I immediately recognised the same passion and appreciation of art that Biljana always had. What I experienced

We spent days meeting each other, talking about art, politics, our histories, our presumptions, our ideologies and ideas for the future. During "Real Presence", I felt like a visitor, exploring Belgrade for the first time, as it was infused with new dynamics of non-restrictive artistic energy and spontaneity.

I was happy to participate over the years, and realised several installations that were deeply informed by the new possibilities explored during the residency. In 2002 I exhibited an installation titled "Slip Away", consisting of a glass vitrine found in the Museum with a surgical fabric inside, and photographs of sheets on an empty, unmade bed. The year after, I collaborated with my friends Monika Sigeti and Cecilija Hajzler on an eclectic installation made up of many personal objects we loved collecting.

In 2009, I again joined "Real Presence" for a project in the educational program of Venice Biennial. At IUAV studios, I exhibited colourful ostrich feathers (that are ubiquitous in Venice) in a little glass bottle, inviting visitors to tickle each other and "generate flowing sensations of pleasure". The text refers to Wilhelm Reich's "The Bioelectrical Investigation of Sexuality and Anxiety", in which he states that tickling, especially with feathers, produces great pleasure.

Indeed, "Real Presence" was an experience of great pleasure. Writing about participatory performance, Griselda Pollock states: "Encounters based on an open invitation involve the possibility of refusal as much as the possibility of revolutionary engagement". This can be applied to "Real Presence", as it achieved the latter. It was the realisation of an artistic utopia where life and art blend along with leisure and commitment, in between engaging dialogues, genuine camaraderie and fierce agency for the importance of art.

1

03

1 Zorica Čolić, Monika Sigeti, Cecilija Hajzler, "Untitled", performance and installation, Museum of Yugoslavia

1

2

4

3

1 Christiane Rasch, "Untitled", installation, Museum of Yugoslavia

2 Andrej Čikala, "Untitled", installation, Museum of Yugoslavia

3 Vesna Zarev, "Untitled", installation, Museum of Yugoslavia

4 Lau Wai Yuen Ulrich, "Untitled", installation, Museum of Yugoslavia

5 Sia Joo Hiang, "Untitled", installation (detail), Museum of Yugoslavia

5

Lend Me Your Ear

How we communicate is how we create. Without communication, there cannot be any creation. When we are completely honest to ourselves then we know that our unconscious leads a way to a higher understanding between us. If, somehow, we block that transition, if there is a break, a misunderstanding, a short circuit, we are not on the right track.

So, lend me your ear and I'll sing you a song...

...When a man is far away down on the plain and I am on the hill, I look towards him while I am quietly talking to myself. He sees me and turns towards me. I say, 'Do you hear?' I move my head from side glaring at him, and at last I stare at him, and then turning I say, 'Come on, quickly.' As I stare at him fixedly, I see him turn as he feels my stare. He then turns and looks about a while I continue staring at him. So I say, 'Walk this way, right along, where I am sitting.' then he walks right up to me where I am sitting behind a bush. I draw him with my power (miwi). You do not see any hands signs or hear any shouting. At last he comes up and nearly falls over me. He says, 'You talked to me and I felt it. How did you talk so?' I explain, and he adds: 'I felt that you are there.' I answer, 'True, it was in the way I talked to you, and you felt those words and also power.'

-Australian Aboriginal medicine man, as told to Ronald M Berndt, Lower Murray River, Australia

We can shout but we can't hide...
We can scream, but who would hear if we were alone in an empty room?

Mima Orlović

1 Veljko Vujačić, "Untitled", mixed media on paper

2 Selman Trtovac, "Untitled", installation, Museum of Yugoslavia

3 Exhibition view, with works of Ellen Hutzenlaub
"Repetition" wall painting, Lena Willikens, "Untitled", installation, Museum of Yugoslavia

4 Lena Willikens, "Untitled", installation (detail), Museum of Yugoslavia

5 Katharina Stiglitz, "Belgrade Postcards", installation (detail), Museum of Yugoslavia

6 Mima Orlović, "Lend Me Your Ear", performance and installation (detail), Museum of Yugoslavia

1

THANOS ZAKOPOULOS

For me, "Real Presence" is what the name itself states: a moment in spacetime where I was really present and which accompanies me still as an experience lived wholeheartedly. The space itself was suggestive enough, carrying a memory of its own that made me want to represent it in the work I made for the workshop. Furthermore, the space took on a different meaning through the connections I established with the people I met, some of whom I still consider friends. A unique occasion, without unnecessary pretexts, bringing together young creatives to create anew a *constant real presence*.

2

ALESSANDRO MANCASSOLA

A note: "Real Presence" was a truly important event in my artistic and personal life. The following text is based on a dialogue with Riccardo Fabiani, one of the artists with whom I shared participation in one edition.

Time: The first edition of "Real Presence", in 2001, was also my first participation. Then 2003. In 2006, at the turning point, I was back in Belgrade again for an exhibition that summarised the energies and ideas of the previous 5 years. I created my first email address specifically for that event.

The Balkan mountains were so close that they felt distant, so at 21 you think to take something there, ignoring that it is what you bring back home that matters. In 2001 we left from Trieste, travelling by train during the night. The next day we arrived in a wonderful, wounded, yet alive city. A proud city full of extraordinary people. The buildings bore tremendous scars, but that was a time of rebirth, and the buzzing energy filled us, its spark lives on in me even today. Many of us – artists, curators, teachers and students – answered the call, and it was a crucial opportunity for us. We were just waiting for a chance like that, and it was in Belgrade, at the Tito Museum.

Space: When we got there we found 'real presences' that engaged us each day with presentations, talks and performances. But most of all, you found yourself in a real pre-

sent; an empty museum that had once been a 'Wunderkammer' but now lingered empty, waiting for ideas and research. The event's curators, Biljana and Dobrila, established a unique atmosphere, joyful but somehow full of commitment to the world in which we were living.

The space was intended to be like a museum, a city, a continent. It was meant to be a very specific point, where people gathered to generate a positive debate. To enter Belgrade in 2001 was an oxymoron: an enormous joy and an infinite sadness at the same time.

Speed: Back then I was a student. Today the roles are reversed, and I'm a teacher at Fine Arts Academies. I know that the "Real Presence" platform would have a fundamental role for my students today.

Many things change, but the chance to meet people and encounter energies from all over the world remains a pivotal cornerstone of every young artist's education. Sure, we were young in Belgrade, but what I saw

there was so professional and energetic that it could have been a major European art capital.

The city itself was a determinant, but this workshop for young artists generated such a positive attitude that it deserves to exist everywhere. What I learned there I bring to all my lessons today, hoping to transfer at least a little, because in front of me I have real presences, to whom I try to give a 'real present'.

3

4

1 Thanos Zakopoulos, talks and presentations

2 Thanos Zakopoulos, "Invisible Projection", installation, Museum of Yugoslavia

3, 4 Alessandro Mancassola, "Museum Opening", performance of invisible architecture, Belgrade city streets

1 Pilvi Takala, "Untitled", flyer for interactive action

2 Seferin Weiser, "Untitled", performance and intervention on the facade of the Museum of Yugoslavia

3 Opening of the exhibition "Real Presence - Generation 2003", with Giulio Alessandri, vice-dean of Faculty of Design and Arts, IUAV, Venice

4 Giorgia Boller, "Fertilization 3; circle, square, menstrual blood, earth", performance, Museum of Yugoslavia

1

1 Raluca Davidel, "100 Roses", outdoor intervention, Museum of Yugoslavia

2 Antea Arizanović, "Elixir of Transition", performance and installation, Museum of Yugoslavia (Alessandro Mancassola)

3 Tuulia Susiaho, "Finnish Karaoke", collective performance, Museum of Yugoslavia (Pilvi Takala, Giulio Alessandri)

4

4 Nina Wengel and Tijana Mišković, "Be a Guest of a Guest", interactive project, Museum of Yugoslavia (Katja Majer, Ješa Denegri, Giulio Alessandri)

5 Nina Wengel and Tijana Mišković, "Be a Guest of a Guest", interactive project, Museum of Yugoslavia

MIHA HORVAT

“REAL PRESENCE” CONNECTED PEOPLE, ART SCENES, ENERGIES. A PLATFORM FOR AN INDIVIDUAL AND FOR GROUPS.

1 Son:DA, “Untitled”, digital print

MIHA HORVAT

Letter to “Real Presence”, 2018

Dear Biljana, dear Dobrila, dear Belgrade and dear diary,

It is July 1st in Maribor, Slovenia, and I, a perfectly lazy and last-minute-studying student, am late. Clearly. And again, much, too much. 24 hours. Maybe I am already too late, so this is only “pro forma”, but I know it is not and has never been only “pro forma”, because I know that someone, everybody, and most certainly the right people will read the next lines, words, sentences.

It was a rainy day in Vienna when we took

the photo with Raša, Biljana, Metka, Raša and I. And that is how it started. In some moment, intuitively. Not this letter, but our friendship, our “real presence”.

...if I look from another side, “Real Presence” was always here. In my life. Now.

More than a memory, more than a friendship.

And then, with Dobrila and Zdenka to Rome, later with Dobrila to Benevento, and twice more to Belgrade. Then there were some e-mails, letters, a couple of coffees here and there... And then again. Three more days happened. Rehearsals, work, some situations, and again. “Real Presence” on a foreign road. This writing on a foreign road. And maybe, if I look from another side, “Real Presence” was always here. In my life. Now. More than a memory, more than

a friendship. As a “real presence”. Like now, jetzt, sad, zdaj. Here and present. Now and really present. And again, in the next, this, some sentence. And again, here, yes. Today is July 4th in Ljubljana. I am already three or four days late. More than 72 hours. And what would I like to say anyway, my dear diary? Yes?

That “Real Presence” connected people, art scenes, energies.

That it defined and articulated problems, protocol in me, and actually what I am now and what I have become since then.

That it has opened borders for others.

That it has opened borders for us.

That it has connected, united, made us. A platform for an individual and for groups. Not only for other others and not only for our us. Other others and our us. Meaning: for us.

Yes, all the garages in which we have worked on developing discourses and scenes, in all off places where we have built new and alternative communities, at all independent sites and at all transnational guerrilla art schools where we live art. Where we develop the culture of art and artistic dialogue, where we learn, teach, decode and then code everything. Us. The art. The dialogue. And “real presence”.

Biljana and Dobrila, thank you for one of the most beautiful lectures in my life.

Yours, I.

The end.

KATJA MAJER

The manifestations of "Real Presence" have the most influential and inspirational place in my creative experience. I felt like the skies had opened to me when I first came to Belgrade. It was the end of summer 2001, still as hot as hell, and I was just about to finish my studies at the Academy of Fine Arts in Ljubljana. A large group of us came from Slovenia, believing we knew where we were going, but really having no idea of the power, inspiration and pure, raw truth of art/life that was about to meet us there in Belgrade. I feel like now, finally, about a full adult life number of years later, I can begin to understand the depth and truthfulness of the title of the manifestation; it was truly a "Real Presence". And not only that, in so many ways it was also a "Real Initiation".

At that stage in my life I felt that I knew exactly what the purpose and essence of my art was. But I also felt like there was almost no space for its manifestation and no possibility of being understood or accepted. It was here at the first "Real Presence" and in conversations with Biljana Tomić that I gained the courage and power to manifest it completely, there and later. I cannot be grateful enough for this precious milestone in my life.

My project at the first RP in 2001 was a drawing made by walking in the city space. Over long days I felt the space of Belgrade. I felt the confusion, fascination and pain of my reactions to it. The city was still extremely damaged by the bombing. Everything felt chaotic, transformative, ultimate, painful,

but in the loving and passionate Balkan kind of way. There was this incredible pure and enormously strong spirit in the skies above all that, and a manifestation was happening at the 25th May Museum, just below Dedinje, where an enormous number of us young artists were working with energy stronger than all the bombs that had been dropped

It felt incredible, it was like Europe and the Balkans joining into one.
on to the first "Real Presence", was a drawing made in the city streets by a group of people walking. With this walk we dragged the power of this pure spirit down to the ground and seeded it in the space of the city.

The following April (2002) I was invited again by Biljana Tomić to take part at "April-ski susreti" (April Meetings). This time I felt the city slowly moving forward from the old pain and rising to a new life. I had a vision of a new sun awakening in the depths under the old city centre, so my project was a meditation to help this sun rise. A large group of people volunteered to participate. It felt like we had succeeded.

For "Real Presence" 2003 we took a really long trip. I came to Belgrade with Jana Baraga, with whom I had been working on a large group project in Slovenia dedicated to the River Sava. This river is a kind of spine for Slovenia. The source of the Sava is in Slovenia, and it joins the Danube in Belgrade. The Sava is historically considered to be

a border between Europe and the Balkans, so what Jana and I did was to create a ritual with water and stones from the source of the Sava at the place where she meets her mate, the Danube. It felt incredible, it was like Europe and the Balkans joining into one.

In 2005 I was invited to collaborate in an "Real Presence" satellite event, the Illy Words project. I was working with human consciousness and its transformation from linear to holistic. The tool for this was a motion drawing in the magazine's margin.

I felt honoured to be invited to contribute to the final "Real Presence" in 2010. I presented my vision of meditation spaces which help the visitor to go within and transform. The object I presented was a meditation chair that had to be felt and observed from the inside, rather than from the perspective of the viewer. Looking back, I believe that my projects at "Real Presence" offered a full spectrum of different metamorphoses, through several aspects of space to the depths of one's self.

I do not know if what Biljana Tomić and Dobrila Denegri have done in realising the manifestations and satellite projects of "Real Presence" is understood and appreciated, but they have made an extremely large change in space and cultural awareness that will have a positive impact for many more decades. In Belgrade in that time, lives have been changed, energies transformed, information shared and inspirations revealed... It should be known that Belgrade and the world are better because of that.

1 Katja Majer and Jana Braga, "Ritual", performance at "Ušće", junction point of rivers Sava and Danube, (Miha Horvat, Biljana Tomić, Selman Trtovac)

2 Visit to the "Monument to the Unknown Hero" by Ivan Meštrović, Avala

i A project by Marko Pogačnik and the Vitaaa association.

ALBANIA	Academy of Arts, Tirana
ARTIST	Heldi Pema
AUSTRIA	Academy of Fine Arts, Vienna
PROFESSORS	Monica Bonavicina Peter Kogler Eva Schlegel Walter Obholzer
ARTISTS	Sherine Anis Malgorzata Bujnicka Maria Cervicek Simon Häfele Susanne Lehrner Catherine Ludwig Karin Passarneck-Denissov Johanna Tinzl Hannes Zebedin Daniela Zeilinger
University of Applied Arts, Vienna	
PROFESSORS	Bernhard Leitner Greg Lynn Barbara Putz-Plecko
ARTISTS	Oliver Gingrich Marlies Maria Elisabeth Fuchs Laura Højring Michaela Koller Maja Ozvaldić Martin Rille Gordan Savić
University of Music and Performing Arts, Vienna	
PROFESSOR	Romano Hagyo
ARTIST	Tamara Wilhelm
Vienna Art School	
ARTIST	Cornelia Hauer
BULGARIA	National Academy of Art, Sofia
PROFESSOR	Pravdoljub Ivanov
ARTISTS	Yana Kostova Vassel Tannev Spartak Yordanov

CROATIA	Academy of Fine Arts, Zagreb
ARTIST	Andrej Mirčev
GERMANY	Arts and Design Department at Bielefeld University of Applied Sciences
PROFESSORS	Anja Wiese Andrea Sunder-Plassmann
ARTIST	Dragan Topalović
Braunschweig University of Art (HBK)	
PROFESSORS	Marina Abramović Birgit Hein Raimund Kummer Mara Mattuschka Francis Scholz
ARTISTS	Yingmei Duan Gitta Jansen Mareike Poehling Franziska Wicke Mirko Winkel
The Faculty of Art and Design at the Bauhaus-Universität Weimar	
ARTISTS	Alex Gerbaulet Ayumi Matsuzaka
The Städelschule - Academy of Fine Arts, Frankfurt am Main	
ARTIST	Matthias Scholten
ITALY	Academy of Fine Arts, Naples
ARTIST	Teresa Capasso Mára Maglione Ania Puntari
Polytechnic University of Milan	
ARTIST	Alek O.
Università Iuav di Venezia	
PROFESSORS	Cesare Pietroiusti Rirkrit Tiravanija Angela Vettese
ARTISTS	Gastón Ramírez Feltrín Nikola Uzunovski

REPUBLIC OF NORTH MACEDONIA	Academy of Fine Arts, Skopje
PROFESSOR	Velo Tasovski
ARTISTS	Ana Androska Tatjana Jasmakovska Gjorgje Jovanovik Aleksandra Petruševska Slavica Toshevska
SERBIA AND MONTENEGRO	University of Arts in Belgrade, Faculty of Fine Arts
PROFESSORS	Mrđan Bajić Marija Dragojlović Darija Kačić Slobodan Roksandić Zoran Todorović Čedomir Vasić
ARTISTS	Maja Beganović Sanja Crnjanski Sanja Jovanović Maja Radanović Ivan Šuletić
University of Arts in Belgrade, Faculty of Applied Arts	
PROFESSORS	Slobodan Đuričković Zorica Janković Jadranka Simonović
ARTISTS	Tamara Banović Marija Labudović Miloš Milanović Izabela Matos Ivana Milojević Maja Milojević Snežana Milošević Jelena Pantović Jelena Petrović Biljana Roman
University of Arts in Belgrade, Faculty of Philosophy, Department of History of Art	
ARTISTS	Časlav Knežević Jelena Milošević Lara Mitić Sanja Jovanović
Academy of Arts BK, Belgrade	
PROFESSORS	Milan Aleksić Vesna Mićović Dragan Petrović

ARTISTS	Damir Dervišagić Jadranka Ilić Jelena Jokić Ivana Marković Miloš Nenković Lidija Petrov Milena Rakočević Stefana Savić Ivana Tmušin Mihailo Vasiljević Petar Vukadinović
Academy of Arts, Novi Sad	
PROFESSORS	Borislav Suputa Dušan Todorović
ARTISTS	Vladimir Ivaz Vojin Ivković Biljana Jankoski Maja Jovanović Željko Katanić Jasmina Milenović Dragana Nikolić Timotije Odadžić Danilo Prnjat Nikola Pršendić Tijana Titin Nataša Vujković
"Art klinika", Novi Sad	
ARTISTS	Ljubica Čvorić Aleksandar Dimitrijević Tadija Janičić Nikola Macura
Faculty of Arts of Priština (in Zvečan)	
ARTISTS	Andrej Čikala Zoran Vranešević Vesna Zarev
SERB REPUBLIC	University of Eastern Sarajevo, Academy of Fine Arts, Trebinje
ARTIST	Vojislav Kilibarda
SINGAPORE	LASALLE College of the Arts, Singapore
ARTIST	Nooraiddah Binte Dolrahim Ajeet Prem Mansukhani

SLOVENIA	University of Ljubljana Academy of Fine Arts and Design
PROFESSORS	Stane Bernik Srečo Dragan
ARTISTS	Narvika Bovcon and Aleš Vaupotič
SOUTH AFRICA	Tshwane University of Technology, Pretoria
ARTISTS	Donna Kukama Andrew J. Milne
SWITZERLAND	Zurich University of Arts
PROFESSOR	Peter Emch
ARTISTS	Annatina Caprez Magda Stanová
UK	Nottingham Trent University, School of Art and Design
PROFESSOR	Professor Frank Abbott
ARTISTS	Ziggy Slingsby Elaine Sleight

ASSISTANTS	Maja Beganović Ljubica Čvorić Jelena Pantović Maja Radanović Vesna Zarev
GUESTS	Nenad Andrić, artist Dr. Dorothee Bauerle-Willert, art historian and theoretician Božidar Bošković, independent curator Petar Ćuković, Director of the National Museum of Montenegro in Cetinje Jovan Čekić, Artistic director of BELEF - Belgrade Summer Festival Milena Dragičević Šešić, President of University of Arts, Belgrade Slobodan Maldini, architect Svebor Midžić, curator of the Biennial of Young Artists in Vršac Marko Stamenković, independent curator

ASSISTANTS	Maja Beganović Ljubica Čvorić Jelena Pantović Maja Radanović Vesna Zarev
GUESTS	Nenad Andrić, artist Dr. Dorothee Bauerle-Willert, art historian and theoretician Božidar Bošković, independent curator Petar Ćuković, Director of the National Museum of Montenegro in Cetinje Jovan Čekić, Artistic director of BELEF - Belgrade Summer Festival Milena Dragičević Šešić, President of University of Arts, Belgrade Slobodan Maldini, architect Svebor Midžić, curator of the Biennial of Young Artists in Vršac Marko Stamenković, independent curator

04

04

"REAL PRESENCE – GENERATION 2004"
BELGRADE, 20 AUGUST – 31 AUGUST

Venues: Museum of Yugoslavia, House of Youth,
Remont Gallery and various public locations

KARIN PASSARNEGG- DENISSOV & JOHANNA TINZL

Naturally, not even a perfect book can replace personal experience.

This sentence, which we put on the cladding under the 25th May Museum roof, was taken from a tourist guide we bought when we visited Belgrade for the first time in April 2004. Seeing the museum as an architectural indication of Belgrade's and ex-Yugoslavia's past (because it was Tito's museum) we thought that this sentence can start an intellectual debate on a historical, political or even humorous level, because the point

1 Karin Passarnegg-Denissov and Johanna Tinzl, "Naturally, Not Even a Perfect Book Can Replace Personal Experience", site specific installation, Museum of Yugoslavia

2 Workshop, Museum of Yugoslavia

3 Workshop, Museum of Yugoslavia (Michaela Koller, Tamara Wilhelm, Daniela Zeilinger, Franziska Wicke, Alex Gerbaulet, Dobrila Denegri)

1 Ajeet Prem Mansukhani, talks and presentations, Museum of Yugoslavia

2 Mirko Winkel, Franziska Wicke, Gitta Jansen, Alex Gerbaulet, talks and presentations, Museum of Yugoslavia

3 Annatina Caprez, talks and presentations, Museum of Yugoslavia

4 Marko Stamenković, "Towards a New Logic of Drifting: The Production of Cultural Micro-Systems and The New Mapping of Vision in Contemporary Art Space," lecture, Museum of Yugoslavia

5 Milena Dragičević Šešić, "ELIA conference in Luzern", lecture, Museum of Yugoslavia

6 Heidi Pema, talks and presentations, Museum of Yugoslavia

7 Narvika Bovcon and Aleš Vaupotić, talks and presentations, Museum of Yugoslavia

8 Andrej Mirčev, "Aspects of Croatian Art", lecture and video screening, Museum of Yugoslavia

1 Talks and presentations,
Museum of Yugoslavia

2 Workshop, Museum of Yugoslavia
(Vladimir Ivaz, Ania Puntari, Magda
Stanová, Mara Maglione, Matthias
Scholten)

3 Workshop, Museum of Yugoslavia
(Gastón Ramírez Feltrin and
Sherine Anis)

4 Maja Ozvaldić

5 Donna Kukama

6 Ayumi Matsuzaka

7 Božidar Bošković, "Curatorial
Project – Marina Abramović",
lecture, Museum of Yugoslavia

1

2

6

7

8

3

4

5

1 Petar Ćuković, "Orchid", presentation of the exhibition held in the National Museum in Cetinje, Montenegro, Museum of Yugoslavia

2 Jovan Ćekić, "Young artists from Serbia and Montenegro", presentation of BELEF video production, Museum of Yugoslavia

3 Marlies Maria Elisabeth Fuchs

4 Heidi Pema

5 Nikola Uzunovski

6 Tamara Wilhelm

7 Slobodan Maldini, "Mapping New Belgrade", lecture, Museum of Yugoslavia

8 Andrew J. Milne

9 Ivana Milojević, "This Is Our Time", performance, Museum of Yugoslavia

9

1

2

5

3

4

6

1 Marija Labudović and Miloš Milanović

2 Talks and presentations, Museum of Yugoslavia (Tamara Wilhelm, Simon Häfele, Annatina Caprez, Narvika Bovcon, Aleš Vaupotič, Magda Stanová, Vladimir Ivaz, Daniela Zeilinger)

3 Talks and presentations, Museum of Yugoslavia

4 Opening of the exhibition of Yana Kostova, Vassel Tannev, Spartak Yordanov, Gallery Remont

5 Vassel Tannev, Yana Kostova, Spartak Yordanov

6 Exhibition of Vassel Tannev, Spartak Yordanov, Gallery Remont

PRAVDOLJUB IVANOV

I am sure that "Real Presence" is an important part of the memories and experience of all the young artists and students who took part in it. Despite being a professor at the academy, I openly believe that art cannot be taught. The only thing we can do is to provide the ground for experience and encourage freedom. This is what "Real Presence" did on a large scale and on international level, better than any art academy.

1

2

3

- 1 Tadija Janičić
- 2 Johann Zebedin
- 3 Nooraidah Binte Dolrahim
- 4 Alek O.
- 5 Workshop (Martin Rille, Gaston Ramirez Feltrin and Ania Puntari)

ALEK O.

It's the summer of 2004. I'm 23 years old, and I have a couple of months of free time. I should finish my studies in Milan soon. I feel that the world is a nice place to be. I know little of Belgrade, as I know little of everything. During my residency I meet other young artists, in more or less the same condition as me, full of curiosity, tenderly proud of being artists: Michela, Maja, Gaston. And I meet two special women.

4

19 agosto 2004
hello biljana e dobrila. i should arrive to belgrado's train station on friday 20 at 6.30 in the morning. see you soon. alek.

5

MARTIN RILLE

“Real Presence” grounded a whole new community of artists from different nations and cultures, giving them an inspiring start in the world of art and communication, networking and collaboration.

I contributed to the 2005 edition with my early work “Vocal A”, a single channel video installation in the exhibition at the Museum of Applied Arts in Belgrade.

04

1

2

5

7

3

4

6

**TU NON HAI
POTERE!!!**

SE PRENDERE UN FAMMIFERI, STRUZZO-ADENTI, O UNA QUALSIASI BACCHETTA DI QUALSIASI MATERIALE, AVRETE LA STESSA LUNGHEZZA DELLA TESTA DI QUESTO CAMPO E DEGO DI LANCIARLA SU QUESTA BANDIERA. CONTANDO QUANTE VOLTE HAI LANCIATO LA BACCHETTA E QUANTE VOLTE QUESTA HA TAGLIATO LA LINEA DI CONFINE TRA BIANCO E ROSSO E, SUCCESSIVAMENTE, FACENDO LA EDIGONE π (π è IL NUMERO DELLE DELLE VOLTE CHE HAI LANCIATO LA BACCHETTA) DIVISO PER IL NUMERO DI VOLTE CHE LA BACCHETTA HA TAGLIATO LA LINEA, MOLTOPLICATO PER DUE, ALLORA OTTERAI UN NUMERO CHE SI AVVICINA A PI GREGO. PIÙ NUMEROSI SARANNO I LANCI, MAGGIORRE SARÀ L'AVvicinamento al numero giusto.

$\pi=3.1415926$

1 Gastón Ramírez Feltrin, "Mexican Dinner", collective action, Museum of Yugoslavia

2 Gastón Ramírez Feltrin, "Mexican Dinner", collective action, Museum of Yugoslavia (Martin Rille, Dobrila Denegri, Sherine Anis, Maria Cerviček, Ana Androska)

3 Maria Cerviček, Susanne Lehrner, Cornelia Hauer, "Watermelon", photography, Museum of Yugoslavia

4 Simon Häfele, "Terranian Free Life Insurance co.ltd", interactive action, Museum of Yugoslavia

5 Simon Häfele, "Terranian Free Life Insurance co.ltd", interactive action, Museum of Yugoslavia

6 Simon Häfele, "Terranian Free Life Insurance co.ltd", interactive action, Museum of Yugoslavia (Nikola Uzunovski)

7 Simon Häfele, "Terranian Free Life Insurance co.ltd", interactive action, Museum of Yugoslavia (Nina Simonović)

8 Nikola Uzunovski, "You Have No Power"

GASTÓN RAMIREZ FELTRÍN

Travelling through Europe as a Mexican in 1997, I tried to visit the Balkans, a region that for many years had lived in my mind as the “Non-Aligned” happy place in the black and white images of the 1984 Olympic Winter Games. Later, terrible atrocities and a U2 concert had followed. At the time, the territory was still undergoing turmoil, and my visa was denied. The happy images in my memory became those of crowds dancing on bridges to protect them from “intelligent” weapons. I waited. In 2004, I learned from a friend that something amazing was happening in Belgrade, an attempt to re-connect my mind’s “happy place” with the world through art and sharing. I contacted the organisers and travelled there. This time, as an Italian, I was finally able to set foot in that wonderful place. Just being there, surrounded by layers and layers of history, already changed me, but finding myself in the context created by Biljana Tomić and Dobrila Denegri was more than I could ever imagine. All the intellectuals and art professionals, the fantastic talented young artists and the melting pot of art and culture, really

had a tremendous impact on my consciousness and artistic development. I recall many intense evenings on the roof of the 25th May Museum that began collaborations, discussions, plans and projects that eventually became Real. The Presence moved forward, along with great colleagues (who became great friends). We pushed those plans and

perspectives into collective projects, exhibitions, research workshops and so on. I can remember many of these, like when Nikola Uzunovski and I brought together “MaybeMay”, a group

There's a saying in Spanish that goes “Utopia is there to keep us walking”.

“Real Presence” would last a long time. Since then, I've fallen in love with the Balkans. I've travelled all around at various times, meeting many great people, somehow always feel-

ing at home. I cannot say how the experience of being part of that generation changed the careers of other artists, but I'm sure it changed mine. More importantly, it really changed my life and opened up new horizons that I didn't expect back then. There's a saying in Spanish that goes “Utopia is there to keep us walking.” I believe that Biljana and Dobrila's contribution to thousands of young artists gave us a chance to change our vision and keep walking.

1

225

GASTÓN RAMIREZ FELTRÍN

“REAL PRESENCE”
– MORE THAN
A GENERATION.

3

1 Gastón Ramírez Feltrín,
“September”, video

2 Photo by Gastón Ramírez Feltrín

3 Cornelia Hauer, “Belgrade Street”,
urban interventions

1

2

1 Maja Ozvaldić, Michaela Koller, Laura Højring, "Mapping Belgrade", urban research, interactive actions, drawings and photos (drawing by Maja Ozvaldić), Museum of Yugoslavia

2 Maja Ozvaldić, Michaela Koller, Laura Højring, "Mapping Belgrade", urban research, interactive actions, drawings and photos (with citizens of Belgrade)

3 Maja Ozvaldić, Michaela Koller, Laura Højring, "Mapping Belgrade", urban research, interactive actions

3

MAJA OZVALDIĆ

Where to enter the realm of the architectural through the notion of real presence? Today this notion might be twofold: in times of bits and digits it might on the one hand appear more urgent than ever, on the other it might remain a nostalgic conception about the relationship between body and place. Back in 2004, when the "Mapping Beograd" project was taking place, it was trying to gain access to the city of Belgrade through its dwellers. Rather than surveying the city with the usual architectural eye, focusing primarily on built edifices and infrastructure, we chose a form of the "Derive" approach developed in the late 1950's by Guy Debord as a critique of urban geography. In the fashion of the Situationists we were interested in atmospheres, investigating how this kind of information can be stored and shared. Instead of looking at the city as a whole, built up from binaries like figure/ground, mass/void, public/private, we went for maps, which supersede the dominion of these oppositions. By collecting subjective fragments of the city manifested in the minds of its inhabitants we were interested in compiling non-standard narratives. The result was a collection of personalised maps that overcome geography as an organising principle and create a distorted yet real interpretation of urban conditions in the context of psycho-geography. In order to perform this kind of investigation, the technique required real presence. The method of random encounter and the format of two-dimensional notation developed into an exciting

journey through personal images of and narratives about the city of Belgrade.

Today, fourteen years later, the technique for retrieving (this kind of) information or applying "Derive" as a tool would be to use all the technological advantages of the "global village" – using Google's geo-tagged information, social media like Facebook, Instagram, Snapchat or even the Derive App. Digital mass media and its platforms like Google Earth or Google Maps have created an instantly accessible high-resolution portrait of the world and almost every city in its physical form, as well as storing a constantly evolving collective documentation of life within those cities. A recent project, "Multiplicity", commissioned by the EDF Foundation in Paris on the occasion of the exhibition "123 data", showcases this in a wonderful way.

Yet, digital platforms structure personal impressions into a homogenised format, or even dictate the media where impressions like photographs, movie clips and text comments are stored. Abstraction has no place in a daily snapshot, which is incredibly easy to make today, since it only requires a click on the ever-present minicomputer in our pockets. The assessment of "reality" in its audio-visual manifestation is processed as a high definition consumer good, and the manipulation of these visual data-sets often happens at the level of aesthetics and politics. Hence, those impressions end up as a copy of a stylised reality, normally without personal reflection.

Texts and drawings used to be a primary place for reflection, since they are created only once an idea (or the real) is processed and restructured by the human mind. Leaving marks on a sheet of blank A4 paper allowed participants to impose their own abstractions or reflections on the paper's surface, conforming only to a minimum of pre-given aesthetic formatting. "Mapping Beograd" is a collection of 180 drawings and encounters reflecting moments in the urban environment and together creating a timeless, discontinuously pixelated and fragmented image of the city. They convey iconic details, abstracted connections, atmospheric interpretations, natural conditions, historic impacts and personal memories, not only from the standpoint of an observing outsider but also from the inside-out.

I have never been to Belgrade since. Thirteen years later I randomly bumped into Biljana and Dobrila at an event in Vienna. Rather surprisingly they instantly remembered my name, despite all the names and faces that had passed through their project. In the end, the workshop kept to its aim. It was about being present and part of something bigger. It brought together strangers, and over two weeks we became fellows and in some cases even friends, stranded in a city that welcomed us with unexpected warmth. I guess that is why the memories are still so vividly present today.

1

2

3

4

5

6

- 1 Ajeet Prem Mansukhani, "Information Overflow", interactive installation
- 2 Dorothee Willert, "Performance in Germany", lecture, Museum of Yugoslavia
- 3 Svetozar Midžić, "Biennial of Young Artists in Vršac", lecture and presentation, Museum of Yugoslavia
- 4 Zoran Vranešević, Vesna Zarev, Andrej Čikala
- 5 Slavica Toševska, "Biljardana", installation, Museum of Yugoslavia
- 6 Slavica Toševska, "Biljardana", installation (detail)

1
2 Ljubica Ćvoric and Yingmei Duan, "Sleep", performance, Museum of Yugoslavia

3 Alek O. "Urban Mama", intervention in a public space and installation, Museum of Yugoslavia

4 Heldi Pema and Simon Häfele, "Square Museum", installation, Museum of Yugoslavia

5 Aidah Doirahim, "i don't want to remember", photography, Museum of Yugoslavia

6 Narvika Bovcon and Aleš Vaupotić, "Untitled", wall-drawing (detail), Museum of Yugoslavia

7 Bilić Roman, Tamara Banović, Maja Milojević, "Try", installation, Museum of Yugoslavia

CATHERINE LUDWIG

The video clip is a ritual, a modern “water dance” of Serbian boys, an endless motion and behaviour pattern.

“Each generation has his own sociocultural relationships of the body, of sexuality and of the lust of physical nature, out of which conventions, morality and inter-speaker attitudes have developed.

The experience on the beach and in the water as a recreational activity is according to the time-space and culturally specific acoustical, visual and sensitive impressions. A recreation time on a seaside and an experience for the whole body.”

(Excerpts of: “Bade und Schwimmkultur in Wien” by Gerhard Eder)

1
2
3

Catherine Ludwig, Ayumi
Matsuzaka, “Summer Beach in
Belgrade”, installation (detail),
Museum of Yugoslavia

1

2

3

MAGDA STANOVÁ

While some cities grew organically and challenged cartographers, other cities were first drawn and then built. Maps of New Belgrade look like geometric-abstraction paintings (paintings that people have to live in). Architects and urban designers have power in that what they draw becomes reality.

I enlarged a map of New Belgrade and made stamps the same shape and size as the most common ground plans of the buildings on the map. Visitors to the exhibition could play the urban designer and change the map of the city they live in.

This work later led to the video "Small Scale, Big Scale".

MAGDA STANOVÁ

ARCHITECTS AND URBAN DESIGNERS HAVE POWER IN THAT WHAT THEY DRAW BECOMES REALITY.

04

4

5

1 Magda Stanová, "New Belgrade", interactive installation, Museum of Yugoslavia, (Ziggy Slingsby)

2 Elaine Sleight and Ziggy Slingsby, "Museum Audio Guide", interactive sound installation, Museum of Yugoslavia (Magda Stanová)

3 Ivana Perić

4 Spartak Yordanov, "Connection", performance, Museum of Yugoslavia

5 Yingmei Duan, "Dream", performance, Museum of Yugoslavia

1

2 Andrew Maline, "Dumela", performance and installation, Museum of Yugoslavia

3 Donna Kukama, "Molatthegi Nageng", performance, Museum of Yugoslavia

2

04

3

1

2

3

4

5

6

1 Opening of the exhibition
(Dobrila Denegri and Gastón
Ramírez Feltrin)

2 Opening of the exhibition,
Museum of Yugoslavia

3 Ljubica Ćvorčić, "Tread Softly
Because You Tread on My
Dreams," performance,
Museum of Yugoslavia

4 Annatina Caprez, "Untitled
(Gipsy Band)", action, Museum of
Yugoslavia

5 Annatina Caprez, "Untitled
(Gipsy Band)", action, Museum of
Yugoslavia (Biljana Tomić)

6 Party at the boat "Arizona"

VENICE	Claudia Canavesi
AUSTRIA	Andrea Carrara
Academy of Fine Arts, Vienna	Camilla Cazzaniga
PROFESSORS	Marco Chiesa
Monica Bonvicini	Serena Decarli
Marina Gržinić	Federica Ferzoco
Peter Kogler	Nadia Galbiati
Manfred Pernice	Fabio Marini
Heimo Zobernig	Camilla Marinoni
ARTISTS	Michele Mazzanti
Philippe Batka	Cerese Muratori
Cordula Ditz	Pietro Renga
Alexandra Haselwanter	Solange Solini
Markus Heinz	Ilde Vinciguerra
Eleni Kampuridis	Università Iuav di Venezia
Andrea Klement	PROFESSORS
Johanna Rille	Giulio Alessandri
Hansel Sato	Joseph Kosuth
Johannes Vogl	Cesare Pietrojasti
CROATIA	Angela Vettese
Arts Academy of the University of Split	ARTISTS
Suncica Fradelić	Gastón Ramírez Feltrín
Olga Andonović	Nikola Uzunovski
FINLAND	Thanos Zakopoulos
Academy of Fine Arts, Helsinki	PROFESSOR
Antja Puntari	Antoni Maznevski
ARTIST	ARTISTS
Anja Puntari	Ana Androska
GERMANY	Slavica Toshevská
Academy of Fine Arts in Munich (AdBK)	SERBIA AND MONTENEGRO
ARTISTS	University of Arts in Belgrade, Faculty of Fine Arts
Petra Gregorović	PROFESSORS
Motoko Dobashi	Mrđan Bajić
Anna Friedel	Marija Dragojlović
Franka Kassner	ARTISTS
Jans Kabisch	Maja Beganović
Reinhard Korting	Maja Radanović
Bo Kristian Larsson	Maja Rakočević
Maekus Merkle	Mirjana Boba Stojadinović
Daniel Man	ITALY
ITALY	Academy of Fine Arts, Naples
Academy of Fine Arts, Naples	PROFESSORS
Francesca Romana Morelli	Nini Sgambati
ARTISTS	ARTISTS
Mara Maglione	Jelena Pantović
Brera Academy, Milan	University of Arts in Belgrade, Faculty of Applied Arts
PROFESSOR	ARTISTS
Paolo Gallerani	Monica Bonvicini
ARTISTS	Marina Gržinić
Sergio Breviario	Peter Kogler
Giuseppe Buffoli	Manfred Pernice
Chiara Camoni	Eva Schlegel
	Heimo Zobernig
	ARTISTS
	Roman Achitz
	Maja Bačer
	Wolfgang Bitter
	Nicola Brunnhuber
	Cordula Ditz
	Carla Ehrlich
	Katharina Fiegl
	Helmut Heiss
	Moira Hille
	Eva Höfler

GERMANY	Jenny Kneis
Academy of Arts, Novi Sad	Andrea Lange
ARTISTS	Moritz Majce
Jadranka Ilić	Claudia Mongini
Serena Decarli	Katharina Morawek
Federica Ferzoco	Valentina Pini
Nadia Galbiati	Hansel Sato
Fabio Marini	Pamela Scharrer
Camilla Marinoni	Susa Schintler-Zuerner
Michele Mazzanti	Kathrin Schaller
Cerese Muratori	Isabella Schmidlehner
Pietro Renga	Michaela Schmidlehner
Solange Solini	Guro Sollid
Ilde Vinciguerra	Adrien Tirtiaux
Università Iuav di Venezia	Nadim Vardag
PROFESSORS	Johannes Vogl
Giulio Alessandri	Edin Vejselović
Joseph Kosuth	Daniela Zeilinger
Cesare Pietrojasti	Nina Slejko
Angela Vettese	University of Applied Arts, Vienna
SLOVENIA	PROFESSORS
Academy of Fine Arts and Design of the University of Ljubljana	Christian Attersee
ARTISTS	Bernhard Kleber
Miljana Babič	Brigitte Kowanz
Narvika Bovcon and Aleš Vaupotič	Barbara Putz-Plecko
Boštjan Kavčič	Erich Wonder
Mark Požlep	ARTISTS
Nina Slejko	Franziska Bruckner
Tshwane University of Technology, Pretoria	Laura Gaetano
PROFESSORS	Gabriel Hadler
Abrie Fourie	Noemi Hermanns
Johan Thom	Christoph Meier
ARTISTS	Simon Mullan
Mariska Le Roux	Vera Mair
Andrew Millne	Martin Rille
Seretse Moletsane	Karla Spilluttini
Nthabiseng Rachel Montshiwa	University of Vienna
Nocole Vinicour	ARTIST
SOUTH AFRICA	Maria Männig
Tshwane University of Technology, Pretoria	Academy of Arts, Naples
PROFESSORS	Francesca Romana Morelli
Abrie Fourie	Nini Sgambati
Johan Thom	ARTISTS
ARTISTS	Cristiana Arena
Mariska Le Roux	Fjodor Benzo
Andrew Millne	Tommaso Bernardini
Seretse Moletsane	Matteo Bologna
Nthabiseng Rachel Montshiwa	Silvia Celeste Calcagno
Nocole Vinicour	Antonio De Luca
BELGRADE	University
University of Arts in Belgrade, Faculty of Fine Arts	ARTIST
PROFESSORS	Maria Männig
Mrđan Bajić	Academy of Arts, Tirana
Marija Dragojlović	PROFESSOR
ARTISTS	Edi Muka
Maja Beganović	Academy of Fine, Prague
Maja Radanović	ARTIST
Maja Rakočević	Heldi Pema
Mirjana Boba Stojadinović	AUSTRIA
University of Arts in Belgrade, Faculty of Applied Arts	Academy of Fine Arts, Vienna
PROFESSORS	PROFESSORS
Monica Bonvicini	Alberto Garutti
Marina Gržinić	Paolo Gallerani
Peter Kogler	ARTISTS
Manfred Pernice	Anja Puntari
Eva Schlegel	Hans Rosenström
Heimo Zobernig	Emilia Ukkonen
ARTISTS	FRANCE
Roman Achitz	National School of Fine Arts at the Villa Arson, Nice
Maja Bačer	ARTISTS
Wolfgang Bitter	Laurence De Leersnyder
Nicola Brunnhuber	Jonathan Jolles
Cordula Ditz	ARTISTS
Carla Ehrlich	Roman Achitz
Katharina Fiegl	Maja Bačer
Helmut Heiss	Wolfgang Bitter
Moira Hille	Nicola Brunnhuber
Eva Höfler	Cordula Ditz
ALBANIA	ARTISTS
Academy of Arts, Tirana	Carla Ehrlich
PROFESSOR	Katharina Fiegl
Edi Muka	Helmut Heiss
ARTIST	Moira Hille
Heldi Pema	Eva Höfler
AUSTRIA	ARTISTS
Academy of Fine Arts, Vienna	Eva Jiříčka
PROFESSORS	PROFESSORS
Monica Bonvicini	Maurizio Bottarelli
Marina Gržinić	Alberto Garutti
Peter Kogler	Paolo Gallerani
Manfred Pernice	ARTISTS
Eva Schlegel	Anja Puntari
Heimo Zobernig	Hans Rosenström
ARTISTS	Emilia Ukkonen
Roman Achitz	FRANCE
Maja Bačer	National School of Fine Arts at the Villa Arson, Nice
Wolfgang Bitter	ARTISTS
Nicola Brunnhuber	Laurence De Leersnyder
Cordula Ditz	Jonathan Jolles
Carla Ehrlich	ARTISTS
Katharina Fiegl	Roman Achitz
Helmut Heiss	Maja Bačer
Moira Hille	Wolfgang Bitter
Eva Höfler	Nicola Brunnhuber
GERMANY	ARTISTS
Academy of Fine Arts, Leipzig	Jenny Kneis
PROFESSORS	Andrea Lange
Tina Bara	Moritz Majce
Michael Haller	Claudia Mongini
ARTISTS	Katharina Morawek
Jadranka Ilić	Valentina Pini
Vladimir Ilić	Hansel Sato
Ksenija Nad	Pamela Scharrer
Snežena Torbica	Susa Schintler-Zuerner
SLOVENIA	KATHARINA MORAWEK
Academy of Fine Arts and Design of the University of Ljubljana	KATHARINA MORAWEK
ARTISTS	KATHARINA MORAWEK
Miljana Babič	KATHARINA MORAWEK
Narvika Bovcon and Aleš Vaupotič	KATHARINA MORAWEK
Boštjan Kavčič	KATHARINA MORAWEK
Mark Požlep	KATHARINA MORAWEK
Nina Slejko	KATHARINA MORAWEK
Tshwane University of Technology, Pretoria	KATHARINA MORAWEK
PROFESSORS	KATHARINA MORAWEK
Christian Attersee	KATHARINA MORAWEK
Bernhard Kleber	KATHARINA MORAWEK
Brigitte Kowanz	KATHARINA MORAWEK
Barbara Putz-Plecko	KATHARINA MORAWEK
Erich Wonder	KATHARINA MORAWEK
GERMANY	KATHARINA MORAWEK
Academy of Fine Arts, Leipzig	KATHARINA MORAWEK
PROFESSORS	KATHARINA MORAWEK
Tina Bara	KATHARINA MORAWEK
Michael Haller	KATHARINA MORAWEK
ARTISTS	KATHARINA MORAWEK
Eduard Klein	KATHARINA MORAWEK
Anna Vovan	KATHARINA MORAWEK
University of Fine Arts, Hamburg	KATHARINA MORAWEK
ARTIST	KATHARINA MORAWEK
Anabela Angelovska	KATHARINA MORAWEK
GREECE	KATHARINA MORAWEK
Department of Fine Arts and Arts Sciences of the University of Ioannina	KATHARINA MORAWEK
PROFESSOR	KATHARINA MORAWEK
Xenofon Bitsikas	KATHARINA MORAWEK
ARTIST	KATHARINA MORAWEK
Alexia Karavela	KATHARINA MORAWEK
ITALY	KATHARINA MORAWEK
Academy of Fine Arts, Naples	KATHARINA MORAWEK
PROFESSORS	KATHARINA MORAWEK
Francesca Romana Morelli	KATHARINA MORAWEK
Nini Sgambati	KATHARINA MORAWEK
ARTISTS	KATHARINA MORAWEK
Cristiana Arena	KATHARINA MORAWEK
Fjodor Benzo	KATHARINA MORAWEK
Tommaso Bernardini	KATHARINA MORAWEK
Matteo Bologna	KATHARINA MORAWEK
Silvia Celeste Calcagno	KATHARINA MORAWEK
Antonio De Luca	KATHARINA MORAWEK
University	KATHARINA MORAWEK
ARTIST	KATHARINA MORAWEK
Maria Männig	KATHARINA MORAWEK
Academy of Arts, Belgrade	KATHARINA MORAWEK
PROFESSORS	KATHARINA MORAWEK
Vanessa Bartlett	KATHARINA MORAWEK
GERMANY	KATHARINA MORAWEK
Academy of Fine Arts, Belgrade	KATHARINA MORAWEK
PROFESSORS	KATHARINA MORAWEK
Michael O'Donnell	KATHARINA MORAWEK
ARTIST	KATHARINA MORAWEK
Steinar Haga Kristensen	KATHARINA MORAWEK
ITALY	KATHARINA MORAWEK
Academy of Fine Arts, Belgrade	KATHARINA MORAWEK
PROFESSORS	KATHARINA MORAWEK
Milan Aleksić	KATHARINA MORAWEK
Vesna Mićović	KATHARINA MORAWEK
Dragan Petrović	KATHARINA MORAWEK
ARTISTS	KATHARINA MORAWEK
Jadranka Ilić	KATHARINA MORAWEK
Katarina Radović	KATHARINA MORAWEK
Stefana Savić	KATHARINA MORAWEK
ARTISTS	KATHARINA MORAWEK
Jan Biberstein	KATHARINA MORAWEK
Kamila Dąbrowska	KATHARINA MORAWEK
Michał Dudek	KATHARINA MORAWEK
Iwona Golebiowska	KATHARINA MORAWEK
Paweł Janusz Lasocki	KATHARINA MORAWEK
Karol Słowiak	KATHARINA MORAWEK
Kamila Szejnoch	KATHARINA MORAWEK
Irek Wojačzek	KATHARINA MORAWEK
Anna Žukowska	KATHARINA MORAWEK
ARTISTS	KATHARINA MORAWEK
Jelena Pantović	KATHARINA MORAWEK
ITALY	KATHARINA MORAWEK
Academy of Fine Arts, Belgrade	KATHARINA MORAWEK
PROFESSORS	KATHARINA MORAWEK
Antoni Maznevski	KATHARINA MORAWEK
ARTISTS	KATHARINA MORAWEK
Philippe Batka	KATHARINA MORAWEK
Cordula Ditz	KATHARINA MORAWEK
Laura Gaetano	KATHARINA MORAWEK
Vasilena Gankovska	KATHARINA MORAWEK
Alexandra Haslwanter	KATHARINA MORAWEK
Eleni Kampuridis	KATHARINA MORAWEK
Maria Männig	KATHARINA MORAWEK
Anna Nidzgorska-Buhr	KATHARINA MORAWEK
Johann Neumeister	KATHARINA MORAWEK
Susann Reznicek	KATHARINA MORAWEK
Martin Rille	KATHARINA MORAWEK
Barbara Rüdiger	KATHARINA MORAWEK
Susa Schintler-Zuerner	KATHARINA MORAWEK
Kamen Stoyanov	KATHARINA MORAWEK
Ivana Tmušin	KATHARINA MORAWEK
Snežena Torbica	KATHARINA MORAWEK
GERMANY	KATHARINA MORAWEK
Faculty of Arts of Priština (in Zvečan)	KATHARINA MORAWEK
PROFESSOR	KATHARINA MORAWEK
Peko Nikčević	KATHARINA MORAWEK
ARTISTS	KATHARINA MORAWEK
Ana Androska	KATHARINA MORAWEK
Jovan Blazevski	KATHARINA MORAWEK
Kristina Bozurska	KATHARINA MORAWEK
Andrea Cararra	KATHARINA MORAWEK
Camilla Cazzainga	KATHARINA MORAWEK
Marco Chiesa	KATHARINA MORAWEK
Serena Decarli	KATHARINA MORAWEK
Simona Ferrucci	KATHARINA MORAWEK
Nadia Galbiati	KATHARINA MORAWEK
Camilla Marinoni	KATHARINA MORAWEK
Matteo Prestini	KATHARINA MORAWEK
Edi Sanna	KATHARINA MORAWEK
Claudia Sinigaglia	KATHARINA MORAWEK
Andrea Veneziani	KATHARINA MORAWEK
ITALY	KATHARINA MORAWEK
The Städelschule - Academy of Fine Arts, Frankfurt am Main	KATHARINA MORAWEK
PROFESSORS</	

"REAL PRESENCE & FLOATING SITES"

Part of official collateral events program of 51. Venice Biennial

VENICE, 9 JUNE – 12 JUNE

Venues: Iuav University, Faculty of Arts and Design - Convento delle Terese, SS. Cosima e Damiano, Giardini of the Venice Biennial, Mars Pavilion and various public locations

BELGRADE, 20 AUGUST – 31 AUGUST

Venues: Museum of Applied Arts, Gallery 063 - BK Academy, House of Youth, Kazamat - Military Museum, Remont Gallery and various public locations

VENICE, 5 SEPTEMBER – 11 SEPTEMBER

Venues: Iuav University, Faculty of Arts and Design - Convento delle Terese, Ligabue Complex and various public locations

1

ANGELA VETTESE

Art has always been learned, although this learning is based on talent or an initial predisposition, and it cannot necessarily be taught.

Whether they are artists, art historians or even curators, teachers do their best, but they do not know what the result will be. This seems to be especially true since academies and universities started using the short workshop method, in which teaching no longer resembles a kind of extended plagiarism of a teacher. Teachers no longer perpetuate their own methods, as they did when artisan workshops were the norm, but are limited to providing stimuli which may not result in anything.

While the symbiotic but hierarchical relationship between young and old artists has been lost, something has been gained in the process: it seems evident that another type of entirely horizontal formative relationship between older artists and art students is crystallising. What students and professors bring with them from school causes them to engage in debate among themselves, often clashing over theory

"Real Presence" overcame the banality of the virtual, asserting that there are moments – particularly during one's formative year – when real physical presence is necessary.

as much as petty personal jealousies. But these emotions also serve to fix their vocations, motivations and orientations in a stronger and more conscious way.

The great merit of "Real Presence", the project devised by Biljana Tomić after the Balkan wars, was that it enabled largely international meetings of great emotional intensity, with a dose of that economic emergency that often both stimulates and binds: a story of meetings between young people from various art schools that served the rebirth of both Belgrade and European artistic identity. On the tabula rasa of a city both wounded and accused of wounding, the old continent was conceived as a place of transits, dialects and large regions that wanted to leave feuds and wars behind.

From Belgrade to Frankfurt to Venice, "Real Presence" overcame the banality of the virtual, asserting that there are moments – particularly during one's formative year – when real physical presence is necessary if passion, love and dialogue are to emerge, as well as fleeting hate and true peace.

1

2

3

4

05

5

6

1
2
3 Marco Chiesa, Andrea Cavarra, Serena Decarli, Camilla Marinoni, Camilla Cazziniga, Giuseppe Buffoli, Nadia Galbiati, Sergio Breviario, Solange Solini, Fabio Marini, Michele Mazzanti Pietro Renga, Ilde Vinciguerra, Federica Ferzoco, Cerese Muratori Claudia Canavesi, Chiara Camoni, "Illegals", collective action, Giardini, 51st Venice Biennal

4 Philippe Batka, "Floating Inside", intervention, entrance to the Giardini, Venice Biennal

5 Bostjan Kavcic, "I Poet", intervention, St. Marco Square, Venice

6 Aleš Vuapotič and Narvika Bovcon, "Biennale Sites", intervention, entrance to the Giardini, Venice Biennal

1 Ania Puntari, "CV on Sale", performance, Giardini, 51st Venice Biennial
 2 Nikola Uzunovski, "Untitled", performance, Giardini, 51st Venice Biennial
 3 Seretse Moletsane, "Mud", interventions, Giardini, 51st Venice Biennial
 4 Rachel Montshiwa, "Fertility", performance, SS. Cosima e Damiano, Venice
 5 Abrie Fourie, Johan Thom, Seretse Moletsane

JOHAN THOM

I first approached Biljana Tomić by email roundabout the year 2004 after receiving news of "Real Presence" by way of a digital invitation. I sent a friendly, positive email to her, and although I could not attend that year, this communication would establish a long-term friendship and professional collaboration between myself, the various institutions where I lecture and studied and "Real Presence". It suffices to say that Biljana wrote back in good spirits too, and we have continued to communicate mostly in this disembodied but optimistic way over the many years since.

I begin here because I think the spirit of "Real Presence" was always open to possibilities, about creating opportunities, communicating in good faith and collaborating with artists by any means possible. This, I think, is becoming rare today in the over-institutionalised, over-corporatised and over-competitive world of contemporary artistic practice. But I should like to add that exactly the fact that projects like "Real Presence" made it possible for a young artist from South Africa such as myself to live in a slightly less complicated global world had an indelible impact upon my own thoughts about art, its place in the world and the way in which art could make a real difference. Today, the open-minded, friendly attitude that formed the basis of "Real Presence" as an art project lives on in my own role as an artist/curator and academic.

A few highlights of my years of collaboration with "Real Presence" include participating in the Venice Biennale in 2005 and being able to bring young African students, including Rachel Montshiwa and Seretse Moletsane, to Venice. Unbeknownst to me, for his art project as part of "Real Presence" that year, Moletsane smuggled a kilogram of soil from his hometown of Soweto into Italy to donate it to a sinking Venice. The

sheer cheek of it still amuses me. But there is much in a work such as this – aesthetically, politically and critically – that makes it of real importance for our understanding of the ever-changing relationship between the global South and North, Africa and the West.

In 2008, while I was studying for my PhD at the UCL Slade School of Fine Art, I had the opportunity to go to Belgrade, where some students and I made Molotov cocktails from Champagne on the street, a celebration indeed.

A few years later, my then co-supervisor at the Slade, the British artist Gary Stevens, would attend "Real Presence" and present a lecture about his work as part of the programme. I also sent a fairly political text about the history of gold, colonialism and South Africa, along with some chocolate coins that could be consumed by the audience while it was read.

Sadly, I have no images of any of these works today, but I think this really does not matter. The artist Abrie

Fourie, my then fellow lecturer at TUT who accompanied me to "Real Presence" in 2005, as well as Seretse Moletsane and myself, all continue to work with other artists and various non-profit arts organisations. For example, Map ZAR, the organisation that helped to fund the students' participation in "Real Presence" in 2005, is still very busy with its ongoing project of community involvement, artist-led talks, publications and so on, now with spaces all across South Africa. Today I

am a Senior Lecturer in Fine Art at the University of Pretoria, an artist and curator who regularly works with large groups of artists to create exhibitions and projects. My students benefit from my experiences, and I do my best to motivate them to think out-

side the box and work as collectives that can sustain themselves beyond the commercial imperatives of the art world. As we enter a new phase of global conflict and economic conservatism, artists will be hard-pressed to survive if they do not claim their own spaces and build viable alternatives where they can continue to engage creatively, critically, freely and ultimately in peace.

On a final note, one of the more interesting insights gained by visiting Belgrade through "Real Presence" is that Africa is not the only place to have been marginalised through past western imperialism and global capitalism. During my lectures in Belgrade, as well as in my interactions with the curators, artists, journalists, members of the public and students involved in "Real Presence", I came to a more care-

Africa is not the only place to have been marginalised through past western imperialism and global capitalism.

ful understanding of the complex history of the Balkan states. In this way, it was good to be reminded that one is both unique and not as unique as one would like to be. For all its failures, our global world contains the possi-

bility that like-minded communities can be forged over vast distances, if one is open to such sharing. Here exists a real possibility that we may construct a place for ourselves in the world, even and especially when the place where we find ourselves physically is deeply traumatised and even alienating. In Heidegger's terms, "Real Presence" was exactly such a momentary dwelling space.

1

2

3

4

5

1 Abrie Fourie, "The King is Home", interventions, public space, Venice

2 Seretse Moletsane

3 Narvika Bovcon, "Marking Sites", action, Giardini, 51st Venice Biennial

4 Olga Andonović, "Real Presence", photo (Sunčica Fradelić)

5 Mirjana Boba Stojadinović, "Real Presence", photo (Marijana Gobeljić), Arsenale, 51st Venice Biennial

3

4

5

2

6

7

8

9

1 Malgorzata Bujnicka, photo-collage, contribution for "New Consciousness", issue of Illy Magazine edited in collaboration with "Real Presence" for 51st Venice Biennial

2 Workshop, IUAV University, Venice

3 Mrdjan Bajić, Biljana Tomić, Marija Dragojlović

4 Talks and presentations, Iuav University, Convento delle Terese

5 Talks and presentations, SS. Cosima e Damiano

6 Talks and presentations, SS. Cosima e Damiano

7 Nikola Uzunovski and progettozero(+), "Pool Party", Iuav University, Convento delle Terese

8 Ivana Smiljanić, "Three Hours Dancing", performance, Club Round Midnight, Venice

"REAL PRESENCE - GENERATION 2005"
BELGRADE, 20 AUGUST – 31 AUGUST

Venues: Museum of Applied Arts, Gallery 063 - BK Academy,
House of Youth, Kazamat - Military Museum, Remont Gallery
and various public locations

1

- 1 Workshop, Museum of Yugoslavia
- 2 Dobrila Denegri, Biljana Tomić, talks and presentations, Gallery 063 - BK Academy
- 3 Talks and presentations, Gallery 063 - BK Academy

2

05

3

1

2

CORDULA DITZ

Thinking about what participating in "Real Presence" meant for me all those years ago, the first thing that comes to mind are the days filled with presentations. Coming together and getting insight into the practice of the different participants really made a difference for me. On the one side was each person's individual work, but there were also the different thought systems, connected to certain schools and areas, that I wasn't aware of before. The second thing I have to think about is Biljana and Dobrila's commitment to the project, which created an atmosphere that was open for discussion and exchange within a very diverse group, which isn't self-evident and which made it all possible.

1 Cordula Ditz, "Untitled",
mixed media

2 Johannes Vogl, "Three Moons",
project for the outdoor
installation

3 Helmut Heiss, "The First Kiss",
mixed media

3

1

2

3

4

- 1 Helmut Heiss, talks and presentations, Gallery 063
- 2 Talks and presentations, Gallery 063 (Franziska Bruckner, Emilia Ukkonen, Raffaella Crispino, Andrej Čikala)
- 3 Nadim Vardag, talks and presentations, Gallery 063
- 4 Matteo Rubbi, talks and presentations, Gallery 063
- 5 Matteo Rubbi, "Menu", intervention, "Orao" fast-food restaurant
- 6 Matteo Rubbi, "Menu", intervention, "Orao" fast-food restaurant

5

6

1

2

4

3

1 Luciana Andreani, "Sensational Tourist Info Point", intervention, Kalemegdan park

2 Jan Biberstein, Karol Slowik, "Total Sail", Cvetko's Market (Claudia Sinigaglia)

3 Jan Biberstein, Karol Slowik, "Total Sail", Cvetko's Market

4 Esad Hajdar-Pašić, "One for No One", collective action, Republic Square

5 Hans Rosenström

6 Karla Spiluttini, Roman Achitz, Heidi Pema, Gastón Ramírez Feltrin

5

6

1

2

3

4

5

1 Simon Mullan, photo by Hans Rosenström

2, 3 Katharina Fiegl, "Kralja Petra Prvog 10A", outdoor intervention in the King Peter Street, Belgrade

4 Anna Dickreiter, Eduard Klein, Jenni Kneis, "Untitled", intervention, public places

5 Johannes Vogl, "Parking Lot", intervention, Kralja Petra Prvog St.

HANS ROSENSTRÖM

It both surprises and saddens me that now, thirteen years after I had the opportunity to spend time in Belgrade, isolationist and nationalistic views are gathering momentum in Europe. It seems as if all the benefits of closer collaboration between states has been lost in an unexplainable mist of amnesia, and that the only solution to any of our current struggles would be to take back control of our borders. Surprising and sad times indeed.

“Real Presence” was born out of an urgency, a need to create a dialogue at a time when travelling across the border was difficult for the locals in Belgrade. For me, coming from Finland, a peripheral country in its own way, the workshop also offered a stimulating setting and exciting days of meeting new

I believe it is important for us to have the freedom to address any issue of concern, however close or distant to the subject we might be.

Not long after I first arrived in Belgrade in 2005 I was struck how visible the marks of the war still were. Facades were left scarred by the violence, and some buildings still lay in ruins. This was the first time in my life that I was confronted so directly with the traces of a recent conflict. I sensed something still lingering in the atmosphere, as well as a past I knew very little about.

A concern for me during the workshop was whether I was allowed to touch this issue as a visitor. Can it be meaningful for an outsider to approach such a serious and complicated subject, especially when I had no direct connection to it? But how could I not be affected by it on a human scale?

In hindsight I believe it is important for us to have the freedom to address any issue of concern, however close or distant to the subject we might be. In my opinion, it is more a question of one’s sensibility to the subject matter and of recognising the angle one speaks from than a question of who is allowed to have a voice.

“Real Presence” encouraged mobility. It offered us the opportunity to engage with people from different cultures, to encounter narratives different to those we had grown up with. For me, mobility equals awareness. This does not mean that being mobile is not to be critical, but it helps us to reflect on the nuances. The essence of mobility is the movement of information, ideas and understanding shared between us.

In these unfortunate times, when countries are staring at their own navels once more, the idea of mobility again seems crucial. Because without mobility it is impossible to find forms of mutual collaboration, and going forward from now I see that as the only possible way.

1 Hans Rosenström, "AirConnection", photo

2 Hans Rosenström, "Carica Milica", video

1
2
3
4
5
6

Franziska Bruckner, Gabriel Hadler, "GRANICA –GRENZE – BORDER", outdoor actions and photo edition

FRANZISKA BRUCKNER & GABRIEL HADLER

"Granica" was a "border-crossing" project, created at the 2005 edition of "Real Presence", a multicultural artist workshop in Belgrade. The initiator and curator of "Real Presence", Biljana Tomić, gave an opening lecture in which she mentioned the obstacles faced by Serbian citizens when trying to cross the border. Getting visas, e.g. for the European Union, was difficult. We met art students who had never left the country before, not because they didn't want to, but because they were not allowed to.

Although borders are sometimes based on geographical landmarks like the sea, rivers and mountains, they are often determined by humans, set arbitrarily in the landscape and changed over the course of history.

The current state of Serbia, for example, lies in a historically contested area, on a territory that has existed as its own kingdom and been part of foreign empires and the former Yugoslav state, all with shifting borders and very different ideas of identity. In 2005, "Granica" played with the arbitrariness of those boundary lines. We decided to set up our own temporary borders in downtown Belgrade, marked by two signs with text in two languages, both deriving from the same 13th century word base: the Serbian "граница" and the German "Grenze".

and the German "Grenze". One border post would be occupied by a Serb, the other by us Austrians. Over time, rather than keeping people apart "Granica" turned out to be a place of engagement. Although we established "borders" in the city, establishing contact with the urban residents of Belgrade overcame inner borders. Encouraging people to join in and give long or short talks about Serbia and Austria gave us foreigners a little bit more insight into the host country for "Real Presence".

In the years that followed the project, it seemed that European borders would become less relevant. Who would have guessed that in 2018 the issue would still be so evident?

The unifying idea of the European Union has not reached Serbia yet, and with the rise of right-wing populism, the immigration and border policies of most countries are getting more and more restrictive. Travelling between the "Real Presence" host country and our home country today, we are still confronted by the EU's external border between Serbia and Croatia, the Schengen border between Croatia and Slovenia, and in the aftermath of the "refugee crisis", a newly reinforced border patrol

between Slovenia and Austria. Looking back at "space" and our "Real Presence" experience after so many years not only brings back memories but also provides new perspectives. From today's perspective, it would be interesting to see the names, ages and professions of some of the "Granica" participants in the photos. It would be fascinating to read some memory minutes or statements about the conversations we had with Belgrade residents in 2005. What were they thinking, and what would their opinion be today?

But "Granica" was obviously not the only border-crossing project inspired by Biljana Tomić's talk. In our photos of "Real Presence" 2005, we rediscovered work on this topic by other participants: an intervention dividing a sidewalk into an artist and non-artist zone; a suitcase packed with local products; and doors within the exhibition space duct-taped so no one could enter a certain room. In hindsight, the strongest impact was made by a group project that printed the names of all the 2005 participants on t-shirts, which were then swapped between artists from different countries. And after all these years we still remember the names of our swap-partners. In this sense, greetings to Ivana Perić and Nemanja Ladić, and thank you to Biljana Tomić and Dobrila De negri for this border-crossing experience!

1

2

4

5

3

1 "Art for Life", collective action, Museum of Applied Arts

2 Raffaella Crispino, "Learning Freedom", performance, Museum of Applied Arts [Dragan Djordjević, a Serbian musician I never met before, tried to teach me to play a part of Aretha Franklin's "Think", when she sings "Freedom" in about 15 minutes. I have never played any instrument before and, during the performance, I was speaking only in Italian and he only in Serbian.]

3 Opening of the exhibition, Museum of Applied Arts

4

5 Elena Stojanova, "Names", installation and collective action, Museum of Applied Arts

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

246

247

248

249

250

251

252

253

254

255

256

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

272

273

274

275

276

277

278

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

298

299

300

301

302

303

304

305

306

307

308

309

310

311

312

313

314

315

316

317

318

319

320

321

322

323

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

352

353

354

355

356

357

358

359

360

361

362

363

364

365

366

367

368

369

370

371

372

373

374

375

376

377

378

379

380

381

382

383

384

385

386

387

388

389

390

391

392

393

394

395

396

397

398

399

400

401

402

403

404

405

406

407

408

409

410

411

412

413

414

415

416

417

418

419

420

421

422

423

424

425

426

427

428

429

430

431

432

433

434

435

436

437

438

439

440

441

442

443

444

445

446

447

448

449

450

451

452

453

454

455

456

457

458

459

460

461

462

463

464

465

466

467

468

469

470

471

472

473

474

475

476

477

478

479

480

481

482

483

484

485

486

487

488

489

490

491

492

493

494

495

496

497

498

499

500

501

502

503

504

505

506

507

508

509

510

511

512

513

514

515

516

517

518

519

520

521

522

523

524

525

526

527

528

529

530

531

532

533

534

535

536

537

538

539

540

541

542

543

544

545

546

547

548

549

550

551

552

553

554

555

556

557

558

559

560

561

562

563

564

565

566

567

568

569

570

571

572

573

574

575

576

577

578

579

580

581

582

583

584

585

586

587

588

589

590

591

592

593

594

595

596

597

598

599

600

601

602

603

604

605

606

607

608

609

610

611

612

613

614

615

616

617

618

619

620

621

622

623

624

625

626

627

628

629

630

631

632

633

634

635

636

637

638

639

640

641

642

643

644

645

646

647

648

649

650

651

652

653

654

655

656

657

658

659

660

661

662

663

664

665

666

667

668

669

670

671

672

673

674

675

676

677

678

679

680

681

682

683

684

685

686

687

688

689

690

691

692

693

694

695

696

697

698

699

700

701

702

703

704

705

706

707

708

709

710

711

712

713

714

715

716

717

718

719

720

721

722

723

724

725

726

727

728

729

730

731

732

733

734

735

736

737

738

739

740

741

742

743

744

745

746

747

748

749

750

751

752

753

754

755

756

757

758

759

760

761

762

763

764

765

766

767

768

769

770

771

772

773

774

775

776

777

778

779

780

781

782

783

784

785

786

787

788

789

790

791

792

793

794

795

796

797

798

799

800

801

802

803

804

805

806

807

808

809

810

811

812

813

814

815

816

817

818

819

820

821

822

823

824

825

826

827

828

829

830

831

832

833

834

835

836

837

838

839

840

841

842

843

844

845

846

847

848

849

850

851

852

853

854

855

856

857

858

859

860

861

862

863

864

865

866

867

868

869

870

871

872

873

874

875

876

877

878

879

880

881

882

883

884

885

886

887

888

889

890

891

892

893

894

895

896

897

898

899

900

901

902

903

904

905

90

- 1 Laurence de Leersnyder, Jonathan Jolles, "Untitled", installation, Museum of Applied Arts
- 2 Ljubica Čvorić, Marina Tomić, "Invulnerable", performance, Museum of Applied Arts
- 3 Eva Jiříčka, "Artist | No Artist", outdoors intervention, Museum of Applied Arts
- 4 MaraM, "Abyss 2", performance, Museum of Applied Arts
- 5 Andrea Cararra, "Untitled", intervention, Kazamat - Military Museum

1

2

1 Giuseppe Buffoli, "Untitled", Kazamati - Military Museum

2 Nemanja Ladić, "Untitled", installation, Kazamati - Military Museum

NEMANJA LAĐIĆ

At the beginning of 2005, a lecture focusing on the 1970s Belgrade art scene was held at the Museum of Applied Arts in Belgrade, featuring a list of the most relevant artists and art historians of that period, like Raša Todosijević, Era Milivojević, Irina Subotić, Ješa Denegri and Biljana Tomić. This kind of event would interest any artist, but for those who were art students at the time, like myself, it was a chance to gain a better insight into the subject. My colleague Branko Milisković and I were in the audience. Branko filmed the whole discussion, and even though she was a lecturer, Biljana Tomić noticed our attention and approached us after the lecture. She wanted to know what had brought us to the lecture, and after a couple of minutes of conversation she offered us the chance to participate in a workshop she was organising. In a matter of months we joined the "Real Presence" workshop, and a bit later we found ourselves traveling to Venice as a group to take part in the second international workshop that year.

Ever since that lecture, we have continued to meet frequently. Biljana has shown a huge amount of patience, dedicating her energy to young artists and sharing with

Although the pieces looked rushed and sometimes unfinished, they were fresh and original, often representing a possible new direction for the authors – something they could keep on exploring for

us her immense experience and stories of generations of artists growing up and finding their paths, exploring and experimenting. This was incredibly important, since at that time our education at the art academy was mainly based on the traditional approach, encouraging development through a number of figurative studies. Biljana had found a way to show us that the art field was much wider and richer than we had been told. The practice at our academy

reflected the then isolation of our country – this was four years before Serbia was added to the Schengen White List, so for many of us this was our only opportunity not just to see a big international exhibition, but also to travel abroad.

The second part of that year's "Real Presence" workshop took place in Belgrade, one month before the trip to Venice. There were around 150 participants from all around the world, mainly students, some participating for the second time. Everyone was expected to produce a work for the final exhibition and present their practice to the other artists as part of sessions that took place every afternoon. This was the first time I had to present my work to a wider audience, and I wasn't sure how to prepare properly given that most of my work at the time consisted of student figurative studies along with one unfinished video piece. Anyway, thanks to these presentations we had a chance to gain a broad insight into art practice at academies around the world, which helped us understand current tendencies, find our own positions and set some goals for ourselves. The works created in the workshops were actually immediate reactions to our surroundings: the spaces and the people. The materials available were modest, so everyone had to work with what was available, meaning that we had to leave the comfort zone of our old solutions and proven methods and get back to deeper motives. Although the pieces looked rushed and sometimes unfinished, they were fresh and original, often representing a possible new direction for the authors – something they could keep on exploring for some time afterwards.

I continued participating in "Real Presence" for a couple of years, but my experience the first year was the most eye-opening. Once you reach a new level of freedom as a mode of thinking it becomes yours, and you can recall it easily when you need it later.

"REAL PRESENCE & FLOATING SITES"
VENICE, 5 SEPTEMBER – 11 SEPTEMBER

Venues: Iuav University, Faculty of Arts and Design - Convento delle Terese, Ligabue Complex and various public locations

1

2

05

ADRIEN TIRTIAUX

In 2009 I founded "Hotel Charleroi" with Hannes Zebedin and Antoine Turillon. We were fascinated by this run-down Belgian city desperately trying to face its industrial past and the oversized infrastructure it had left behind. We rented a house for the summer in Charleroi. We wanted to live and work there, an exchange with the local institutions and population. Our first attempts to make artistic works in Charleroi failed. It seemed that failure was part of the city's ecosystem; there had been a kind of curse sticking to any vision for the city since the end of its time of glory, fifty years before. Then we started to invite other artists to visit us. We had no budget, but there was a lot of space available, and the context inspired everybody who joined us. We came back every summer, always finding new places to stay. As a group we became more confident and more visible, and we managed to achieve

more and more ambitious projects in the city's public spaces. "Hotel Charleroi" became an informal residency platform, ending up as a yearly exhibition or event followed by the national art audience and the local inhabitants, cultural scene and politicians. "Hotel Charleroi" was also a family that welcomed over 100 artists from all over Europe in its five years of existence. Some were our friends and some were famous; some came back every year. We were there for ourselves, but also for the city, and we believed that our regular presence could really change things there.

Charleroi has nothing to do with Belgrade, but without Belgrade, without Biljana and Dobrila's admirable engagement, without all the deep discussions we'd had with the artists of "Real Presence" a few years before, "Hotel Charleroi" would probably not have existed.

1 Iuav University, Faculty of Arts and Design - Ligabue Complex

2 3 Adrien Tirtiaux, "Prototype for Shoes for Walking on the Water", performance, canal in front of Iuav University, Venice

1

2

3

4

5

from left to right

christian nagel
daniel baumann
david zwirner
roberto ohrt
luis campaña
knight landesman
anton kern
michael callies
parisa kind
udo kittelmann
leo könig
johann könig
florian waldvogel
daniel birnbaum
gabriele senn
bärbel vischer

6

1 Adrien Tirtiaux, talks and presentations, luav University

2 Maria Männig, talks and presentations, luav University

3 Susa Schintler-Zuerner, talks and presentations, luav University

4 Khiew Huey Chian, Khairuddin Hori, Jeremy Sharma, talks and presentations, luav University

5 Dennis Loesch, "Wardrobe", installation

6 Dennis Loesch

1

2

4

5

05

3

7

1 Lisa Jugert

2 Lisa Jugert, Katharina Schücke, "Untitled", photo

3 Branko Milišković, "Walking on Continual Lines", performance, IUAV University, Venice

4 5 Timotije Odadžić, "Freeing", performance, S. Marco Square, Venice

7 Progettozero(+), "Walking With Trees", collective action, Giardini, 51st Venice Biennial (Andjelika Bulaic)

AUSTRIA

Academy of Fine Arts, Vienna

PROFESSORSMarina Gržinić
Judith Huemer
Elke Krystufek
Manfred Pernice**ARTISTS**Branko Andrić
Paul DeFlorian-Schmitting
Gudrun Gruber
Silke Manz
Dayan Ozan Özoglu
Heikki Sakari Rynänen
Florian Schmidt
Björn Segschneider
Silvester StögerUniversity of Applied Arts,
Vienna**PROFESSORS**
Brigitte Kowanz
Gabriele Rothermann
Peter Weibel
Erwin Wurm**ARTISTS**
Eva Engelbert
Rudi FinkNora Friedel
Karl Kühn
Leo Möringer
Stefanie Pichler
Patrick Topitschnig
Lisa Truttmann
Anna Zwingl
Julia Weidner**BULGARIA**University of Sofia, St. Kliment
Ohridski**PROFESSOR**
Alexander Kiossev**ARTIST**
Bozhana Nesheva**CZECH REPUBLIC**

Academy of Fine Arts, Prague

ARTIST
Petra Valtrova**FINLAND**Aalto University School of
Arts, Design and Architecture,
Helsinki**ARTISTS**
Hanako Geierhos
Aino Setala**FRANCE**École supérieure d'art et de
design, Marseille-Méditerranée**ARTIST**
Mezli Vega Osorno**GERMANY**

Academy of Arts, Berlin

ARTIST
Carolina HellsgårdThe Weißensee Academy of
Art, Berlin**ARTIST**
Raul WalchThe Städelschule - Academy of
Fine Arts, Frankfurt am Main**PROFESSORS**
Willem De Rooij
Mark Leckey
Simon Starling**ARTISTS**
Agassi F. Bangura
Carolina Boettner
Izabela Brzozowska

Ronald Martin

University of Applied Sciences,
Potsdam**ARTIST**
Mattias Ljungström**GREECE**Department of Fine Arts and
Arts Sciences of the University
of Ioannina**ARTISTS**
Chrisanthi Kourianaki
Michail Roditis
Ioanna KarouzakiThemeli Melekou
Anastasia Grigoris
Grigoris Markatos
Dafni Lassithiotaki
Kosmas NikolaouNana Papageorgiou
Myro Crystali Trumble**ITALY**Accademia di Belle Arti di
Catania**PROFESSOR**
Rosario Genovese**ARTIST**
Lunia VaccarellaAccademia di Belle Arti di
Napoli**PROFESSORS**
Ciriaco Campus
Loredana D'Argenio
Sergio Lombardo**ARTISTS**
Cristiana Arena
Riccardo AttanasioTeresa Capasso
Flora Schiavone**GERMANY**Academy of Fine Arts in
Warsaw**ITALY**Accademia di Belle Arti di
Palermo**ARTIST**
Anna Maria FazioAccademia di Belle Arti di
Roma**PROFESSOR**
Bruno Liberatore**ARTIST**
Carmen ColibazziAccademia di Belle Arti di
Venezia**PROFESSORS**
Carlo Di Raco**ARTISTS**
Gaetano Mainenti**ARTISTS**
Veronika Ban

Macarena Reydet

Brera Academy, Milan

PROFESSORS
Andrea Del Guercio**ARTIST**
Alberto Garutti

Nicola Salvatore

ARTISTS

Alessandro Ambrosini

Valerio Anceschi

Luciana Andreani

Claudia Canavesi

Elena De Prezzo

Alberto Gianfreda

Camilla Marinoni

Concetta Modica

Veronique Pozzi

Lisa Rampilli

Susanna Roda

Claudia Sinigaglia

Attilio Tono

Daniela Vito

Mattia I. R. Zarini

Università Iuav di Venezia

PROFESSORS

Giulio Alessandri

Carlos Basualdo

Francesca Castellani

Jorge Orta

Adrian Paci

ARTISTS

Valerio Del Baglivo

Elisa Ferrari

Osvaldo Galletti

Elisabetta Scalvini

Diego Tonus

Maria Zanchi

"progettozero(+)" (Alessandro

Bertoncello and Paolo Dusi)

GERMANYAcademy of Fine Arts in
Warsaw**PROFESSORS**Jarosław Modzelewski
Robert Mroziewicz**ARTISTS**
Kamila DąbrowskaDominika Leonowicz
Anna Żukowska**REPUBLIC OF
NORTH MACEDONIA**

Academy of Fine Arts, Skopje

PROFESSORS
Bedi Ibrahim

Antoni Maznevski

Simon Shemov

Jovan Shumkovski

ARTISTS

Vesna Arangelović

Daniel Kocev

Hristina Zafirovska

Zorica Zafirovska

ROMANIANational University of Arts,
Bucharest**PROFESSOR**

Zeno Bogdanescu

ARTIST

Raluca Iulia Davidel

SERBIAFaculty of Fine Arts, University
of Arts in Belgrade**PROFESSORS**

Mrđan Bajić

Marja Dragojlović

Velizar Krstić

Gordan Nikolić

Mileta Prodanović

Čedomir Vasić

ARTISTS

Jelena Banjac

Ivana Bašić

Maja Beganić

Lidija Delić

Bogdan Đurić

Nina Ivanović

Bojan Jovanović

Jovan Jović

Ksenija Kostić

Isidora Krstić

Nemanja Ladić

Marko Marković

Branko Milisković

Nemanja Nikolić

Nemanja Petrović

Jasmina Prodanović

Maja Radanović

Aleksandra Rasulić

Nina Simonović

Mića Stajčić

Boris Stanić

Nataša Stojanović

Snježana Torbica

Ana Zdravković

ARTISTS

Veljko Zejak

Nina Zeljković

Sanja Ždrnja

Marija Šević

UNIVERSITY OF ARTS IN BELGRADE,

Faculty of Applied Arts

PROFESSORS

Jadranka Simonović

Miroslub Stamenković

ARTISTS

Milan Damjanović

Sandra Đukić

Marko Kresoja

Jelena Pantović

UNIVERSITY OF ARTS, BELGRADE**ARTISTS**

Marija Bogdanović

Bogdan Đurić

Ivana Ilić

Branislav Jovančević

Katarina Kalaba

Marina Knežević

Marija Labudović

Jelena Lazarević

Goran Marinčić

Bojana Nikolić

Maja Radanović

Dušan Radosavljević

Bojana Rajević

Jelena Stojković

Jelena Stojanović

Saša Stojanović

Milena Štikovac

Ana Vuković

ACADEMY OF ARTS BK, BELGRADE**PROFESSORS**

Mrdan Bajić

Marja Dragojlović

Velizar Krstić

Gordan Nikolić

Mileta Prodanović

Čedomir Vasić

ARTISTS

Jelena Banjac

Ivana Bašić

Maja Beganić

"REAL PRESENCE - GENERATION 2006"
BELGRADE, 20 AUGUST – 31 AUGUST

Venues: Heritage House, Gallery 063 - BK Academy,
House of Youth, Kazamat - Military Museum, Remont Gallery
and various public locations

1 "Real Presence Official", photo:
Dobrila Denegri

VICTORIA VESNA

WE ARE IN THE
MIDST OF A MAJOR
PARADIGM SHIFT
AND ARE BOUND
TO LAND IN A
WHOLE DIFFERENT
WORLD SOONER
THAN WE THINK.

VICTORIA VESNA

Things have sped up, everything is moving ever faster and what we would have deemed impossible even 20 years ago is happening now. We are in the midst of a major paradigm shift and are bound to land in a whole different world sooner than we think. At this particular juncture, there is an urgency that is collectively shared as reductionist models of science collapse, the established art world caters to the wealthy few and we are at a brink of ecological disaster. 20 years ago, Biljana Tomić and Dobrila Denegri presented hundreds of young artists from around the world as a counter statement to all the negativity that was generated by those afraid of change. They wanted to show to the (art)world that there is hope and that the false separation of nations and cultures is not the presence of the future. Real presence is consciousness of the inter-connected world, the one planet we all share that is our home. But, one thing is for sure – no one could have predicted how the world changed and the direction we collectively took over the course of the last hundred years.

We first saw our planet from a distance in 1969 – that is not that long ago. That same year the first network connection was made from UCLA to UCSB and Stanford with the first message “LO” starting the process of communication across the globe and slowly becoming world citizens. The world today’s youth is inheriting will be as non-recognizable as it today’s world would be to someone living in 1919.

There is a
is collecti
reductio
scienc
establis
caters to th
and we ar

If we rewind our film back a hundred years to the first two decades of the 20th century, it is pretty incredible how much the world has changed in such a short amount of time. At that point, literacy in the currently developed world was at about 20% - today it is 80%; WW1 was raging, the Russian revolution was in full swing, Kazimir Malevich presented the controversial white on white painting, Marcel Duchamp shook the art world with

the urinal as sculpture. Those works to this day resonate and inform the art world. On the other side, Einstein rocked the world with the theory of relativity and later wrote his famous paper that predicted stimulated emissions (beam of a laser) and we know the massive applications in all walks of life. The science world is still grappling with quantum mechanics and non-linear equations. Around this time, Freud came up with his ideas of the unconscious – think of the subsequent advances in brain / consciousness research. War technology was making fast progress through use of airplanes and even gas attacks – now we have drone attacks and much more. Meanwhile, women were fighting for the right to vote; few had higher degrees than high school and now we find ourselves arguing whether artists should do a PhD. Ford Motor co. was in full speed with the newly introduced idea of mass assembly line production ushering in the car as transportation available to the middle classes. Today electrical cars are finally hitting the

urgency that
ely shared as
ist models of
collapse, the
ned art world

at a brink of We are now in the midst of a paradigm shift happening in these first two

Planning it more into the next two decades of the 21st century and feel something brewing. Icebergs are melting and many are ignoring the alarm sounds of the scientific community predicting environmental disasters upon us or the potential dangers of artificial intelligence. All of us are anticipating a new era with CRISPR/Cas9 gene editing technology promising to reprogram life as we know it. New developments in artificial intelligence, artificial life, robotics, sensors, networks, synthetic biology, materials science, space exploration and more knowledge about our brain, mind and consciousness appear every day. However,

2

1

every great proposition has an equally great opposition and the world is polarized more than ever on a global level. As Anticipatory Design / Art Scientists, we can put up what John Cage calls our “antennae’s to the future” and present to the world alternate visions, counter to what is being fed through our media daily. It is an exciting time, it is a dangerous time, certainly unpredictable but we can anticipate and prepare ourselves. As we witnessed with Belgrade twenty years ago, dramatic shifts can happen very quickly but regardless of how dark it can get, there are those who are brave enough to hold up the light and show that the majority are hopeful of making this world a better place for all sentient beings and especially the youth who will inherit this planet.

Young artists: hope for the future

Growing up with a father who was a diplomat for Ex-Yugoslavia, I was bounced around from Washington D.C. to Belgrade, to Jakarta to New York city by the time I was twelve. At each location I was taught a different version of World War II history and quickly realised that these were stories told from different global and political perspectives. Having had awful math and science teachers, I became an artist and entered the Academy of Fine Arts in Belgrade quite young (17). After three years of beaux arts style schooling while being surrounded by a class of all men much older than me, I decided to go back to NY and form a band. For a period of five years, I rejected the traditional art world and embarked on a DIY education in technology, collaboration and audience

interaction although there was not much support for the uncharted path I was taking.

When I returned to Belgrade to finish my degree, I met Biljana Tomić who helped me understand that I never stopped doing art and quickly became my mentor, outside of academic boundaries. The Student Cultural Centre in the late 1980's was booming with artists from around the world visiting and what was particular about the curation of Biljana Tomić was her insistence of promoting work of young artists like myself at the time, and inviting established artists to help support this effort. The excitement of the new era was so high that no one would have ever predicted the carnage that would come and put a full stop on the amazing creative energy. Even when the dark curtain fell on Belgrade and the border walls came up, Biljana Tomić and Dobrila Denegri decided to light the candle of hope and bring young artists together to shine a light into the future. I was eager and honoured to participate in this initiative and brought to Belgrade my colleague Erkki Huhtamo along with students in the UCLA department of Design Media Arts - Jihyun Kim, Christopher Leary and Jacob Tonski in 2007; Gil Kuno in 2008, Johanna Reed and Megan Daalder in 2010. All are now mature active artists and this experience meant a lot to them - it opened up a whole new world that is not possible without the experience and direct contact with their peers from around the world. Nothing can take place of "Real Presence" gathering of many young artists from around the world - this gives us all hope for the future now.

1

2

3

4

5

6

1 Victoria Vesna, "Nano", lecture, Princes Ljubica Palace

2 Talks and presentations, Gallery 063

3 Agassi F. Bangura, talks and presentations, Gallery 063

4 Mezli Vega Osorno, talks and presentations, Gallery 063

5 Heikki Sakari Ryynänen, talks and presentations, Gallery 063

6 Welcome party organised by "DRM Theatre", Club FLU (Mića Stajčić)

7 Welcome party organised by "DRM Theatre", Club FLU (Jovan Jović)

1

3

1 Diego Tonus, "On the Trail of a Hidden Symbol", intervention, "Novosti" daily newspaper, Belgrade

2 Diego Tonus, "On the Trail of a Hidden Symbol" 2013, Exhibition view, 9th Edition of Furla Award - "Add Fire", Bologna , Photo: Dario Lasagni, Courtesy Furla Foundation

3 Diego Tonus, "On the Trail of a Hidden Symbol", Dvd, passport photo, passport, tickets, money, newspapers, notes, modified books and documentation

4 Diego Tonus and other participants of "Real Presence", photo by Elisabetta Scalfini

4

DIEGO TONUS

“Real Presence” was my first artist residency, and it meant an important opportunity for me to travel outside my own country to develop an artistic project. I didn’t plan anything in particular before arriving in Belgrade in 2006, but during my participation at “Real Presence” I had the experience of moving throughout the city and exploring it, from its streets to its underground tunnels.

This gave me the opportunity to relate to a completely different context to what I was accustomed to, and to actually share thoughts with an international community of artists.

I realised for the first time that my artist-students and I, in fact, had a lot to share.

dio was the city itself, the urban context, and the materials for my work were provided by the results of the encounters and relationships that happened within it.

Luckily, the intervention I made during “Real Presence” has stayed with me over time, defining an artwork that I’m still presenting as one of the first works I ever made, entitled “On the Trail of a Hidden Symbol”. In 2013, I presented it in a selection of works for the 9th Edition of the Furla Award in Italy (patron artist: Jimmie Durham), since it was a seminal work that defined my artistic practice.

During my stay in Belgrade, I found a peculiar symbol in Kalemegdan Park (the Military and manipulative object).

Museum), both engraved on the museum's external walls and in the city's underground tunnels. After asking several experts, including the museum director, about its possible meaning, to no avail, I decided to invent a fake news item to be published in a newspaper in order to share this unknown symbol with the public. Pretending to be an Italian speleologist, I went to the head offices of some local daily newspapers and showed them fake documents, such as certification from Kalemeđan, altered books about the history of Belgrade and some photomontages of myself as a speleologist in the depths of the city. The newspaper Novosti approved publication of the article, which was published on the same day I left Belgrade. Before leaving, I bought a few copies of the daily newspaper at the train station, which became proof of the artwork itself. I remember opening the newspaper during my trip back

to Italy and looking at my portrait, in which I was presented as a speleologist. I realised that the article itself was a self-portrait in a way, which later defined my interest in analysing the balance between the mode and content of narratives, seeing 'editing' as a form of power to re-tell an individual experience and show how far narrative structure is above all an instrument for influencing and manipulating both the public and the object.

ON THE TRAIL OF A HIDDEN SYMBOL

A SECRET SYMBOL HIDES A MYSTERY WHICH HAS BEEN BOUND TO BEIGRADE FOR YEARS

Cartouches, torch, rope, compass and pen; these were the tools which Diego Tonus relied on for his work. Essential elements accompanying him on a journey to discover the underground tunnels of Belgrade. A hidden city which, after years of darkness, returns to light thanks to the discovery of a symbol that links Belgrade to history. The hazards of some of the tunnel accesses do not put off Tonus who has managed to penetrate the Belgrade underground, losing his tracks and adapting to the deepest darkness, and to undertake a journey which allows us to link the city to Kalemegdan Park. Tonus says: "... and yet it's right under everyone's nose. A symbol which unveils a secret which has been enveloped by time. It's time for Belgrade to know."

Novosti Newspaper
29th August 2006, Belgrade

1

2

4

1

2

3

4

Mezli Vega Osorno
 [These photos are part of my research in Belgrade. I was trying to find some information about how people occupy the public space and how could we see some changes in the way of life with "New Belgrade". A city that has to deal with its past, war memories and how to construct with the capitalistic way of life such as Coca-cola or graffiti signs on the streets.]

5

Mezli Vega Osorno, "New / Belgrade", photo, Heritage House

3

5

MEZLI VEGA OSORNO

I was living in Rotterdam as an art student on exchange at the Willem de Kooning Academie when I heard about "Real Presence". With my friend, art student Aino el Solh (Selata), I went to discover the artistic scene in Belgrade. I didn't know anything about the city, and I was surprised at the international art students and artists gathering every day in a formal working atmosphere. At the time I was making photos of urban landscapes, and it was interesting to see how other art students/artists were dealing with their own personal work and how they were presenting it. There were some art collectives that year, so it was another way of thinking about the creative process and how artists work in duos or larger groups.

As I am Mexican and migrated to study in France, all my references regarding art institutions were from France (or The Netherlands where I was living in 2006). My experience at "Real Presence" was of an environment of exchange and openness about conceptions of geographical territory, how artists deal with historical charge and understanding that there are many more ways of learning about and showing art than the conventional European way I knew. This was more about a practical way. My participation in "Real Presence" helped me to ask questions about the validity of my judgment about what I was doing.

This was one of my first professional participations in which I could speak in front of the public and talk about my process for making art. I think this was an important point in my development as an art student. I presented some of the work I made during those days at the Belgrade Museum. To produce these pictures, I travelled around the city and looked for distinctive architectural spaces. I also took some portraits.

What interested me was to see links between history and architecture, as Belgrade is one of the oldest European cities. The exhibition consisted of three pictures hung on the wall – one portrait of a tourist officer and two of recent buildings. It was challenging to produce an art piece in three days, but I got help to print my work from local artist-students who were participating in "Real Presence". This was a productive and fast way of getting things done.

From that experience, I kept in touch with two other artists (at that time also students) who participated in that edition: Florian Schmidt and Hanako Geiheros. A few months later they came to Rotterdam from Vienna, where they were living at the time, to take part in a collaborative project with Aino el Solh and myself over the course of a week. The four of us are still in touch twelve years after "Real Presence". The network we created during "Real Presence" is a useful way for artists to find inspiration for further projects and exchanges. I think this should be a way to overcome barriers between cultures, through real encounters and art.

I currently live in Marseille, doing a PhD in photography between the Ecole Nationale Supérieure de la Photographie in Arles and the Université Aix-Marseille. I would like to develop my experience as a teacher at an art academy in the near future.

1

2

3

4

5

7

6

8

1 Elisa Ferrari, "What Would You Trade For a Gypsy's Clothes?", project with Roma community in Belgrade
2 Julia Weidner, "This Is a Man's World", video

5 Dayan Ozan Özoglu, Silvester Stöger, "Haven't Seen it, Maybe Forgot", intervention (detail), Heritage House and public places

1 Mladen Miljanović, "Untitled", installation, Heritage House

2 Maja Beganović, "Who Is on the Way, Is Already There", outdoor intervention

3
4 Deniz Aygün Benba, "Green for Meirav", performance, Kalemegdan Park

5
6 Concetta Modica, "Teamhat", performance, Kalemegdan Park

ALBERTO GIANFREDA

IF WE UNDERSTOOD OUR IDENTITY AS AN "OUTCOME" OF OUR CREATIVITY, WE WOULD LAY DOWN THE FOUNDATIONS FOR POSSIBLE ENCOUNTERS.

1 Alberto Gianfreda, "Dance", installation, Heritage House, (Susanna Roda, Camilla Marinoni, Claudia Canavesi, Lisa Rampilli, Mattia I. R. Zarini, Valerio Anceschi, Alberto Gianfreda, Concetta Modica)

2 Alberto Gianfreda, "Dance", installation, Heritage House

ALBERTO GIANFREDA

"I arrived in Belgrade with no specific project to work on and without any equipment to make a sculpture. I looked for direction from the place, its history, and from encounters with students from all over the world. I was ready to just get lost walking around the city. I found some fragmented materials: boxes, vacuum cleaner tubes, insulation panels, among the litter at the sides of the roads, in the markets, in the abandoned areas. Each fragment told the story and the identity of an imagined person. I could merely make the simple gesture of collecting and moving the fragments into a display space. An action that felt powerfully creative to me in its simplicity and precariousness. Something magic and constructive at the same time took place, that brought a memory to life. I didn't know anything about those pieces, I could only invent a story, give them an identity in relation to the thing next to them. And so I linked them together in a dance!"

Notes, Summer 2006

After twelve years the experience of "Real Presence" not only maintains a clear space in my memory but keeps shaping a way of being.

I often re-read the days spent in Belgrade, then Istanbul and Rivoli, for the educational aspect that they have had in my development as an artist, and I try to transfer them in a practical way into the practice of teaching at the Accademia. Thinking about the experience in Serbia makes me reflect on the value of self-directed learning alongside frontal and laboratory learning.

"Real Presence" was a real discovery, a voyage in search of differences, a way to look at oneself and train oneself in relation to others, an opening towards different realities than I was experiencing in Milan.

I built part of my expressive language on the theme of the relationship with the other, setting up a reflection on the power of artistic

pedagogy in the development of uniqueness and of the differences of the individual, during these years of teaching. For me, uniqueness and difference in art hold a different meaning than the common definition. From massification to globalisation, the word uniqueness always has more to do with the possession of objects that distinguish us from one another, and the word difference marks the beginning of the exclusion.

Years later, in the context of Europe in transformation, I think it's more necessary than ever to consider our identity as a creative fact, which defines itself as malleable in relation to the encounters we experience, rather than as the fruit of a linear descendence that forms within the cultural and physical context of a progeny to which we merely respond.

If we understood our identity as an "outcome" of our creativity, we would lay down the foundations for possible encounters. The need to encounter difference rather than rejecting it would arise spontaneously, anchoring our existence as artists and Humans on what I consider to be one of the foundations of artistic practice: encountering the other and basing ourselves on him or her.

The process of self-directed learning would thus be driven by the deep need for reciprocity and difference, for the construction and constant renovation of one's own identity. Self-led learning means determining uniqueness in a process of including differences.

I wonder then, if artistic education needs these pathways more than ever today, and if the teaching of "our disciplines," which attracts more and more students all the time (there are 5,000 signed up at Brera), is not the clearest occasion to show that the construction of one's identity is primarily a creative act, composed of studies, research, and above all, adherence to the other.

1

2

3

4

5

6

7

1 Alberto Gianfreda,
Valerio Anceschi

2 Valerio Anceschi, "Binary
Suspension", sculpture

3 Valerio Anceschi, "Binary
Suspension", sculpture,
Knez Mihajlova Street

4 Raluca Iulia Davidel, "Untitled",
intervention, facade of the
Heritage House

5, 6 Vladimir Ivaz, "I Found My Perfect
Line, but How Should I Follow it?",
performance, Heritage House

7 Lisa Rampilli, "Untitled",
concert of renaissance music,
Heritage House

1 Opening of the exhibition, Belgrade City Museum - Heritage House

2 Concetta Modica

3, 4 Attilio Tono and Veronique Pozzi, "Real Preference"; collective action and installation, Heritage House

5 Susanna Roda, "The Cure", sculpture (detail), Heritage House

6, 7 Florian Schmidt, Hanako Geierhos, "Untitled"; performance and wall painting, Heritage House (Claudia Canavesi)

1

2

4

5

3

7

1 Luania Vaccarella, "Leave a Trace", action and installation, Heritage House

2 Biljana Tomić, Olga Jevrić

3 Claudia Canavesi, "Where Spaces are in Communication, Voices are in Communication, too", installation, Heritage House

4 Ljubica Čvorić and Marina Tomić, "Dream Destination", performance, Heritage House

5 Maja Begonović, "Untitled", installation, Kazamat - Military Museum

6 Teresa Capasso, "Untitled", photo, Remont Gallery (Carmen Collazzi)

7 Izabela Brzozowska, Carolina Boettner, "I am a Good Artist", video projection, Kazamat - Military Museum

6

8

SANJA ŽDRNJA

As a participant in “Real Presence” in 2006, I made some work representing my reaction to my own art-work and the events and exhibitions that took place during our workshop. Entitled “Tear Objects”, the idea was to use sculpture objects I had made for a photo-performance in a live-performance situation. Four of us stood at the main entrance of the Sava Centre, Belgrade’s international cultural and business congress centre, during the closing ceremony of the Belgrade International Theatre Festival. We stood in the middle of the entrance, blocking the public from entering the building. On our faces we wore shiny aluminium objects. The intent was to do a kind of remake of the performance by Marina Abramović and Ulay, “Imponderabilia”, in which they also blocked an entrance door with their bodies. The public, who were in a hurry to go inside to see the festival ceremony, reacted in various ways. As in the Abramović/Ulay performance, some people were very curious to see what we were wearing. They watched us and found another way to enter. Some of them wanted to pass through our life-wall, although they could see that we weren’t making way to allow them to go in. Some of them were annoyed, some enjoyed it very much. Standing there communicating with the public like that was very special for me as an artist who doesn’t have performance as an art-practice.

1

2

3

SANJA ŽDRNJA

STANDING THERE
COMMUNICATING
WITH THE PUBLIC
LIKE THAT WAS
VERY SPECIAL
FOR ME AS AN
ARTIST WHO
DOESN’T HAVE
PERFORMANCE AS
AN ART-PRACTICE.

1 Sanja Ždrnja, “Standing, Crying, Shining”, closing ceremony of the Belgrade International Theatre Festival - BIIEF

2 Sanja Ždrnja, “Tear Objects”, sculpture and photo

3 Mića Stajić, “Street-Car”, outdoor intervention (re-enactment, “Inbetweeness” exhibition, 2007, Complesso S. Michele, Rome)

1

2

4

3

5

6

1 Party at the restaurant "Sava"
(Maja Beganić, Raluca Davidel,
Nemanja Ladić, Valerio Del
Baglivo, Boris Stanić, Nina
Ivanović, Attilio Tono, Veronique
Pozzi, Biljana Tomić)

2 Nina Ivanović, Veronique Pozzi,
Biljana Tomić, Claudia Sinigaglia,
Alessandro Ambrosini

3 Florian Schmidt, Biljana Tomić

4 Heikki Sakari Rynänen, Lunia
Vaccarella, Izabela Brzozowska,
Ronald Martin

5 Branko Milisković, Claudia
Canavesi

6 Party at the restaurant "Sava"

AUSTRIA	Accademia di Belle Arti di Bologna	ARTISTS Kristina Bitakova Daniel Kocev Aleksandra Petkova Elena Petkovska	Academy of Arts, Novi Sad	UKRAINE	Daniela Tagger Johanna Tinzl Adrien Tirtiaux
Academy of Fine Arts, Vienna	ARTIST Federica Bruni	PROFESSOR Branka Janković Knežević	National Academy of Visual Arts and Architecture, Kiev	GERMANY	University of Arts in Belgrade, Faculty of Applied Arts
PROFESSORS Ruth Schnell Heimo Zobernig	Accademia di Belle Arti di Catania	ARTISTS Ljubica Čvorč Jelena Stojković Miroslav Prvulj Marina Tomić	PROFESSOR Vasyl Yakovych Chebanyk	The Städelschule - Academy of Fine Arts, Frankfurt am Main	UK
ARTISTS Martina Greimel Carla Ehrlich	ARTISTS /barbaragurrieri/group (Barbara Gurrieri, Emanuele Tumminelli)	ARTIST Kateryna Svirgunenko	ARTIST Agassi F. Bangura	Goldsmiths, University of London	
University of Applied Arts, Vienna	Accademia di Belle Arti di Napoli	PROFESSORS Mrđan Bajić Marija Dragojlović Darija Kačić Velizar Krstić Dušan Petrović Mileta Prodanović Slavoljub Radojić Jovan Sivacki Čedomir Vasić Nikola Vukosavljević	University of Arts, Faculty of Music, Belgrade	ARTIST Riccardo Attanasio	ARTIST Riccardo Attanasio
PROFESSORS Brigitte Kowanz Barbara Putz-Plecko Gabriele Rothemann Peter Weibel Eich Wonder	PROFESSOR Ciriaco Campus	ARTISTS Igor Bošnjak Ivana Sudar	USA	Lasalle College of the Arts, Singapore	USA
ARTISTS Magdalena Barthofer Waltraud Brauner Gottfried Haider Matthias Kendler Stefanie Pichler Antonia Rahofer Susi M. Scheucher Magdalena Steinleitner	ARTISTS Elda Oretto Francesco Pellegrini Francesca Pirillo	SERB REPUBLIC	UCLA Design Media Arts, Los Angeles	Accademia di Belle Arti di Napoli	PROFESSOR Victoria Vesna
GREECE	Accademia di Belle Arti di Venezia	Academy of Fine Arts Trebinje	PROFESSORS Erkki Huhtamo Victoria Vesna	DEAN	ARTISTS Milenko Prvacić
University of Ioannina, Aristotle University of Thessaloniki	PROFESSOR Luigi Viola	ARTISTS Igor Bošnjak Ivana Sudar	ARTISTS Ajeet Mansukhani	ARTISTS Cristiana Arena Francesca Boenzi Luigi Giovinazzo Mara Maglione Telemachos Pateris Anja Puntari	Jihyun Kim Christopher O'Leary Jacob Tonski
ARTISTS Ioanna Papageorgiou Efrosyni Spartine Panagiuti Paravela	ARTISTS Giorgio Andreotta Calò Veronica Ban Francesco Fonassi	SINGAPORE	University of the Arts, Philadelphia	SLOVENIA	ASSISTANTS Maja Beganović Lidija Delić Nina Ivanović Isidora Krstić Nemanja Lađić Nina Simonović Bojana Stamenković Marija Šević Saša Tkačenko
ISRAEL	Brera Academy, Milan	LASALLE College of the Arts, Singapore	ARTIST Diane Huebner	Accademia di Belle Arti di Roma	PROFESSOR Srečo Dragan
Sam Spiegel Film and Television School, Jerusalem	PROFESSOR Alberto Garutti	PROFESSOR Ye Shufang	ARTIST Hana Kalivodová Magda Stanová	ARTISTS Carmen Colibazzi Romela Crnogorac Alessandro Pierattini	ARTISTS Gordana Bakić Igor Bravničar Vana Gacina Marko Glavač Iztok Holc Vanja Mervič Luka Umek Dražen Vitolović Tilen Žbona
ARTIST Itamar Rose	ARTISTS Alessandro Ambrosini Stefania Migliorati	ARTIST Ajeet Mansukhani	PROFESSORS Piero Golia Eric Wesley	Accademia di Belle Arti di Venezia	TURKEY
ITALY	NABA - Nuova Accademia di Belle Arti, Milan	SLOVAKIA	ARTIST Corrado Folinea	ARTIST Elisabetta Scalvini	Faculty of Fine Arts, Marmara University, Istanbul
Accademia Albertina di Belle Arti, Torino	PROFESSOR Marco Scotini	Academy of Fine Arts and Design, Bratislava	ISTANBUL	ARTIST Brera Academy, Milan	ARTISTS Zeynep Ceren Erdinç Özgür Demirci Gürbey Hiz Evrim Kavcar Çiğdem Kaya Servet Sergin Keyder
ARTISTS Debora Fede Enrico Mazzone Cosimo Veneziano	ARTIST Raul Martinez	ARTISTS Hana Kalivodová Magda Stanová	AUSTRIA	ARTIST NABA - Nuova Accademia di Belle Arti, Milan	ARTISTS Raul Martinez
Accademia di Belle Arti dell'Aquila	Università Iuav di Venezia	SLOVENIA	PROFESSOR Marco Scotini	PROFESSOR Marco Scotini	Universita Iuav di Venezia
PROFESSOR Teresa Macrì	ARTIST Katia Meneghini	Academy of Fine Arts, Ljubljana	ARTIST Piero Golia Eric Wesley	ARTIST Fabrizio Sartori	ARTIST Fabrizio Sartori
ARTIST Andrea Pezza	Università Ca Foscari, Venice	ARTISTS Aleksander Blažič Vanja Mervič	ARTIST Corrado Folinea	ARTIST Faculty of Architecture, Yıldız University, Istanbul	ARTIST Faculty of Architecture, Yıldız University, Istanbul
REPUBLIC OF NORTH MACEDONIA	PROFESSORS Jadranka Simonović Mirosljub Stamenković	SWITZERLAND	PROFESSOR Franziska Koch	SERBIA	ARTIST Alaattin Kirazci
Academy of Fine Arts, Skopje	ARTISTS Marija Labudović Saša Tkačenko Milena Štikovac	Zurich University of Arts	ARTISTS Suzana Richele Rahel Müller	University of Arts in Belgrade, Faculty of Fine Arts	ARTIST Alaattin Kirazci
PROFESSORS Bedi Ibrahim Simon Semov Mirko Vujsik	University of Arts, School of Art and Design, Belgrade	PROFESSOR Marina Gržanić	ARTISTS Stefan Flunger Can Gülcü & Ivan Jurica Anna Haidegger Eva Jirička Elvedin Klačar Aron Itai Margula Ani Mezduryan & Mizzi Schnyder Dorian Monelli Simona Obholzer Dayan Ozan Özoglu Ritusangam Sharma Cornelia Silli	PROFESSOR Mrđan Bajić Marija Dragojlović	ARTISTS Maja Beganović Lidija Delić Isidora Krstić Boris Stanić Sanja Ždrnja

ARTISTS Ivana Bašić	Ukraine	ARTISTS Stefan Flunger Can Gülcü & Ivan Jurica Anna Haidegger Eva Jirička Elvedin Klačar Aron Itai Margula Ani Mezduryan & Mizzi Schnyder Dorian Monelli Simona Obholzer Dayan Ozan Özoglu Ritusangam Sharma Cornelia Silli	ARTISTS Daniela Tagger Johanna Tinzl Adrien Tirtiaux
PROFESSOR Teresa Macrì	PROFESSOR Branka Janković Knežević	ARTIST Kateryna Svirgunenko	GERMANY
ARTIST Andrea Pezza	ARTISTS Ljubica Čvorč Jelena Stojković Miroslav Prvulj Marina Tomić	ARTIST Riccardo Attanasio	The Städelschule - Academy of Fine Arts, Frankfurt am Main
REPUBLIC OF NORTH MACEDONIA	ARTIST Branislav Jovančević	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
Academy of Fine Arts, Skopje	PROFESSOR Mileta Prodanović	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
PROFESSORS Bedi Ibrahim Simon Semov Mirko Vujsik	ARTISTS Igor Bošnjak Ivana Sudar	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
University of Arts, School of Art and Design, Belgrade	SERB REPUBLIC	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
PROFESSORS Jadranka Simonović Mirosljub Stamenković	Academy of Fine Arts Trebinje	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
Academy of Fine Arts, Belgrade	ARTISTS Igor Bošnjak Ivana Sudar	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
PROFESSOR Marija Dragojlović	SINGAPORE	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
ARTISTS /barbaragurrieri/group (Barbara Gurrieri, Emanuele Tumminelli)	LASALLE College of the Arts, Singapore	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
University of Applied Arts, Vienna	PROFESSOR Ciriaco Campus	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
PROFESSORS Brigitte Kowanz Barbara Putz-Plecko Gabriele Rothemann Peter Weibel Eich Wonder	ARTISTS Elda Oretto Francesco Pellegrini Francesca Pirillo	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
ARTISTS Magdalena Barthofer Waltraud Brauner Gottfried Haider Matthias Kendler Stefanie Pichler Antonia Rahofer Susi M. Scheucher Magdalena Steinleitner	ARTISTS Giorgio Andreotta Calò Veronica Ban Francesco Fonassi	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
GREECE	ARTISTS Giorgio Andreotta Calò Veronica Ban Francesco Fonassi	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
University of Ioannina, Aristotle University of Thessaloniki	ARTISTS Alessandro Ambrosini Stefania Migliorati	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
ARTISTS Ioanna Papageorgiou Efrosyni Spartine Panagiuti Paravela	ARTISTS Alessandro Ambrosini Stefania Migliorati	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
ISRAEL	ARTISTS Alessandro Ambrosini Stefania Migliorati	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
Sam Spiegel Film and Television School, Jerusalem	ARTISTS Alessandro Ambrosini Stefania Migliorati	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
ARTIST Itamar Rose	ARTISTS Alessandro Ambrosini Stefania Migliorati	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
ITALY	ARTISTS Raul Martinez	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
Accademia Albertina di Belle Arti, Torino	PROFESSOR Marco Scotini	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
ARTISTS Debora Fede Enrico Mazzone Cosimo Veneziano	ARTIST Raul Martinez	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
Accademia di Belle Arti dell'Aquila	Università Iuav di Venezia	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
PROFESSOR Teresa Macrì	ARTIST Katia Meneghini	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
ARTIST Andrea Pezza	Università Ca Foscari, Venice	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
REPUBLIC OF NORTH MACEDONIA	PROFESSORS Jadranka Simonović Mirosljub Stamenković	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
Academy of Fine Arts, Skopje	ARTISTS Marija Labudović Saša Tkačenko Milena Štikovac	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
PROFESSORS Bedi Ibrahim Simon Semov Mirko Vujsik	University of Arts, School of Art and Design, Belgrade	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
University of Arts, School of Art and Design, Belgrade	PROFESSOR Mileta Prodanović	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
PROFESSOR Teresa Macrì	ARTISTS Igor Bošnjak Ivana Sudar	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
ARTIST Andrea Pezza	SERB REPUBLIC	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
REPUBLIC OF NORTH MACEDONIA	Academy of Fine Arts Trebinje	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
Academy of Fine Arts, Belgrade	ARTISTS Igor Bošnjak Ivana Sudar	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
PROFESSOR Marija Dragojlović	SINGAPORE	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
ARTISTS /barbaragurrieri/group (Barbara Gurrieri, Emanuele Tumminelli)	LASALLE College of the Arts, Singapore	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
University of Applied Arts, Vienna	PROFESSOR Ciriaco Campus	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
PROFESSORS Brigitte Kowanz Barbara Putz-Plecko Gabriele Rothemann Peter Weibel Eich Wonder	ARTISTS Elda Oretto Francesco Pellegrini Francesca Pirillo	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
ARTISTS Magdalena Barthofer Waltraud Brauner Gottfried Haider Matthias Kendler Stefanie Pichler Antonia Rahofer Susi M. Scheucher Magdalena Steinleitner	ARTISTS Giorgio Andreotta Calò Veronica Ban Francesco Fonassi	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
GREECE	ARTISTS Giorgio Andreotta Calò Veronica Ban Francesco Fonassi	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
University of Ioannina, Aristotle University of Thessaloniki	ARTISTS Alessandro Ambrosini Stefania Migliorati	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
ARTISTS Ioanna Papageorgiou Efrosyni Spartine Panagiuti Paravela	ARTISTS Alessandro Ambrosini Stefania Migliorati	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
ISRAEL	ARTISTS Alessandro Ambrosini Stefania Migliorati	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
Sam Spiegel Film and Television School, Jerusalem	ARTISTS Alessandro Ambrosini Stefania Migliorati	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
ARTIST Itamar Rose	ARTISTS Alessandro Ambrosini Stefania Migliorati	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
ITALY	ARTISTS Raul Martinez	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
Accademia Albertina di Belle Arti, Torino	PROFESSOR Marco Scotini	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
ARTISTS Debora Fede Enrico Mazzone Cosimo Veneziano	ARTIST Raul Martinez	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
Accademia di Belle Arti dell'Aquila	Università Iuav di Venezia	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
PROFESSOR Teresa Macrì	ARTIST Katia Meneghini	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
ARTIST Andrea Pezza	Università Ca Foscari, Venice	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
REPUBLIC OF NORTH MACEDONIA	PROFESSORS Jadranka Simonović Mirosljub Stamenković	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
Academy of Fine Arts, Skopje	ARTISTS Marija Labudović Saša Tkačenko Milena Štikovac	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
PROFESSORS Bedi Ibrahim Simon Semov Mirko Vujsik	University of Arts, School of Art and Design, Belgrade	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
University of Arts, School of Art and Design, Belgrade	PROFESSOR Mileta Prodanović	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
PROFESSOR Teresa Macrì	ARTISTS Igor Bošnjak Ivana Sudar	ARTIST Riccardo Attanasio	ARTIST Agassi F. Bangura
ARTIST Andrea Pezza</td			

"REAL PRESENCE - GENERATION 2007"
BELGRADE, 20 AUGUST – 31 AUGUST

Venues: Heritage House, Gallery 063 - BK Academy, MKM,
Kazamat - Military Museum and various public locations

1 Workshop, MKM

2 Jakob Tonski, talks and presentations, Gallery 063

3 Jacob Tonski, "Machine for Dropping Feathers", interactive installation

JACOB TONSKI

I attended "Real Presence" with a small group of fellow graduate students from UCLA. Our education had emphasised the importance of presentation skills, and after we gave our well rehearsed talks to the group, several artists teased us that we took this practice way too seriously! I had a good laugh, and something told me they might be right. Perhaps behind that comment is a clue to what made "Real Presence" so memorable for me. Our time provided plenty of opportunities for "professional development" but they always took the shape of good living, rather than "serious" work.

Dobrila and Biljana emphasised the importance to them that we build relationships during our time there. This was clearly more important than completing new artworks. I came to understand the mission as casting seeds on the wind, cross-pollinating ideas and building networks. The tools for this were exhibitions, food, outings, parties - all catalysts to promote growth of social bonds to facilitate the easy exchange of ideas through those. In hindsight I see just how wise that was.

With such a diverse international group, there are plenty of obstacles rooted in unfamiliarity which can quietly inhibit open exchange. Finding comfort with a group dramatically increases ones sense of connectedness and safety, and that in turn opens the doors to open the mind. Then others' ways of seeing things begin to bridge the gaps between each of us.

Among those ideas and people I encountered individuals who I might have never otherwise. Even in our connected world it remains almost impossible to discover things you didn't know to look for. To this day in my teaching I share work with my students by fellow "Real Presence" artists.

Thank you Biljana and Dobrila. I will never forget those outstanding weeks.

1

2

3

4

JACOB TONSKI

FINDING COMFORT
WITH A GROUP
DRAMATICALLY
INCREASES
ONES SENSE OF
CONNECTEDNESS
AND SAFETY, AND
THAT IN TURN
OPENS THE DOORS
TO OPEN THE MIND.

1 Talks and presentations, MKM

2 Victoria Vesna, Professor at the UCLA Department of Design Media Arts and Director of the ArtSci Center at the School of the Arts and California NanoSystems Institute (CNSI), Los Angeles

3 Talks and presentations, MKM

4 Christopher O'Leary, "Future Time", installation

2

4

07

1 Itamar Rose, talks and presentations, Gallery 063

2 Stefanie Pichler, talks and presentations, Gallery 063

3 Igor Bošnjak, talks and presentations, Gallery 063

4 Francesco Fonassi, talks and presentations, Gallery 063

5 Ević Kavcar, talks and presentations, Gallery 063

6 Corrado Folinea, Elda Oreto, Riccardo Attanasio, Blijana Tomić

7 Talks and presentations, Gallery 063

1 Jihyun Kim, "Untitled", digital prints, Kazamati - Military Museum

2 Enrico Mazzone and Cosimo Veneziano, "Untitled", outdoor installation, Kazamati - Military Museum

3 Enrico Mazzone and Cosimo Veneziano, "Untitled", outdoor installation, Kazamati - Military Museum (Debora Fede)

COSIMO VENEZIANO

When I took part in "Real Presence" in 2007, I had no idea what it meant to be an artist in residence.

During "Real Presence" I designed the logo for the "Diogene" residency program, and later I started "Progetto Diogene" with other artists. This project began in 2007 as an informal group of artists working to build a place for reacting and listening, whose reference point was the historical figure of Diogenes of Sinope.

We saw in this philosopher an ideal relationship with reality, linked to a reduction of the superfluous to the strictly necessary, freedom of thought, painstaking observation of the world around him, cosmopolitanism, the building of an ever vigilant awareness and existential independence. Nevertheless, we recognised in our way of working a characteristic that belonged to Diogenes' philosophy: namely the interweaving of theory and practice. The group is guided by the need to discuss the work and the role of the artist; to this is added a fascination with the urban environment that has produced a

need to explore unproductive city gaps, with the goal of finding new uses for them. From a settlement in an urban gap, we've built two types of dwelling modules. The third, the current one, is the shell of an abandoned tram placed on a roundabout, a large functionless green area: this is where the "Bivaccourbano" takes place, an international artist's residency. The original drive that led to the birth of the group was the need to ensure independence of thought and action; for some time we had noticed in the artistic environment, and not only locally, the presence of numerous individual personalities who were almost isolated, as well as the almost total absence of associations or groups of artists. The project is still evolving today, as are its members.

1

FRANCESCO FONASSI

In 2007 I was studying in Venice, barely aware of what was happening at the time in contemporary culture and the arts. That summer I took a long trip, visiting several places in Europe, travelling by myself, speaking not even one word of English. At the end of the month a friend of mine suggested that we took a train together to Belgrade, where a big meeting between young artists from all over the world was taking place. I followed her advice, and took part.

“Real Presence” was my very first encounter with art as I understand it today – an extended family, a choral institution which has no name, but is made of friendships and international contacts, collaboration and permanent activity on the scene.

Over the years I went back to Belgrade and met people elsewhere, hosting and exchanging, always keeping to that way of belonging to something, learning how a legacy can eventually be forged from any system, whether artistic or geopolitical.

2

3

4

5

6

1 Francesco Fonassi, “Loss / Gain”, installation, Kazamati - Military Museum

2 Francesco Fonassi, “Loss / Gain”, installation, Kazamati - Military Museum

3 Raul Martinez, “Ephemeral Sculpture”, installation, Kazamati - Military Museum

4 Raul Martinez, “Ephemeral Sculpture”, installation, and Nina Ivanović, “Knit”, installation, MKM

5 Nina Ivanović, “Knit”, installation, MKM

6 Suzana Richele Müller, “Mountain Watching”, photo series (detail), MKM

1

2

3

1

2 Itamar Rose & Yossi Atia,
"Shirutrom, The Jewish - Arab
State", video

3

Claire Daudin, "Socialised Space",
installation, MKM (Itamar Rose)

4

5 Katya Svrgunenko, "Forum",
interactive photo installation,
MKM

This photograph of an old stadium was the result of my search for a location in the city of Belgrade that could symbolise the location of a big meeting. I actually found it by chance whilst spending a good part of the morning and daytime exploring the city and its culture. It was an astonishing discovery of the right spot. This big abandoned arena in Belgrade looks like an ancient amphitheatre – to me it evoked the symbol of a Forum: a big open public space, a place where all the artists gathered there could communicate with each other and take part in presentations, workshops, performances and exhibitions. It perfectly symbolised the meaning of this gathering of great professional significance.

The whole picture was accomplished digitally, consisting of 78 postcard images. Each image was printed on both sides and presented as a postcard. The suggestion was for people to take any image they liked from the wall. I wanted the work to remain interactive up to the end, and it finally vanished in the form of distributable "take-aways".

The idea of "Forum" (an interactive postcards project) was developed during my residency at "Real Presence", a large international art event which took place in August 2007 in Belgrade, Serbia. The work was presented at the end of the ten-day residency at the MKM - Magacin gallery in Belgrade.

4

07

1

2

3

1
2
3

Katia Meneghini, "In Your Surname", research project and photo installation, MKM

KATIA MENEGHINI

"In Your Surname" is a project I started in Belgrade in August 2007 during the "Real Presence" workshop. Some years earlier I'd had the opportunity to encounter diverse realities, foreign to my Italian experience, mainly through extended visits abroad. This permitted me to interact with the territories in which I found myself each time in a more conscious manner, paying particular attention to the relationship between creativity and social responsibility.

Belgrade, and especially the context of "Real Presence", put me in touch with many people who allowed me to read the city through different eyes and with different perspectives. Fundamental elements of my work – attention paid to the various aspects of social life, the relation between urban spaces and

their inhabitants – were influenced by the people I met during that time in Belgrade.

I had a strong need to know the city, and I wanted to do this through its inhabitants' voices, to try

to overcome the cultural barriers and create unexpected connections that could cross geographical borders. A crucial element in my work was dialogue, not only with space but also with the people that live in it, from

"Real Presence", put me in touch with many people who allowed me to read the city through different eyes.

an artistic point of view that works as a catalyst for relations.

I used a simple process, a completely arbitrary mechanism of investigation, to get closer to the different realities and living habits of the people inhabiting the city:

1. I went to the market and decided to buy some name-tags I found there.

2. The mission was to give these tags an identity.

3. I started my research by checking the yellow pages and looking at the names on the doors in the city.

4. I went door to door, presenting myself in order to give the people the tags. I knocked on 53 doors around the city in 4 days, and in the end I got in contact with more than 20 people.

Getting in touch with these people allowed me to create a personal geographic map of the city. Through their stories and their vicissitudes I was able to create an exclusive and intimate image of Belgrade, a story that completed itself with my "Real Presence" in the city of Belgrade.

1

2

4

5

07

3

1 Jacob Tonski, "Wakening", interactive performance, MKM (Isidora Krstić)

2 Marco Chiesa, Serena Decarli, "Travel Box", installation, MKM

3 Alaattin Kirazici, "Bridge", performance, MKM

4 Opening of the exhibition, Heritage House (Daniel Kocev, Katya Svirgunenko)

5 Nana Papageorgiou

Alaattin Kirazici,
"Bridge",
performance,
MKM

Marco Chiesa, Serena Decarli,
"Travel Box", installation, MKM

Opening of the exhibition,
Heritage House (Daniel Kocev,
Katya Svirgunenko)

Nana Papageorgiou

2

1

3

ÇİĞDEM KAYA

An artwork is present in the mind of the viewer if it is extracted from the mind of the artist. If not, it resides in the artist's mind. At certain times this is recognised by the viewer. Most of the time it moves at different speeds: it may dim down, get dislocated, be blown away, shapeshift, flare up. It is the mind of the artist that activates visible and invisible particles in a specific configuration as an artwork. The viewer knows that the work is a representation called into presence in their mind. Hence, art becomes a medium for discreet dialogue in its full potency: in the ink going through the pen and the sensation of movement in any physical form.

A curtain is activated into movement by the wind. The words "Real Presence" are stitched on the curtain, becoming visible and invisible according to how the wind blows. Behind the curtain an artist can be seen making the background against which the work will exist, by making the embroidered words "Real Presence" visible.

1 Bojana Stamenković, "Line", installation, Heritage House

2 Evrim Kavcar and Cigdem Kaya, "Real Presence", photo installation (detail), Heritage House

3 Evrim Kavcar and Cigdem Kaya, "Real Presence", photo

1

2

3

4

5

6

1 Daniela Heigl, "Darling, I have to tell you something...", photo installation (detail), Heritage House

2,3 barbaragurrieri/group (Emanuele Tumminelli and Barbara Gurrieri), "Reconstruction Cycle of an Original Unity I # 12"; photo installation (detail), Heritage House

4 Vladimir Ivaž, Jovana Jovanović, "Why? / Because!", action, Heritage House

5 Party at the boat "Arizona"

6 Party at the boat "Arizona" (Isidora Krstić, Marija Šević)

MARIJA ŠEVIC

It is 2018. Eight years have passed since the final "Real Presence". It went on for ten years and then we got a visa-free entrance to the world. Biljana and Dobrila decided to round off these unbelievable ten years, how long the workshop went on. I cannot describe the joy I felt together with my colleagues, when Biljana invited us to participate in "Real Presence", who had meticulously been following, encouraging and inspiring our work and development. I think this was during my second year of studies at the Academy of Fine Arts. More than a hundred artists, lecturers and curators from all over the world came to our city. The Museum of Contemporary Arts was closed. "Real Presence" that year took place in the second half of August and went on for ten days. From then on, every August would be reserved for this happening. For us as students, this encounter with the outside world and new tendencies in art was priceless. During the day, lectures and presentations were organised, and then we would spend the rest of the time getting to know each other, exploring and creating. We had all the freedom in the world. It felt like one big family, completely in sync with each other. We exchanged and shared our interests, the cultures we stemmed from, and helped each other in realising ideas and projects. The city was ours. Every year would conclude with the culmination of the whole process of exchange between hundreds of people - a huge exhibition that took place in several locations throughout the city.

Year after year, we grew as artists, some returning over and again, year after year. We made amazing friendships that bonded us for the rest of our lives. Trail-blazed by Biljana and Dobrila, "Real Presence" gave the support and hope to many young artists from the region when it was most necessary for them to have it. It was an entryway to the world through all the amazing people, creators and cultural actors who gave us enormous amounts of motivation to fight for and believe in what we are, and most importantly, never give up.

"REAL PRESENCE & FLOATING SITES"

Part of official collateral events program of 10. Istanbul Biennial

ISTANBUL, 3 SEPTEMBER – 9 SEPTEMBER

Venues: Garajistanbul, Istanbul Modern Museum of Contemporary Art and various public locations

1

2

1 "Expanded Academy" symposium, Istanbul Modern, (Victoria Vesna, Milenko Prvacki, Bjørn Melhus)

2 Workshop, Istanbul

MILENKO PRVACKI

"As curators, we decided not to impose anything and to leave free to artists to choose space and situation that suits them better..."

Curators and academics tend to create not only a platform, but very specific content/narrative in a limited space for artists to develop their art work. Usually without thinking of opening the doors and windows in a claustrophobic room. Therefore, I do absolutely agree with Biljana and Dobrila's citation and vision (cited above) in their approach to deliberately not conceptualise space but leave it like a "tabula rasa". Organic. There is always enough of great historical and social luggage around for artists to be inspired, provoked and learn, particularly in a new geographical and politicalised environment, Belgrade.

I do know Belgrade, I do know what Biljana did in 60s and 70s, I know about the Serbian situation, about bombing Serbia, I do know about sanctions and attempt of the cultural blockade of Belgrade. But Biljana and Dobrila have not suggested, implemented nor installed cliché kind of hook for participants to grab it and react 'mimetically' or to lament about.

As in my "TROPICAL LAB" Art Camp in LASALLE College of the Arts, Singapore, "Real Presence" is a group of cosmopolitan artists, with great authentic languages and differences that could match very well. And they do.

When there is potential for "nothing" to be (like in Belgrade) - "Real Presence"appea-

red, and happened. And just for 10 years! This project did not stop because of bombs, sanctions, discouragement or even lack of inspiration or ideas. "Real Presence" ceased to exist physically in Belgrade on the top of its success. Like a greatest champion. On time, in order not to collapse. "Real Presence" continues in a new mental form in every

participant and art voluntary "slave" of "Real Presence".

... process, intuition, stimulations, rakija, evenings, subversively, in spite of, evening, absence of structure and real presence all around.

Asking my professors and students who participated in "Real Presence" what they think about it and way they are going back to the RP crime scene again and again: It is just because of mornings, food, platform, order, space, fear, playground, time, curiosity, creativity, surprises, tears, exploration, risk, play, engagement, collaboration, unpredictability, love, fall, home, interaction, history, misunderstandings, culture, orient, middle Europe, sobriety, light, west, situations, sweetness, sounds, romance, accidents, inspiration, rivers, smells, colours, chaos, revolution, eavesdropping, dreaming, geography, people, stimulations, conversations, *déjà vu*, dark humour, exploitation, senses, nights, expedition, relaxing, feelings, momentum, darkness, unknown, the truth, metaphysic, connections, happiness, share, courtesy, smiles, echo, the hang overs, bells, journey, BBQ, accumulation, attention, hugs, stage, lies, disorder, treat, fly, music, mixed up, citation, negotiation, process, intuition, stimulations, rakija, evenings, subversively, in spite of, evening, absence of structure and real presence all around.

1

2

3

4

5

6

MARINA GRŽINIĆ

EDUCATION IS NOT
A TRANSPARENT
MACHINE FOR
PRODUCTION
AND CIRCULATION
OF SKILLS.

1 Vasif Kortun, talk, Platform Garanti

2 Visit to the Platform Garanti

3 Workshop, Garajistanbul

4, 5 Talks and Presentations, Garajistanbul

6 Marina Gržinić, talks and presentations, Garajistanbul

MARINA GRŽINIĆ

"Real Presence" that for many years and throughout different cities opened a space of encounters and exchange was important platform for the art studio Post-Conceptual Art Practices (PCAP) at the Academy of Fine Arts Vienna and as well for numerous students and professors in the academy. For the PCAP concretely it was a platform where we could present what we continuously develop for the last 15 years. In 2003 I conceptually renamed what is officially called Studio for Conceptual art into Post-Conceptual Art Practices at the Academy. My vision was to engage in a process of questioning the restructuring parameters of fine arts and to actively enter a wider context of art that can become a powerful social practice. A good case in the matter is that a big number of PCAP students engaged in the Refugee Protest Camp in Vienna which started in 2012 and we engaged actively on questions of racism, seclusion, and the concept of "Fortress Europe". Activism, politics and theory are of utmost importance for the approach we use in PCAP when dealing with visual practices and politics of representation. Theory is not an old academic theory that suffocates the art practice but rather a contemporary theoretical and critical way of thinking that helps students to develop processes for the conceptualisation of fine arts and the politics of the world that has many different layers. Art is not a tool that can simply be applied to a certain innocent process of production and distribution of images and knowledge. Education is not a transparent machine for production and circulation of skills.

Post Conceptual Art Practices (PCAP) has a pretty intensive and lively history of being consciously involved upon occasions of research traveling. Since 2003, we have trave-

led throughout Austria and abroad with the goal to deepen the intensity of collaboration within different spaces, and to learn from productive antagonisms in different situations and institutions. The

outcome of all these different encounters are projects open to the public through exhibitions, performances, lectures and films edited by students during the trips. Some of these trajectories we as well presented as part of "Real Presence".

To summarise, our work consists in developing: 1. A precise analysis of contemporary art inside Western democracy and its imperialism/colonialism history and present. 2. A consequent criticism of racist politics. 3. A consequent criticism of the rising anti-Semitism in the context of Europe, and redefinition of new fascist movements throughout Europe. 4. A networking with trans-feminist and migrant queer positions. 5. Research trips and platforms for community-based works and publishing projects.

We try to open a platform for discussion and conceptualisation of topics that challenge the assumptions that art is only about technical virtuosity or mute creative expression, and that the occurrences in the classroom are secluded from the rest of our lives. Neoliberal capitalist globalisation transforms processes of thinking into skills, depriving those who study (more and more divided between "citizens" and "non-citizens") of any sustainable political and acting coordinates. In order to understand these changes, it is necessary to be able to see that not only

My vision was to engage in a process of questioning the restructuring parameters of fine arts and to actively enter a wider context of art that can become a powerful social practice.

universities and academies are under capital pressure, but that the whole society is being radically changed and that the tasks to open the educational process to analysis and reflection coincide with processes of understanding what is going with our lives in general. All our good intentions as professors are not enough because universities and academies are pressed by the capital iron law that is the law of surplus value created through drastic rationalisations. Therefore only with implementation of dilemmas, new processes of history, different formats of work within the process of studying and reflecting upon art practices can we change something for the benefit and advantage of students.

1

2

3

07

1 Dorian Monelli, talks and presentations, Garajistanbul

2 Workshop, Garajistanbul

3 Ani Mezaduryan and Mizzi Schnyder, "Would You Like To Play Game", actions, Garajistanbul

1 Isidora Krstić and Itamar Rose, "Untitled", performance, New Mosque

2 Carmen Colibazzi, "Semazen", performance, New Mosque, Eminönü

3 Ania Puntari, "XXX", video projection, Galata Tower

4 Saša Tkačenko, "Untitled", video installation, Garajistanbul (Hafiz Osman and Mohammed Zulkarnaen Bin Othman)

5 Raul Martinez, "Ephemeral Sculpture", outdoor installation (Nikola Uzunovski)

ISIDORA KRSTIĆ

I attended "Real Presence" for the first time when I was 19. I was a fine arts student and I was just tapping into contemporary arts and beginning to define for myself what art "is" and what it can "do". At the same time, I was painfully aware that I was essentially cut off from the world - not much if any contemporary art from other parts of the world could at that time be seen throughout Belgrade. In addition, an extremely strict visa policy made it difficult to move outside of the country.

"Real Presence" provided a counter-weight to this oppressive situation by bringing the world in. When I look back at this experience, together with all the friendships and collaborations made during this time (some of which still last until today), two notions emerge. One is related to intimacy, in this case defined as a close, intellectual exchange with your peers, and which took effect at an intuitive and selfless level. This enabled an international, intergenerational exchange where it was possible to get a sense of where art was. The other notion relates to gratefulness, despite all other difficulties, for having simply been present, in that specific place and time.

One of the strongest influences from "Real Presence" for me was seeing the presentations from Victoria Vesna's students from the UCLA Design and Media Arts Department. Their work probed the most fundamental questions of life and humanity, through interweaving technology, scientific methods and art in a way I had not yet seen. A bit later, I took a keen interest in overarching the disciplines of art and science, which became a core of my subsequent artistic practice.

In 2007, the workshop had its extension in Istanbul, as "Real Presence - Floating Site". The task was to create something in a little

over than a week. My idea was a spontaneous one, balancing between gesture and performance: I invited Itamar Rose, an artist from Israel, to embrace the pillar of a mosque together. In this way, we would bring symbolic peace between three religions: I was the (symbolic) representative of Christianity, Itamar of Judaism, and the pillar, Islam.

In 2008, "Real Presence - Floating Site" was hosted by Museo di Arte Contemporanea - Castello di Rivoli in Turin. At the museum, I decided to revitalise an old stone fountain. I would fill it entirely with leaves and use the foliage to create an adjacent object. The leaves came from the gardening work, so it was material that was repurposed from the building's maintenance. The work can be seen as an attempt to 'micro-shift' an institution's internal operations, while at the same time affecting the public space in front of the museum.

The limited period of the workshop format drew me to explore the performative aspect of an artistic work through social and ontological interventions. I think I was always trying to tell a story by constructing a narrative anew and finding connections between objects and occurrences which were not previously there.

Biljana Tomić's understanding of what art 'is', still today prompts me to keep carefully and vigilantly re-evaluating the definition of art. She suggests that "art is life, and life is art, there is no distinction between the two". This thought stuck with me; however, I also realised, to fully comprehend and embrace it, perhaps takes a lifetime to arrive to.

Together with all the friendships, this is what I took, and to this day - still continue to take. Thank you Biljana and Dobrila for that.

2

4

5

3

07

1

2

4

3

1 Interaction with "Swaporama" by Otto von Busch - Wronsov, (Alessandro Pierattini, Dayan Ozan Özoglu)

2 MaraM, Pinar Yoldas

3 Biljana Tomić, Milenko Prvački

4 Opening of the 10th Istanbul Biennial (Biljana Tomić, Isidora Krstić, Carla Ehrlich, Boris Stanić, Lidija Delić, Aleksandra Petruševska, Zorica Zafirovska, Ajeeet Mansukhani, Mohammed Zulkarnaen Bin Othman, Saša Tkačenko, Hafiz Osman, Dobrila Denegri)

5 "Ladies of the Night", concert, 10th Istanbul Biennial (Alexander Wolf, Markus Krottendorfer)

AUSTRIA

Academy of Fine Arts, Vienna

PROFESSOR
Dorit MargreiterARTISTS
Orsolya Bajusz
Carla Marie Janine Ehrlich
Nicola FeiksHatscheput Huss
Hanno Schnegg
Mario StrkUniversity of Applied Arts,
ViennaPROFESSORS
Zaha Hadid
Brigitte Kowanz
Barbara Putz-Plecko
Virgil Widrich
Erwin WurmARTISTS
Sonja Bendel
Johanna Bruckner
Bernhard Garnicnig
Susanne Legerer
Marlies PöschlSteffi Schöne
Anna Weilhartner**BOSNIA AND HERZEGOVINA**

Academy of Fine Arts, Mostar

PROFESSOR
Antun Boris ŠvaljekARTIST
Maja Rubinić**BRASIL**
Federal University of
UberlândiaPROFESSOR
Marco Antonio Pasqualini de
AndradeARTIST
Flaviane Malaquias**FRANCE**
National School of Fine Arts
at the Villa Arson, NicePROFESSOR
Pascal PinaudARTIST
Mathieu Orenge

University of Rennes

PROFESSOR
Jean-Marc PoinsotARTIST
Fabienne Le Gall**GERMANY**Institute for Art in Context,
Berlin University of the ArtsPROFESSOR
Michael FehrARTIST
Irina Novarese

Mainz Academy of Arts

ARTIST
Vanessa HeydeUniversity of Fine Arts,
HamburgPROFESSOR
Raimund BauerARTISTS
Nadine Droste
Swen-Erik Scheuerling**GREECE**Department of Fine Arts and
Arts Sciences of the University
of IoanninaPROFESSORS
Kostas Basanos
Xenofon Bitsikas

ARTISTS

Thomas Apostolou
George Itoudis
Terpsitheia Kremali
Eva Marathaki
Irene Olympiou
Eleni Papadaki
Sophia Timini
Eleni Tsalidou
Theofano Varvariti**ITALY**Accademia Albertina di Belle
Arti, TorinoPROFESSORS
Elisabetta Ajani
Radu Dragomirescu
Renato Galbusera

ARTISTS

Alessandra Ascrizzi
Giulia Bossone Rosania
Alessandro Caligaris
Donato Canosa
Antonio Lorenzo Falbo
Francesca SibonaChristian Sida
Alejandro Tamagno
Francesca TossoAccademia di Belle Arti di
BolognaPROFESSOR
Luca CaccioniARTISTS
Aleksandra Erdeljan
Alberto Gianfreda
Marco Pezzotta
Marco Strappato**ARTISTS**Katharina Walpoth
Magdalena WalpothAccademia di Belle Arti di
FirenzePROFESSORS
Umberto Borella
Giovanna FezziARTIST
Giusy PirrottaAccademia di Belle Arti di
NapoliPROFESSORS
Carmine Di Ruggiero
Francesca MorelliARTISTS
Nini SgambatiARTISTS
Cristiana Arena
Riccardo AttanasioGiulio Del Vecchio
Pasquale ErricoGianluca Mattei
Carlotta Sennato

Valerio Veneruso

Accademia di Belle Arti di
RomaPROFESSOR
Gianfranco NotargiacomoARTISTS
Alfredo Conticello
Romela CrnogoracPaolo Garau
Alessandro PierattiniAccademia di Belle Arti di
VeneziaPROFESSORS
Andrea Grassi
Anna SosteroARTISTS
Luigi ViolaARTISTS
Veronica Ban
Francesco FonassiNika Korsic
Tomaso MattaAlessandra Messali
Riccardo RauseoGiulio Rossi
Nicola Ruben Montini

Stefano Venturi

Brera Academy, Milan

PROFESSORS
Diego Esposito
Ignazio GadaletaAlberto Garutti
Paolo Rosa**Istituto Statale d'Arte, Ancona****ARTIST**

Carlo Alessandrelli

NABA - Nuova Accademia di
Belle Arti, MilanPROFESSOR
Marco ScotiniARTISTS
Giulia Casula
Eugenio Vanni

Università Iuav di Venezia

PROFESSOR
Eva MarisaldiARTISTS
Eva Cenghiaro
Gabriella GuidaAlessandra Saviotti
Iacopo Seri

Chiara Trivelli

University of Bologna

PROFESSOR
Giovanni MatteucciARTIST
Michele BrembillaUniversity of Bologna – DAMS
(Drama, Art and Music Studies)ARTIST
Valentina Miorandi**REPUBLIC OF NORTH MACEDONIA**

Academy of Fine Arts, Skopje

PROFESSOR
Bedi IbraimARTISTS
Daniel Kocev
Aleksandra Petkova

Dimitrie Risteski

ROMANIANational University of Arts,
BucharestPROFESSOR
Iosif Kiraly

Ion Stendl

ARTISTS
Adrian Duceac

Valentin Duceac

Zaharia Maialina

Silvia Alexandra Pintilie

SERBIAUniversity of Arts in Belgrade,
Faculty of Fine Arts**PROFESSORS**Mrđan Bajić
Andelka Bojović

Dragana Ilić

Slobodan Roksandić

Jovan Sivački

Biljana Vuković

ARTISTS
Ana Andelić

Željko Andelković

Maja Begonović

Natasa Čulina

Lidija Delić

Smilja Ignjatović

Nina Ivanović

Bojan Jovanović

Sava Knežević

Isidora Krstić

Iva Kuzmanović

Nemanja Ladić

Marko Marković

Branko Milisković

Ana Pavlović

Katarina Rašić

Nina Simonović

Mića Stajičić

Bojana Stamenković

Boris Stanić

Vladimir Stojanović

Marko Stojković

Marija Šević

Tanja Uverić

Jovana Višnić

Jelena Vujić

Sanja Ždrnja

University of Arts in Belgrade,
Faculty of Applied ArtsPROFESSOR
Dragan RadenovićARTISTS
Nina Galić

Tijana Jurišić

Jelena Lazić

Mia Nikolić

Milena Štikovac

Saša Tkačenko

Academy of Fine Arts BK,
BelgradePROFESSOR
Marko SuvajdžićARTIST
Roman Igličar

Academy of Arts, Novi Sad

ARTISTS
Ljubica Čvorović

Marina Tomić

SINGAPORELASALLE College of the Arts,
Singapore**DEAN**

Milenko Prvacki

ARTISTS

Elizabeth de Roza

Hafiz Osman

Laura Soon

SLOVAKIAAcademy of Fine Arts and
Design, Bratislava**PROFESSOR**

Tayfun Erdoğmuş

ARTIST

Milota Havránková

ARTIST

Andrea Kalinová

SLOVENIA

Academy of Fine Arts, Ljubljana

PROFESSOR

Srečo Dragan

ARTIST

Ana Čigon

USAUCLA Design Media Arts,
Los Angeles**PROFESSOR**

Victoria Vesna

ARTISTS

Lester Adams

Lerato Shadi

SPAINFaculty of Fine Arts - Universidad
Complutense de Madrid**PROFESSOR**

Manolis Babasis

ARTIST

María León

ARTIST

Melissa Steckbauer

SWEDENSöderörns University,
Stockholm**ARTIST**

Caroline Malmström

Royal Institute of Art,
Stockholm**PROFESSOR**

Apolonija Šušteršić

ARTIST

"REAL PRESENCE - GENERATION 2008"
BELGRADE, 20 AUGUST – 31 AUGUST

Venues: Heritage House, MKM, Kazamat - Military Museum,
Belgrade City Library and various public locations

1

2

3

4

- 1 Workshop, Belgrade City Library
- 2 Talks and presentations, Belgrade City Library
- 3 Dobrila Denegri, "Real Presence", talks and presentations, Belgrade City Library
- 4 Aspramente: Eva Cenghiaro, Gabriella Guida, Alessandra Saviotti, talks and presentations, Belgrade City Library

1

2

HAFIZ OSMAN

My first encounter with "Real Presence" was in 2007. Milenko Prvački, Dean of Fine Arts, invited me to participate in a workshop that would be held in Istanbul. I was doing my degree on the Visual Arts program at Lasalle College of the Arts, Singapore. Although I had not attended any exchange programmes or workshops locally or internationally, I knew this opportunity would give me great exposure.

When I arrived in Istanbul, I brought with me a presentation of images of my current works to share with all the other artists participating in the seminar. Being one of the few Asian participants, I felt a little intimidated and nervous. However, I went ahead with my presentation in a dark hall in front of hundreds of eager listeners. Immediately after my presentation I felt relieved. That was when I was introduced to Biljana and Dobrila. We shook hands. I remember that Biljana said, "I understood your artworks completely, and it was important for your

presentation to be shared." She smiled and said that my visual language was clear and understandable, even though I came from a different cultural background. That was the beginning of my relationship with "Real Presence".

I learnt a great deal and experienced many special moments each year I went to "Real Presence" between 2007 and 2010. Making friends, exchanging ideas and thoughts on art and culture, "Real Presence" gave me a little something more each time.

"Real Presence" allowed me to be the artist I want to be, and it was also an important step in my artistic development. From art residencies and international exhibitions to community based art and collaborative involvement, I am aware of my conscious act/ action as a practising artist. Now, ten years later, I still feel that "Real Presence" is striving and alive. It will always be a special place and I am grateful to be part of this family.

1 Hafiz Osman, talks and presentations, Belgrade City Library

2 Romela Crnogorac, "Cafe du Brasil", installation, Heritage House

3 Anna Weilhartner, workshop, Heritage House

4 Anna Weilhartner, "76.065,45 DINAR", installation, Heritage House

3

4

VALENTINA MIORANDI

I would like to talk about "Real Presence" as a real evolutionary moment in my life. "Real Presence" had an incredible energy that created extremely strong bonds between the participants. All the artists were very young, full of ideas, feelings and potential energies, which we unleashed and shared first relationally and then artistically. What we perceived was a real generative energy, comparable to the energy of bacteria in the "primordial broth". Biljana and Dobrila were able to make art a real opportunity for meeting, and in that meeting – that broth – we all evolved together, side by side, in a happy and warm osmosis, where beauty and learning coincided.

Learning means changing our own vision of the world, and this change amplifies the way we relate to others. This was such a strong learning experience that in my life since I have always tried to recreate the same approach, both in my work and in everyday life. From that moment, dialogue, listening, doing and living together has always been my work methodology. In 2013, I started to build a raft entitled "Turning Tables", an anthology of alternative artistic/cultural production practices that affirm culture as their primary common good.

I truly think that "Real Presence" was a crucial moment in my life, and I have always looked for similar realities. Some years later, I had the chance to be one of the students at the Dutch Art Institute, another precious collective learning experience in which my colleagues became my kin.

I think that in the age of commodified art and strategies that aim at our separation from the community, such experiences, which appear so simple and natural, are actually the real subversive practices.

Since 2014, Sandrine Nicoletta and I have founded the "Drifters" duo, with an interest in interweaving directions and exploring places and people through a heuristic approach. The task of relational art is to unveil how beautiful it is to create entanglements with others. In conclusion, I believe that the real political purpose of these precious occasions of meetings is happiness, and happiness is contagious!

THE TASK OF RELATIONAL ART IS TO UNVEIL HOW BEAUTIFUL IT IS TO CREATE ENTANGLEMENTS WITH OTHERS.

1

08

1

2

3 Carla Ehrlich and María León,
"Top-Secret", performance,
Kazamat - Military Museum

MARIA LEÓN

I joined Real Presence" ten years ago, in 2008. I heard about the program through my friend Carla Ehrlich, who I met on my Erasmus studies at the Athens School of Fine Arts. It was Carla who encouraged me to apply, and we went to Belgrade together. Participants in this edition were asked to show their artwork in a public presentation, but I refused. At that time I was 23, and I didn't feel I had a "serious" body of work yet. I was still learning, experimenting, looking for my own voice as an artist, which also meant I was open to all challenges and possibilities.

In fact, the piece I showed in the final exhibition of this edition of "Real Presence" was a collaboration with Carla. We decided to give a performance at the Military Museum. For this performance we began to look into the social and cultural context, which was quite unstable at the time. Radovan

Karadžić, a war criminal who had hidden his secret identity from Serbians for more than a decade, had just been arrested in Belgrade. So we decided to fake a sort of conspiratorial action in a room in the Military Museum where we were not allowed to work. The room was full

of weapons and other unidentified military stuff. We wore white suits, masks and red gloves as if we were a couple of scientists involved in a sort of secret mission. We acted as if we were manipulating the objects that surrounded us. The public had no access at all to the room, so the only way of catching a glimpse of the performance was from outside the building through a small hole in a broken window. Later, the documentary

video of the secret intervention could be seen in the most visible place in the Heritage House. In addition to this, we recorded a series of interviews in which we asked people if they had had the chance to see the top secret performance.

Carla and I tried to work together after "Real Presence", but it did not happen. We are still good friends. She became an art teacher and I developed my career as professional artist based in Berlin.

While writing this text I see that my current art practice is not so far from the performance we gave in "Real Presence" 2008. For example, I make use of everyday objects in my work that have lost the splendour of current interest, for it is precisely at this moment that they feel free of any functionality, in exactly same the way that the objects in the room in the Military Museum had become covered in dust. I am interested in things that are about to become their own ruins, on the verge of extinction, ready to disappear into the past, questioning the linear history of progress, objects that speak about times earlier than the present, like the artillery equipment we found for our performance. My artistic research is about exploring the materiality of printed media, mostly newspapers, a medium that has only a limited, one-day lifespan; the history of print media took place in parallel with the history of weapon development. Furthermore, I look for ways to situate materials of different speeds and temporalities in dialogues in order to create diverse new resonances, just as is happening right here: an experience that belongs to the past being brought to the present by the means of writing.

1 Dionys Dammann, "Untitled", performance, Kazamat - Military Museum

2 Iacopo Seri, "An open cluster is a group of stars that were formed from the same cloud and are still loosely gravitationally bound to each other. They become disrupted by tidal forces and close encounters with other clusters as they orbit the galactic centre", drawings (detail)

3 Iacopo Seri, "An open cluster is a group of stars that were formed from the same cloud and are still loosely gravitationally bound to each other. They become disrupted by tidal forces and close encounters with other clusters as they orbit the galactic centre", collaborative action, performed at the Knez Mihajlova street (Marco Pezzotta)

4 Iacopo Seri, "An open cluster is a group of stars that were formed from the same cloud and are still loosely gravitationally bound to each other. They become disrupted by tidal forces and close encounters with other clusters as they orbit the galactic centre", drawings, Heritage House

3

4

IACOPO SERI

My contribution to "Real Presence" 2008 was a situation specific piece called:

"An open cluster is a group of stars that were formed from the same cloud and are still loosely gravitationally bound to each other. They become disrupted by tidal forces and close encounters with other clusters as they orbit the galactic centre."

The piece consisted of 81 drawings, each a pencil portrait of the moles on a different "Real Presence" participant's back. The moles became silver stars on blue paper. I used carbon paper for the drawings, so there's a double copy of each portrait of someone's back. I gave one to each artist and kept the other, so today the work is scattered around the globe.

The friendships we made in Belgrade were so powerful that they still shape our lives to some extent. I feel we're like those stars, orbiting around similar dreams and ways of life. We touch each other briefly here and there, while still expanding our boundaries, despite all the borders and walls.

Today, 10 years after I drew those moles, this open cluster is still dancing around the world. We're still loosely playing together, sometimes colliding again, but whatever happens we know we belong to similar galaxies. This is the real presence, and it's now more real than ever.

1 Selin Kocagöncü, "Exchange",
action, Knez Mihajlova Street

2 Marlies Pöschl, workshop, MKM

3 Boris Stanić, workshop, Heritage
House

4 Alessandro Caligaris, Christian
Sida, "Orthodox Metamorphoses",
Heritage House (Alessandro
Caligaris)

5 Marco Strappato, workshop,
Heritage House

GIUSY PIRROTTA

During my experience at "Real Presence" 2008 in Belgrade, I wanted to explore the territory, talk to people and create a work that could say something authentic about the places I was seeing.

Driven by this desire, I found "Buvlja Pijaca" (flea market), a place built and managed by the local Roma community, which turned into a market at the weekend. I found this place extremely suggestive due to the immense piece of land it occupied and also because "Buvlja Pijaca" means "public square", thus a place dedicated to people, their lives and their business, in this case different from what would be considered a "normal" lifestyle.

The market was built on a massive garbage dump underneath a bridge. At the weekend you could go in and find anything you wanted – clothes, shoes and many other different objects. Although a fence surrounded the place, you could enter freely to buy or exchange something you had to bargain with the locals.

I remember being really fascinated by the place, and I wanted to interact with the community living there and buy something. Wandering around, I was impressed by the seemingly infinite number of shoes on the ground. I decided to make an offer, collect as many shoes as I could and install them in the exhibition space. Together with a local woman, I collected the shoes and put them in a dozen bin bags. I managed to find someone with a truck and transported my "shopping" to the exhibition space. This was how "Buvlja Pijaca" was born, an installation that aimed to tell of a place far away from the city centre, on the outskirts of the city, and of my interaction with the people living there.

The shoes are witnesses to life; they represent vital paths, unknown to us. They are a body simulacrum, in this case representing the people of Belgrade and the steps they take. Looking at the work we can only fantasise about who the shoes belonged to. In the exhibition space they became a strongly evocative symbol because they carried signs of human presence: memories, hopes and discoveries. I remember there were 201 pairs of second hand shoes nailed to the wall, releasing a strong smell into the room, a smell of life and death.

Since my experience in Belgrade my work has changed and developed, but I have kept a similar approach to space in my way of installing site-specifically. My research involves the use of different media, such as film, video, photography and ceramic, and aims to dissolve the boundaries between disciplines like art, craft and design and languages such as moving image and sculpture.

My practice focuses on the multidisciplinary use of the moving image, its interaction with sculptural elements and different light sources. My intent is to shape light in order to create a tactile experience of an evanescent phenomenon through the interaction between projected image/light and sculpture and architectural space. My interventions aim to question the condition of seeing and the relationships between the moving image and its objects, the physical installation space and the viewer experience. My research is developing through a practice-based PhD project that investigates the relationship between the use of moving images and the different creative languages adopted by artists and aims to transform the exhibition context and contribute to creating a hybrid system of moving image installation in contemporary art.

1

2

3

RUBEN MONTINI

BELGRADE HAD THIS FASCINATING AURA THAT MADE IT VERY ATTRACTIVE. IT WAS UNDER-GROUND, IT WAS CHALLENGING AND VIBRANT.

1 Valentin Duceac, Adrian Duceac, Alessandro Pierattini, "Untitled", installation, Heritage House

2 Valentin Duceac, Adrian Duceac, Alessandro Pierattini, "Untitled", installation (detail), Heritage House

3 Valentin Duceac, Adrian Duceac, Alessandro Pierattini, "Untitled", installation (detail), Heritage House (Valentina Miorandi, Marco Pezzotta, Giulia Casula)

RUBEN MONTINI

“Let Me Be Your Butterfly” was the title of the performance I gave during “Real Presence” in 2008 in Belgrade. Just a few weeks later, I presented “Eva-cuazione”, still within the frame of “Real Presence” but at the Castello di Rivoli in Turin.

What was amazing about “Real Presence”, besides the fact that it allowed each participant to get to know many other young artists and curators from all over the world, was the fact that it gave us the opportunity to showcase our ideas within a professional framework: whether in a project space, a gallery or a museum.

After showing my first performative project at Galleria A+A, which at the time was the Slovenian Cultural Centre in Venice, “Real Presence” was the second time I displayed my work in a professional environment. In the meantime I had moved to London. Back then, London was a must for all young Italian art students. We would all move there because of the freedom and openness the city would grant us, still fascinated by the legendary culture that had characterised the UK in previous decades. It was everybody’s dream, everybody’s goal.

When I decided to take part in “Real Presence”, Belgrade had this fascinating aura that made it very attractive to me. It was underground, it was challenging and vibrant. And thanks to “Real Presence”, for two weeks every year it would turn into an international campus for young artists. For an aspiring artist like me, fascinated by the history of performance art, who saw Belgrade as a special place where the history of political performance began, going there was just the right thing to do.

I had already some ideas in mind for the final project I would like to produce while in Serbia. But I soon realised that it would be pointless to make something without actually relating to the context, or something I could have made anywhere else in the world. So I did some quick research on Google just the day before my departure.

I immediately realised that the Gay Pride in 2007 was a total disaster: participants were kicked, punched and attacked by members of the most conservative political party. I also discovered that the government did not do a lot about it. At the same time, I found out that in 2008 the British government had asked Serbia to provide some protection for the LGBTQ community that would be coming to the country to attend the Eurovision Song Contest that summer. Unfortunately, the Serbian Parliament, hoping that nothing dangerous would happen, denied any special protection for sexual minorities during the festival.

All of a sudden the idea for my project was there.

In fact, “Let Me Be Your Butterfly” was a poetic answer to a hypothetical attack. If you would attack me because of my sexual orientation, then I would present myself as even weaker than I am. I will remove all my protections: my clothes, and then my natural defence: my hair. I would become a butterfly, like a caterpillar, like the weakest little thing on earth. This project became a seminal work in my research, leading on to the production of more actions that I presented in several European countries, reflecting my personal experience as young gay guy facing a society that still has a lot to work on when it comes to the rights of every kind of minority.

1

2

3

1 Ruben Montini, “Let Me Be Your Butterfly”, performance, Heritage House and MKM

1

2

3

1
2
3 Johanna Bruckner, "Untitled",
performance, Heritage House

JOHANNA BRUCKNER

1. SCAFFOLDING AGENCY

I have always been interested in choreography, the orchestration of bodies, as an organising principle of social thought. When I was a gymnast as a teenager I was fascinated by structures of movement and the changing metamorphic settings and patterns of how bodies relate to, dissolve from and merge again with each other. I was interested in chimeric bodily assemblages that invisibly and infinitely change their interwovenness. Later, I became informed by theories of post-Fordist performance, which let me critically examine the relation between labour and the dissolution of art into life, determining the realities in which subjects work and move. I linked my interest in movement with political thought, which now enables me to elaborate my own artistic position in this field. In my work, moving bodies are labouring bodies, whose social intimacies, created through the affective zones that appear between the bodies, produce new bodily assemblages, whose languages aim to interrupt exploitative labour regimes as fields of agency.

2. PERFORMING AFFECTION

The lecture performer is a worker on stage; he/she is a producer of content, but also a producer of affectivity. Mediation of the content depends on the performance of affect, the capability to address and impress the other, the potential to attract and catch audiences – the love he or she performs with. The body's engagement is a measure of evaluation. Performance, as we know, has surpassed the art genre and determines the contemporary subject: the market demands a body that is continuously performing to optimise his/her desires and pleasures. The lecture performance may challenge how language can be passed from one to the other (the articulation of language, for example, is completely open to the artist). More significantly, I approach the lecture performer's body as a site in which the pro-

duction of affect is integral to his/her work. One of my early works, "Body Conference II" – a collective lecture performance, features participants as personified emotions and symptoms. The feelings of the body (a performer) debate how they are being put to work today. In fact, they resist being an "emotional motor" of the market and consider their cooperation a means of resistance. A lecture performance's method of transmission may be affective mediation from one to the other. So is the self a constantly mediating force today: the body serves the subject, and the other way round, back and forth, continuously evaluating the affective outputs in order to affirm or change direction. Mediation between body and subject is economic – the "fuel" is affect. I connect these thoughts in my current work on cryptocurrencies and post-monetary forms of value production.

3. MOVEMENT IN THE FACTORY OF SOCIAL DATA

I usually work with a number of performers in temporary social settings, in which the performers' bodily physical gestures and their transmission aim to propose new social infrastructures for the present. Let me explain this process by referring to one of my recent works in Hamburg's HafenCity, in which a temporary group performed on the site of a forthcoming construction project on former warehouse wasteland. For this work, I invited an assemblage of performers to develop dance scores that transform the urgencies of construction labour and the paradoxes of housing policy and its associated ambivalent structures into possible collective agencies. The ground plans for the future construction project in HafenCity are redrawn, creating forms of housing that better accommodate prospective populations. The algorithms of floorplans for new urban development zones, which are automatically and technologically generated, are contrasted with the Brazilian Marxist architect

Sérgio Ferro's drawings and proposed housing models, which are integrated into the performance of the newly composed algorithms.

are actualised by a changing group of performances on a global scale in response to situational immediacy. I call these practices Scaffolding Agency.

4. "WORKING / HACKING WITH CARE"

I think it is important that art responds to and comments on the developments one is surrounded by, because it can offer alternative views to the given state of affairs. Art's indeterminacy may have the intention to transform, recompose, abstract situationally. For example, I am currently giving voice to hacker ethics: to how methods of hacking crypto finance may be used to rethink how subjectivities relate to each other. The above-mentioned concepts of care, affection and crypto-solidarity are central to this work. More specifically, this work sheds light on the hacker's collective "Hacking with Care", which explores care as a component of hacking, while also seeking to liberate care, as appropriated by neo-liberal development, and inspire alliances between "caregivers" with various competences, through, for example, decentralised post-monetary systems of value production. Moreover, the speeches of the hackers' collective respond to geopolitically instrumentalised developments in logistics software linked to warfare in the Global South. As the commercial surveillance industry grows, so too must the bridges between planning, policy and advocacy communities, and I believe that art may give direction to citizens' understanding of agencies. So, I accept the claim of the social pluralism of perspectives and positions in society only under the condition that social support structures sustain residents' and citizens' subjectivities on a stable and equal basis. Technology has the potential to link agencies on a global scale, but this may mean the politicisation of coordination and its means of connecting and linking people.

GIL KUNO

I was invited to "Real Presence" twice, and the relationship with the people I have met continues to this date.

In Belgrade, I collaged an image of the iconic war torn building in the city centre with the words "Hope" spelled out with the remaining windows.

In Rivoli museum curators wanted for the artists to "change the perception of the exhibitive space". I created a sculpture out of onions, as onions bring tears to people's eyes. With tears in one's eyes, the viewer's perception will change.

Dobrila has since put me in a show in Poland (which landed me a show in Warsaw,) and Biljana has connected me to many key people in the art world. I am so very thankful to them and Victoria Vesna for sending me there! Let's all keep the RP spirit alive!

- 1 Gil Kuno, "Hope", digital print, MKM
- 2 Marco Pezzotta, "Memory Game", collage, MKM (Melissa Steckbauer)
- 3 Workshop, MKM

MARIKA TROI LI & CAROLINE MALMSTRÖM

Presentations at the city library. Dinners in a courtyard. Afternoons in a hip café. Breakfast: two fried eggs swimming in oil and fluffy white bread. Limited time: producing something, anything. We record film in the student corridor. We browse through the catalogue of amazing cakes at one of the bakeries and order a shiny white one for the opening. We buy fruit at the market before leaving for Istanbul. The staging of Marina Abramović's performance. The closing party on the river boat. Becoming Facebook friends – many of my first FB friends are people I met at "Real Presence".

I remember signing up for Facebook while sitting in front of my PC in the small student room. When I hesitated, Melissa said: "you can have a professional profile". It felt weird to expose my relationships like that. People were more open online at that time, sharing images and notes about their everyday life in a different manner than today. But I went through with it.

We were at a bar one evening. Nina from Belgrade told me that no one in her generation was interested in political discussions any more, they were tired of it. They wanted to leave the war behind them. They just wanted to party.

This was when borders were still relatively closed, at least in one direction. As EU citizens we could enter Serbia easily, a stamp in my passport is all I remember. No visa application was required. But during those weeks in Belgrade we learned that crossing borders in the other direction, entering the EU with a Serbian passport, was far more complicated. "Real Presence" was a way of creating an international context for art students who couldn't travel so freely.

Traces of those weeks in Belgrade still exist on my Facebook timeline. A photo of us sitting in the gallery space, watching a performance. I don't remember it being taken. I was tagged in the photo, not you. It was Aleksandra who published it, but we're not Facebook friends any more.

Some of the people we met still remain "friends". Some of them are very successful, their lives pass by in my feed. Or fragments of their lives. Eva had a baby recently. Melissa was posting things frequently. Johanna was looking for a new flatmate to share her flat in Zurich, where she was teaching. Ruben was always doing a performance somewhere, and I saw pictures of his two dogs, Dalmatians. Hafiz got married. When we try to look for other "Real Presence" participants who don't show up in the feed so

1

2

3

08

1

2

3

4

1 Marika Troili and Caroline Malmström, "I Love You a Million Dollars", collective action, MKM

2 Alessandra Saviotti, Marika Troili

1 Aspra.mente - Real Presence: Aspra.mente, "Untitled", installation, Heritage House

2 Aspra.mente - Real Presence: working on the installation

ALESSANDRA SAVIOTTI

Exactly 10 years ago I was in my room in Ravenna, without air conditioning, packing my backpack. The plan for that night was to catch up with Gabriella, who would be arriving at Ferrara train station from Naples at around 10:00 pm. Eva would have jumped on the train in Venice at midnight; unfortunately Giulia was not joining us this time. We were still dazed and excited about our latest project, "Vaccinium", which we had presented at Manifesta 7 in Rovereto a couple of months earlier, and we could not stop thinking about what we would do next.

Belgrade was waiting for us.

I remember hearing almost legendary stories about "Real Presence" from our fellow students at IUAV, our university in Venice. I could not wait to get there, although I did not know what exactly to expect. Belgrade seemed so far away; seventeen hours by train through Italy, Slovenia, Croatia and Serbia to reach a city where I could not even understand the alphabet. Yet it was not difficult to feel at home, I think it was love at first sight.

Thinking retrospectively about the value of that experience, I believe it was an important example of radical pedagogy through an approach of total inclusivity and openness. In a city where the course of a ferocious war was still so visible, I felt like culture, and in our case art, was the only common ground we had between each other.

The way the workshops and exhibitions were conceived was totally free: we did not have any constraints, and this helped us to develop our methodology as a collective, essentially through cross-pollination and mutual exchange.

Today, after several residencies around the world, I believe that "Real Presence" was a truly honest space for experimentation devoted to emerging artists. In contrast to what happens in most residency programs,

participants were not necessarily required to produce a work at the end of the experience, but more or less everybody showed a work or organised a performance or event.

We all wanted to be just present in that moment.

In 2016, Aspra.mente turned 10 years old, so we decided to celebrate at an event we were invited to take part in. I remember that during the artist's talk a journalist told us:

"You were not aware of what you were doing back in 2006, you were ahead of your time, and you did not know it. You can see it now, this kind of socially engaged art project has become a trend". We thought this was quite offensive: of course we were aware of what we were doing. "No artist was born ahead of her or his time, it is impossible!" said Hannah Gadsby about Van Gogh in her comedy show "Nanette".

The journalist's comments came to my mind a year later when I was preparing a class for my students in San Francisco. I was reading some texts by Tania Bruguera and Jeanne van Heeswijk, who both arrived at the conclusion that through their work artists are able to rehearse the future and train for the not-yet. Both concepts reveal the potentiality of art to become a sort of third dimension, where our agency can be tested in order to find a balance between individual and collective needs.

Artists need to ask themselves: how do we immerse ourselves in a context we are not familiar with?

I think that is precisely what we have been trying to do since the very beginning of our career: just be honest with the reality around us, and be present.

Aspra.mente (Alessandra Saviotti, Eva Cenghiaro, Giulia Gabrielli and Gabriella Guida) is a group which focuses on the common definition of "work in progress", seeking the contribution of operators in fields other than art for interdisciplinary projects free from time constraints. An open-ended phase of exploratory research in a given field will thus only consolidate into a definite form when the time for public viewing comes. Their projects are generally context-driven, with local constituencies playing an important part in determining the guidelines: by involving the public as a stakeholder in the creative process, art becomes an agent and a tool for social initiatives and cohesion in

Artists need to ask themselves: how do we immerse ourselves in a context we are not familiar with?

the most disparate settings. The prevalent running theme is the consumption of food, regarded as intimately land-specific and a potential generator of agri-cultural projects.

i Jeannette Petrik, Education is always about the future: an interview with Tania Bruguera, *Temporary Art Review*, July 20, 2017. <http://temporaryartreview.com/education-is-always-about-the-future-an-interview-with-tania-bruguera/> Accessed July 30, 2018.

ii Jeanne van Heeswijk, Preparing for the Not-Yet, in "Slow Reader: a resource for design thinking and practice", Carolyn F. Strauss and Ana Paula Pais (eds), Valiz, Amsterdam, 2018.

1
2 Workshop, Kazamati - Military Museum
3 Lidija Delić, "Line", MKM, Magacin #8

"REAL PRESENCE & FLOATING SITES"
RIVOLI (TURIN), 5 SEPTEMBER – 14 SEPTEMBER

Venue: Castello di Rivoli Museum of Contemporary Art

1

2

3

4

1 Castello di Rivoli Museum of Contemporary Art, photo: Gil Kuno

2 Workshop, Manica Lunga, Castello di Rivoli Museum of Contemporary Art (Alberto Gianfreda)

3, 4 Workshop, Manica Lunga, Castello di Rivoli Museum of Contemporary Art

NINA SIMONOVIĆ

In 2005, I was a first year student of Painting in a fine arts school in Belgrade, and Biljana invited me to take part in her and Dobrila's project, "Real Presence". Since then, I had participated in almost all of its following editions, until the last show in 2010.

I was twenty-one. I grew up in Belgrade. At that time, traveling was not easy due to complicated visa procedures and financial limitations that the majority of us depended on. I had no friends from other countries and I had a huge fantasy of life outside of Serbia, which was the fantasy of life in another, more advanced and better time.

My first experience of "contemporary" art was actually at the "Real Presence" opening reception the year before.

At the annual meetings and on our organized trips to Venice, and then Castello di Rivoli, I encountered a huge variety of – for me – new art forms. I was impressed and curious, but I can't say I knew how to interpret them. I was never actually taught critical thinking, nor were we (the students) given much information about contemporary artistic practices in the quite conservative art school I had attended. The literature that we had access to was limited and as for (fast)

internet - it became accessible only in 2007. "Real Presence" meetings were for me not only the opportunity to discover unfamiliar approaches to art, they were also one repeating annual experience that I could directly learn from.

Apart from inviting young artists, art students and lecturers, Biljana and Dobrila gave us the opportunity to create and exhibit in fantastic, both conventional and unconventional spaces. They organized afternoon meetings where we could present and discuss our practices with each other, shared meals every evening, and a big boat party on the final night of the residency. In addition to that, there were the "Real Presence" events in other countries, which were for us from Serbia – a chance to finally travel and get to see some of the most important art exhibitions and museums of contemporary art.

There was neither pressure to make artworks nor to make 'good' ones. Like an unconditional opportunity. We were invited to share our time together and get to know each other. We would spend ten days visiting the town, the flea market, sharing meals, searching for materials to make our works, helping each other, collaborating,

presenting and discussing our work, going out together each night, falling in love... We were having so much fun, every time it seemed there wouldn't be enough time to prepare the final show. And still in the end – somehow – each time – a beautiful show would happen. I can't be objective about it, but my feeling was that it reflected perfectly our time spent together: it felt fresh, it was sincere and alive. The town would be conquered with site-specific installations and performances.

The observations and informal exchange made with other participants, as well as Biljana and Dobrila, together with the personal investment I had put into creating within these interactions, opened up my reflection to crucial questions regarding what art is, what it could be, and how artworks can be presented in different contexts and in relation to each other. I felt really free and encouraged to experiment with forms and materials.

Many of us who participated in "Real Presence" are still in contact. Not as often as before, but we still continue meeting all over the world, we help each other, hang out and maybe still collaborate together.

1

2

3

4

1 Nina Simonović, "Untitled", intervention on the floor, Castello di Rivoli Museum of Contemporary Art

2 Sanja Ždrnja, "Dream Factory (Last night I dreamt that somebody loved me)", photos and drawings, Castello di Rivoli Museum of Contemporary Art

3 Sanja Ždrnja, "Dream Factory (Last night I dreamt that somebody loved me)"

[Series of photos, photomontages and drawings. Seemingly unrelated images, in a long line, represent the atmosphere of a dream. I took photos of the whole trip to Rivoli and photographed everything that was on my way.

I was curious to explore the city, the travelling, to express how I felt, what I was thinking during that time. The second part of this work was to make the drawings. This work talks about how I felt all changes, in the atmosphere (air, dust, rain, sun), voices, the others, feeling of being surrounded by art, other artists and how my memory influence my perception.]

1

BOJANA STAMENKOVIĆ

There are impressive moments, people and events that influence all of us in our personal development paths. For me, one such moment was when, for the first time, I met hundreds of young artists from all over Europe, Asia and America in a city in which we had been hermetically closed, with no insight into anything beyond our country's borders. Our country was so isolated that we had huge expectations of art and everything else outside, so we were even frightened we were not worthy of it. And it just happened that we were all smiling, productive, without prejudice, unencumbered, free to create exactly what we wanted and how we imagined, surrounded by art from around the world in Belgrade. That experience gave me new energy, boundaries were broken and my awareness of the art that emerged from behind them changed, becoming ever simpler and easier. At the time I was studying at the Academy of Fine Arts in Belgrade, and I wanted to deal with contemporary art, whatever that meant, something new, different, something that was not part of the academic program. "Real Presence" was non-academic education that contributed greatly to my development, and I claim with certainty, also to the development of a large number of my friends who were studying in Belgrade. We had a couple of years of amazing energy, sharing, experience, team learning, creating art in the community in various cities and countries, and most importantly learning about ourselves in these new situations. After graduating, I founded an art group with my colleague Jelena Fužinato, and with a couple of friends I started a non-governmental organisation dealing with culture and youth activism. I took part in several foreign summer schools and solo and group exhibitions, as well as devising projects and

raising funds for their realisation. In every aspect of my development, and in my various areas of operation, I must admit that I am grateful for the existence of two remarkable persons: Biljana Tomić and Dobrila Denegri. After all, I'm currently between Austria and Germany, a student on the educating/curating/managing (ECM) Advanced Master's programme at the Faculty of Applied Arts in Vienna, and more than ever before I see these ladies' contribution. My engagement with organisations, with curatorial work and with culture over the last four years in these countries has shown me how much the two of them did for all of us. With so much freedom, with smiles on their faces, the free space, the lack of limits, the materials, the funds... they welcomed (or hosted) us all in a way that we did not feel like their work was an effort. With their hospitality they made everyone feel like hosts, like guests. I recently found a few sentences that reminded me of "Real Presence", Biljana and Dobrila once again. With these words I finish a text that is very personal for me:

"A curatorial situation is always one of hospitality. It implies invitations to artists, curators, audiences, and institutions; it receives, welcomes, and temporarily brings people and objects together, some of which have left their habitual surroundings and find themselves in the process of relocation in the sense of being a guest. Thus the curatorial situation provides both the time and the space for encounter between entities unfamiliar with one another. "Culture of the Curatorial – Hospitality, Hosting Relations in Exhibitions"; Beatrice von Bismarck, Benjamin Meyer-Krahmer (eds.)

2

4

3

5

6

1

3

4

2

1 Smilja Ignjatović and Bojan Jovanović, "Captured Rain," intervention in the garden of the Castello di Rivoli Museum of Contemporary Art

2 Smilja Ignjatović and Bojan Jovanović, "An Artist Having Lunch at CombalZero," digital print, Castello di Rivoli Museum of Contemporary Art

3 Saša Tkačenko, "Common People," video installation in the elevator of the Castello di Rivoli Museum of Contemporary Art

4 Saša Tkačenko, "Common People," video installation in the elevator of the Castello di Rivoli Museum of Contemporary Art (Giulio Delve)

5 Nadine Droste, Swen-Erik Scheuerling, "Untitled," video installation, Castello di Rivoli Museum of Contemporary Art

1

SWEN-ERIK SCHEUERLING

A camera is sliding along an endless bench past people frozen in movement. They are standing, sitting or lying in various postures, one is walking backwards. As a tableau vivant, Nadine Droste and I made this video with other participants for the exhibition in Manica Lunga. The bench was placed outside, parallel to the exhibition space with its long straight structure. This was my first "Real Presence", in 2008 at Castello di Rivoli.

I remember the warm welcome from Biljana and Dobrila and the friendly and interested atmosphere. Young artists from Serbia, Italy and all over the world – a great get-together, going on for long nights at the Boccia Club bistro next to the Castello, with a lot of pizza, pasta and wine.

I also showed some studies of platonic shapes in Rivoli. For my diploma, I was working on an idea for a dome, using uniform structures and circular architecture. Half a year later I built a construction with rope and weights attached to a motor, which by rotating formed a transparent hemispherical shape. I presented this work at "Real

Presence" 2009 in Venice, while in Rivoli I gave away sketches of the platonic shapes as presents, so they spread out into various countries.

At the time Nadine and I were curating the HFBK (University of Fine Arts Hamburg) gallery, and we were able to invite some "Real Presence" participants. With Branko Milisković, Corrado Folinea, Lester Adams and Saša Tkačenko we conceived the show

"The Outerworld of the Innerworld of the Innerworld of the Outerworld", about the interaction between personal perception and external influences.

The last "Real Presence" in 2010 was my first visit to Belgrade. Arriving at the Palace Hotel with its plush red carpet and mirrored corridors was a bit like visiting another time.

"Real Presence" happened in the whole city simultaneously, with lectures, various events and visits to studios, galleries and project spaces, as well as discussions about history and the difficult conditions for cultural institutions. I especially remember an extensive debate after a visit to the Museum of Yugoslavia about a postcard featuring Tito in swimming trunks lying on the beach,

and nice lunches with intense conversations and slivovitz at the Question Mark.

For the exhibition at Gallery Zvono I conceived a spatial drawing using rope: a kind of gate, referring to an entrance door, in the various steps of a falling movement. The ropes were aligned to be perceived as a vanishing point from which they merged visually to one frame.

For me, "Real Presence" was a kind of collective event – curious and open – an enriching exchange about origin, backgrounds, approaches and questions about zeitgeist and the personal and political dimensions of the intention to produce art; a chance for (self-) reflection and of course contacts and friendships with other artists from various nations. Afterwards, meetings and visits followed, as did projects and collaborations like those with Branko at Kampnagel Hamburg or with Corrado at his Museo Appartamento in Naples or Turin – a subsequent progress that hopefully won't freeze.

2

4

3

- 1 Swen-Erik Scheuerling, *Untitled*, installation, Castello di Rivoli Museum of Contemporary Art
- 2 Antonio Lorenzo Falbo
- 3 Lester Adams
- 4 Isidora Krstić, Giorgio Carli

FLAVIANE MALAQUIAS

I met Biljana Tomić In 2007, at the AICA Congress in São Paulo. Biljana invited me to participate in "Real Presence".

In 2010 in Belgrade I developed the work, "Yes, We are Black!"

The line of research I am currently developing focuses on the reflection of Brazil's image abroad, built through stereotypes. I intended to use the silhouettes of black bodies for urban interventions in public spaces, and during the workshop I proposed making silhouettes of moving black bodies, characteristic of their various manifestations in Brazilian culture. These diverse silhouettes were installed in the gallery, composing the following sentence: YES, WE ARE BLACK!

1 Flaviane Malaquias, "Untitled", collaborative action and installation, Manica Lunga, Castello di Rivoli Museum of Contemporary Art

2 Giulio Delvé, "Untitled", installation, Manica Lunga, Castello di Rivoli Museum of Contemporary Art

3 Giulio Delvé, Corrado Folinea, Valerio Veneruso, "La Lunga Manica / The Long Sleeve", Manica Lunga, Castello di Rivoli Museum of Contemporary Art

This phrase affirms a condition, and the mass of black silhouettes that compose it reaffirms this condition. This phrase, made of black movements in the gallery, promoted a dialogue between the space and the viewer, enabling new appearances perspectives and perceptions. These silhouettes were also spread across some spaces around the city, causing these spaces to acquire new meanings and creating new appearances.

Joining "Real Presence" was a remarkable experience in my career as an artist. Experiencing new world-views and materials and discussing experiences with young artists from other countries was a unique opportunity to realise that contemporary art not only directly influences aesthetic issues, but also has a strong significance for moral, social, cultural and political matters, especially for those whose countries have been marked by war. These aspects can be perceived in each artist's representations.

CORRADO FOLINEA

Working as an artist, presenting my research, having an opportunity to get together with many young artists in exciting and unique places like Belgrade in 2007 and then Rivoli near Turin in 2008, accompanied by the respected curator Dobrila and Biljana's enthusiasm, was one of the most important experiences in my life. It was a valuable artistic exchange for me, and has influenced my work today as owner of the Acappella Gallery and the Apparent Museum in Naples.

1 Bocciofila, Rivoli

2 Francesco Fonassi, Corrado Polinea, Iacopo Seri, Riccardo Rauseo, "Bocciofila", photo, Castello di Rivoli Museum of Contemporary Art

3 Francesco Fonassi, "Leave It As It Is", Castello di Rivoli Museum of Contemporary Art

4 Workshop (Francesco Fonassi), Castello di Rivoli Museum of Contemporary Art

5 Marco Pezzotta, "It's All About the Day of My Birth", digital print, Castello di Rivoli Museum of Contemporary Art

MARCO PEZZOTTA

It has been a while since my "Real Presence" experience, and Dobrla's request for a contribution is unexpected but unquestionably pleasant. I was in Belgrade with about 100 other young artists in 2008, after I decided to take part in "Real Presence" almost as a fortunate result of a sequence of chances. It was my first trip abroad that I now consider strictly connected to my artistic practice, talking more about research than my CV. In a sweet way it was the place where a certain "mood" of my practice took shape.

It is slightly odd to think of me immersed in that experience now that 10 years have passed, but the feeling this memory provokes is so pleasant. Of course, it is not the first time that I have had this thought: as I have kept working in art in various countries across Europe, I have often met people that were also part of "Real Presence", sometimes in a different year than I participated. More than once this was reason enough to connect with someone, and more than once I have found myself thinking about the experience I shared with the huge number of people who were involved in the 10 years the project existed.

I am definitely thankful to Dobrla, Biljana and the fortunate chances I mentioned above for giving me the opportunity to start a chain reaction that has led me now to this point.

2

3

1

1 Alberto Gianfreda, "Frequencies / Oblique Variable", sculpture, Castello di Rivoli Museum of Contemporary Art

2, 3 Ljubica Čvorić and Marina Tomić, "In Between", performance, Castello di Rivoli Museum of Contemporary Art

BRANKO MILISKOVIC

I met Biljana Tomić at some point in early 2004 at "Sećanja" (Memories), an evening event at the Museum of Applied Arts in Belgrade.

We didn't know each other before that, and once the event had finished Biljana came up to me and asked if she could get the photos and videos I had taken with my small camera. She then told me about "Real Presence", the workshop she had been organising since 2001 in Belgrade and Venice, and asked if I might be interested in taking part. The next day I sent her an e-mail suggesting that we made an appointment, and about ten days later we met at the Youth Centre in Belgrade. Biljana told me stories about the 1970s, the Students Cultural Centre, Marina Abramović, Gina Pane, Klaus Rinke and Joseph Beuys. At the time I was just a sculpture student at the Faculty of Fine Arts, gradually becoming interested in performance art and happenings. A year later, in 2005, Biljana invited me to be part of "Real Presence", which took place in Venice in September. I remember it was such a hectic time for me trying to get an Italian tourist visa, and it took a lot of time and contacts to finally get it. I returned to Belgrade after a three-week workshop in Berlin, and two days later we departed for Venice, spending about eight sensational days there filled with art presentations, exhibitions and performances. This was during the Venice Biennale, and we had the opportunity to visit the majority of pavilions and see the variety of exhibitions. I remember lying down on some mattresses in a church, watching projections by Pipilotti Rist, who had designed a masterful four-channel video installation,

entitled "Homo Sapiens Sapiens", projected onto the whole vaulted ceiling above the nave of the high Baroque Chiesa di San Stae on the Grand Canal, not far from the railway station. At the end of the "Real Presence" workshop I gave my very first public performance, four hours long and entitled "Walking on Continual Lines". I experienced many ups and downs before, during and after the performance, and it took me some time to understand what I would like to become professionally. After that, the urge to construct and deliver live performances got so strong that I simply could not go back to being just a sculptor. "Real Presence", led by Biljana Tomić and Dobrila Denegri, gave me an opportunity to meet very many young artists and art students from almost every corner of the world, particularly at a time when we were still on the Schengen black list, unable to travel without a visa. I also attended "Real Presence" in 2006 at the Heritage House in Belgrade, which was my last year before moving to The Hague to continue my BA art studies. Even though Biljana, Dobrila and I did not collaborate on "Real Presence" any more, we had some professional collaborations, such as at the "Theatre of Life", a major international exhibition curated by Dobrila Denegri in the Centre of Contemporary Art in Toruń, Poland in 2012. There were also many occasions where ICA/NKA supported my international artistic activities and eventually made me what I am now. Of course there is still a long way to go, but I frankly believe that "Real Presence" gave me an injection of curiosity, adrenaline and a never-ending urge to go further and find my very own way.

4

5

4, 5 Branko Milisković, "Images of Cupidity", performance (duration 4 hours), Castello di Rivoli Museum of Contemporary Art

1

2

4

3

5

1
2 Opening of the exhibition,
Castello di Rivoli Museum of
Contemporary Art

3 Opening of the exhibition,
Castello di Rivoli Museum of
Contemporary Art (Steffi Schöne,
Melissa Steckbauer)

4 Exhibition, Castello di Rivoli
Museum of Contemporary Art
(Paolo Pelliion)

5 Alejandro Tamagno, "You Are
Here", performance, Castello di
Rivoli Museum of Contemporary
Art

6 Carmen Colibazzi, "The Girl
Without Hands", performance,
Castello di Rivoli Museum of
Contemporary Art

6

LERATO SHADI

My first trip to Europe was to Turin with "Real Presence" 2008. My second trip to Europe, in 2009, was also with "Real Presence", to Belgrade.

In 2008 I travelled with Lester Adams. We were both taking part in "Real Presence", and it was also Lester's first European trip. The Bag Factory (a studio and residency organisation) had been partnering with "Real Presence" for a few years, and this was the year they sent Lester and me to Italy. We were sent under the banner of the Bag Factory's educational and workshop programs. Lester and I joined the 2008 "Real Presence" group in Turin. We had both only ever lived in South Africa, a country famous for apartheid and Nelson Mandela.

I will always remember walking down the hill towards Castello di Rivoli, the museum hosting "Real Presence", after dropping our bags off at the hostel. Lester suddenly stopped me and half whispered, half screamed, "Look!" Slightly alarmed, I asked, "What?!" Lester replied, "Look, a white man sweeping the street!"

We both stood and watched for a few seconds.

Fourteen years after apartheid had ended, at the age of 29, it was true that we had never seen a white man sweeping the street or doing a service job. We had grown up and still lived in a country shaped by apartheid. Although apartheid had ended legally, we were still living under the effects of past laws, and new laws had not yet made a great difference to our lives.

That was a strange moment, which I have not yet fully analysed. There we were, a black girl and a coloured boy from South Africa, watching a white man sweep the street in Italy. To unpack this moment is a paper in

itself, so I won't do it here, but I will acknowledge that "Real Presence", and its partner the Bag Factory, had brought us here. This point marked a beginning and a change, but most of all it presented an opportunity in our being there.

At Castello di Rivoli we were met by the mother and daughter team Biljana and Dobrila. I must admit that I loved this relationship.

One was energetic, the other calm, but both had this aura of people who are used to getting things done. I was also impressed by how they managed to "see" each and every one of us. I had come with the attitude and the idea that I was there to learn, but Biljana kept telling me I was there to teach, to share my knowledge.

The main thing I remember Biljana saying to me was:

"Use your voice. You have a powerful voice". I thought she meant I could sing or incorporate voice in my performance. But that is not what she meant. It's a good thing she repeated those words to me the following year.

In 2008 I presented a performance that later became a video work.

The following year, in Belgrade, I presented what became the starting point for a new work. Both times the workshop presented me with a space to carve out and begin to articulate an artistic practice.

Belgrade was important in that I saw parallels with my own country there. The effects of the war were still present in a way that for me was comparable to the mood after the violence that took place before the first

democratic elections in South Africa. In Belgrade the people might have been white but they felt familiar. The people and the space were marked by a trauma I was familiar with. There was openness, generosity and kindness in the few locals I interacted with, which I was not yet really prepared for. My own country had taught me that interactions between white and black people always had something to do with race. I

had always been aware of being black around white people. These white people knew I was black, they just did not make an issue out of it. Please don't misunderstand me, Europe and Belgrade have their own racism issues to deal with.

I don't want to suggest in any way that Belgrade was free of racism. I just remember moments like when this poor working class family of four gave me a bus ticket when I was struggling to figure out how to buy one. They gave me their ticket not because they had a lot of money, not because it cost them nothing to give me one, not because I was a black person.

They gave me their bus ticket in a way I recognised, because I was a human being, and that's what you do in a society, you help each other out and pass the kindness on.

This year Biljana reminded me again that I should use my voice. I think I would say my artistic practice is a way of training that voice, of honouring my voice and using it. Art then becomes a way of unpacking personal and historical trauma, then finding a way to articulate it.

Art becomes a way of unpacking personal and historical trauma, then finding a way to articulate it.

1

1 Lerato Shadi, "Uncut", performance, Castello di Rivoli Museum of Contemporary Art

2 Giusy Pirrotta, "Crash", performance, Castello di Rivoli Museum of Contemporary Art

3 Ruben Montini, "Eva-cquazione", performance, Castello di Rivoli Museum of Contemporary Art

2

3

1 Steffi Schöne, "Gran Riserva", digital prints, Castello di Rivoli Museum of Contemporary Art

2 Steffi Schöne, "Untitled", photography

3 Steffi Schöne, "Gran Riserva", installation, Castello di Rivoli Museum of Contemporary Art

STEFFI SCHÖNE

What can a photograph do for you? It can do pretty much nothing or something, maybe even a lot. In my case, one image had an impact that has lasted till today.

I was a student in Erwin Wurm's "Sculpture and Multimedia" class at the University of Applied Arts in Vienna when I attended "Real Presence" in 2008. My primary artistic medium then was photography, on the border with sculpture, as it is today. Before my arrival in Belgrade I was used to creating and presenting my ideas over the course of a semester at the university. So, creating a piece in a week, which seemed like the du-

Everything is equal,
only you give it meaning
or take it away.
And whenever you do
that, it says something
about you.

ration of one breath in and out, was not only new to me but scary. I didn't know whether I could rely on my ability to be that spontaneously creative in an unknown environment without any tools or material for production. Today, I would say it's a great

thing to open up to the unknown and experiment with it. However, because I doubted it in those days, I put my existing work in my suitcase in case I failed to produce for the final exhibition. I forgive myself this slight cheating, because I just didn't know better then.

But here we go. I arrived at the airport in Belgrade in the morning, excited. I got my

suitcase containing the soothing back-up and went outside to the bus stop to take bus into town. With half an hour to wait, I started breathing in and absorbing this new place, when my eyes came to rest on a lady's back. I was amused by her way of sitting on a flower pot as if she wanted to hide or vanish behind the ivy pattern and the tree, which bent slightly in the opposite direction to her spine. What a strong match, I thought. Just before she stood up I took a few hurried shots with my Olympus C5050, and off she went in a bus.

When I breathed out, the week was over. I had squeezed the city and my patience, but everything I created seemed to be lacking in my eyes. Time for my suitcase? Well, just before that I reconsidered. It took me the whole week to give that very first image from the airport a chance. One image, above all the first, taken when I had not even fully arrived? That seemed odd, too easy to be true. Good work isn't easy, and a bit more than one is needed, right? And would it mean that "Real Presence" could have happened in only ten minutes at a bus stop, instead of a week-long adventure of city exploration and racking my brain?

I certainly wouldn't want to miss the experience, my handmade shoes in a fancy shoemaker's tiny backyard, the new acquaintances, charming memories and friendships that last till today. So does the photograph,

if not the shoes. After the single shot made it onto a wall as an A0 printout in the final exhibition, it moved into the living room of friends in Vienna, where it lives today. The red pigment vanished a long time ago, but to me it's still a reminder that a photograph that was more a warm-up coincidence, taken effortlessly, is full of potential value. Everything is equal, only you give it meaning or take it away. And whenever you do that, it says something about you.

Today I understand better why it's hard to produce creatively free work when you pressure yourself. It can be explained by quantum physics. Scientists have proved that creativity and inner connection take place when your brain waves are at alpha frequency. That is when you don't think, but relax, meditating like at the moment before you fall asleep. While thinking, your brain waves are at beta frequency. It's impossible to be open to the unexpected at this stage. Thinking works in the opposite way to awareness. It is said that any idea or flash of insight pops up when you are in the relaxed mode of alpha waves, at least. This could be while humming in the shower or waiting at a bus stop expecting nothing, to name some options besides conscious meditation. We can assume that even Einstein wasn't thinking hard when the findings of the theory of relativity struck him. So why not breathe in and out and let things happen instead of chasing them?

1

2

4

3

1 Flaviane Malaquias, "Three Beings", digital prints, Manica Lunga, Castello di Rivoli Museum of Contemporary Art

2 Marko Marković, Nemanja Ladjić, Saša Tkačenko, talks and presentations, Castello di Rivoli Museum of Contemporary Art

3 Yoeri Meessen, lecture on educational and public program of the Manifesta 7, Castello di Rivoli Museum of Contemporary Art

4

5 6 Valerio Veneruso, "High Point", intervention on the wall, Castello di Rivoli Museum of Contemporary Art

AUSTRIA
Academy of Fine Arts, Vienna
PROFESSORS
Dorit Margreiter
Manfred Pernice
ARTISTS
Fiona Brady
Maria Eberhardt
Moira Hille
Stefan Klampfer
Mario Strk
School for Artistic Photography, Vienna
PROFESSOR
Pascal Petignant
ARTIST
Lisa Andergassen
University of Applied Arts, Vienna
PROFESSOR
Brigitte Kowanz
ARTISTS
Evelyn Loschy
University of Art and Design Linz
PROFESSOR
Anne von der Heiden
ARTIST
Antonia Rahofer
University Mozarteum, Salzburg
PROFESSOR
Dieter Kleinpeter
ARTISTS
Jakob Buchner
Matthias Noggler
FINLAND
University of the Arts Helsinki, Academy of Fine Arts
PROFESSORS
Eija-Liisa Ahtila
Villi Jaanisoo
Tarja Pitkänen-Walter
Seppo Salminen
ARTISTS
Tatu Engeström
Lukas Malte Hoffmann
Sakari Jokiranta Joonas
Anna Nykyri
Sara Pathirane
Anna Rokka
Sakari Markus Tervo

FRANCE
Ecole Regionale des Beaux-Arts de Nantes
PROFESSOR
Patricia Solini
ARTISTS
Théodora Barat
Matthieu Crimersmois
Anthony Cochet
Laurie Etourneau
Guillaume Fouchaux
Ji-Hye Kim
Jérémie Laurent
Camille Simony
Carole Theodoly-Lannes
Charlotte Zonder
GERMANY
Karlsruhe University of Arts and Design (HfG)
PROFESSORS
Penelope Wehrli
ARTIST
Dieter Nicka
University of Fine Arts of Hamburg
PROFESSOR
Andreas Slominski
ARTISTS
Anabela Angelovska
Swen-Erik Scheuerling
Paul Sochacki
Kerstin Schroedinger
GREECE
Athens School of Fine Arts
PROFESSOR
Giannis Psychopaidis
ARTISTS
Fani Bitou
Ioannis Cheimonakis
Ioannis Delagrammaticas
Palpana Fotini
HUNGARY
Hungarian University of Fine Arts, Budapest
PROFESSOR
Allan Sigel
ARTISTS
Emőke Majohunbo Bada
Boglárka Bordás
Réka Mózes

ITALY
Accademia Albertina di Belle Arti di Torino
PROFESSORS
Giulio Alessandri
Carlos Basualdo
Lewis Baltz
Antoni Muntadas
Adrian Paci
Cesare Pietrojasti
Angela Vettese
ARTISTS
Gaya Andreuza
Giulia Bossone Rosania
Donato Canosa
Bianca Cassinelli
Antonio Lorenzo Falbo
Luigi Sorbilli
Accademia di Belle Arti di Bologna
ARTISTS
Serena Piccinini
Alia Scalvini
Accademia di Belle Arti di Roma
ARTIST
Marcello Friaetta
Accademia di Belle Arti di Venezia
PROFESSOR
Carlo Di Raco
ARTIST
Aleksander Veliček
Brera, Milan
PROFESSORS
Alberto Garutti
Giacinto Di Pietrantonio
Franco Marocco
ARTISTS
Jessica Gaudino
Derek Maria Francesco Di Fabio
Andrea Romano
Serena Vestracci
NABA - Nuova Accademia di Belle Arti, Milan
PROFESSOR
Marco Scotini
ARTIST
Giulia Casula
Polytechnic University of Milan
ARTIST
Federico Venturi
School of Arts, Humanities and Cultural Heritage of the University of Bologna
ARTIST
Dario Fardello

Università Iuav di Venezia	ARTISTS
PROFESSORS	Lidija Delić
Giulio Alessandri	Nina Ivanović
Carlos Basualdo	Isidora Krstić
Lewis Baltz	Nemanja Lađić
Antoni Muntadas	Marko Marković
Adrian Paci	Nina Simonović
Cesare Pietrojasti	Mića Stajčić
Angela Vettese	Zorica Stajčić
ARTISTS	Bojana Stamenković
Francesca Belia	Boris Stanić
Giulia Bini	Vladimir Stojanović
Claire Bosi	Marija Šević
Antonella Campisi	University of Arts in Belgrade, Faculty of Applied Arts
Valentina Ciarapica	PROFESSOR
Benedetta Cioppi	Dragan Radenović
Francesca Coluzzi	ARTISTS
Alessandra Di Giantomaso	Ana Cvejić
Giulia Giazzoli	Tamara Jeremić
Gabriele Guarisco	Marija Jovanović
Francesco Locatelli	Ksenija Kostić
Giulia Magrin	Ana Pavlović
Corinne Mazzoli	Jovana Radojević
Eva Meneghetti	Jovana Vasić
Barbara Nardacchione	Nikola Zmajevic
Mattia Norbiato	Academy of Arts, Novi Sad
Ilaria Omizzolo	ARTIST
Martina Piazza	Zorica Čolić
Claudia Rossini	SINGAPORE
Aurora Scalera	Lasalle College of the Arts Singapore
Elio Ticca	PROFESSOR
NORWAY	Duba Sambolec
Oslo National Academy of the Arts	ARTIST
PROFESSOR	Halvor Rønning
Brera, Milan	ROMANIA
PROFESSORS	National University of Arts Bucharest
Alberto Garutti	PROFESSORS
Giacinto Di Pietrantonio	Alexandra Croitoru
Franco Marocco	Roxana Treistoreanu
ARTISTS	ARTISTS
Jessica Gaudino	Andra Chitimis
Derek Maria Francesco Di Fabio	Alexandra Georgiana Chirnoaga
Andrea Romano	Claudiu-Petru Lucaci
Serena Vestracci	George Pascanu
NABA - Nuova Accademia di Belle Arti, Milan	Elena Alexandra Soldanescu
PROFESSOR	SERBIA
Marco Scotini	University of Arts in Belgrade, Faculty of Fine Arts
ARTIST	PROFESSORS
Giulia Casula	Mrdan Bajić
Polytechnic University of Milan	Andelka Bojović
ARTIST	Dragana Ilić
Federico Venturi	Biljana Vuković
School of Arts, Humanities and Cultural Heritage of the University of Bologna	
ARTIST	
Dario Fardello	

392	393
SWITZERLAND	
ECAV - Ecole Cantonale d'art du Valais, Sierre	
ARTIST	
Caroline Cuenod	
Zurich University of the Arts	
PROFESSOR	
Christian Hübler	
ARTIST	
Dionys Dammann	
THE NETHERLANDS	
DAI - Dutch Art Institute, ArtEZ University of Arts, Enschede	
ARTIST	
Veridiana Zurita	
UK	
Royal College of Art, London	
ARTISTS	
Güler Ates	
Ross Taylor	
Central Saint Martins College of Art and Design, London	
PROFESSOR	
Joanna Greenhill	
ARTIST	
Elisabetta Alazraki	
SINGAPORE	
Lasalle College of the Arts Singapore	
PROFESSOR	
Ian Woo	
ARTIST	
Hafiz Osman	
SOUTH AFRICA	
About Art Program – Bag Factory, Johannesburg	
ARTIST	
Lerato Shadi	
SPAIN	
Faculty of Fine Arts - Universidad Complutense de Madrid	
PROFESSOR	
Marinella Senatore	
ARTISTS	
Héctor Julián Barrios Lozoya	
Lucía Baños Brizuela	
Ana Andrés Cristóbal	
César Carrión	
Guillermo González Hernansaiz	
Virginia Lázaro Villa	
Ignacio Tejedor López	
Pablo Lueiro Valencia	
Emilio Rivera Peña	
Esther Saura Muzquiz	
Nicole Ziegler	
ASSISTANTS	
Lidija Delić	
Nina Ivanović	
Sava Knežević	
Andela Korać	
Isidora Krstić	
Ivona Kukić	
Iva Kuzmanović	
Nemanja Lađić	
Marko Marković	
Nina Simonović	
Bojana Stamenković	
Boris Stanić	
Marija Šević	

"REAL PRESENCE & FLOATING SITES"
BELGRADE, 20 AUGUST – 30 AUGUST

Venues: Heritage House, MKM, Kazamat - Military Museum,
Belgrade City Library and various public locations

VENICE, 2 SEPTEMBER – 10 SEPTEMBER

Venues: Iuav University, Faculty of Arts and Design - Convento
delle Terese, Ligabue Complex and various public locations

1 Workshop, Iuav University, Faculty
of Arts and Design, Ligabue
Complex

MARINELLA SENATORE

In conversation with Dobrila Denegri

DD: I have seen that you describe yourself as an artist and activator. What does the term "activator" mean in the context of your practice?

MS: I see my role as an "activator", an instigator, a facilitator of processes that are often focused on emancipation and engagement. I involve entire communities in the creative process for my projects, which are often developed in collaboration with museums, universities and related institutions. To be more specific, each project involves masses of volunteers in various cities banding together for a common creative goal. I've enlisted a community of retired miners from Enna, Sicily; more than 15,000 citizens of Derby, UK; 300 Lower East Side residents in NYC; and most recently 1,800,000 children all over Italy. The viewer becomes a participant in these processes, and the hierarchy between the artist as author and the public as recipient can be questioned and rewritten. But I refuse to claim an authoritative position in my projects. For me, it becomes quite essential to ruminate on how individuals' values, allegiances and issues tie communities together. The idea is to offer an inspiring example of people working together to create intellectual consensus by collectively investigating the nature of community. Public participation or engagement has always been of significance, no doubt about it, and this will continue as it is in its nature. Engaging with art is not simply a solitary event. Art and culture represent one of the few areas of our society where people can come together to share an experience, even if they see the world in radically different ways. The important thing is not that we agree about the experience we share, but that we consider it worthwhile to share an experience at all. Disagreement is accepted and embraced as an essential ingredient of art and other forms of cultural expression. In this sense, the community created by art and culture is potentially a great source of inspiration for politicians and activists who are working to transcend the polarising populism and the stigmatisation of other

people, positions, and world-views that are sadly so endemic in public discourse today.

My artistic process is indelibly community-forward, driven by what I call a "horizontal structure of didactics", creating an environment where people become not only the focus of the work but also what propels it. It exemplifies the powerful idea of rethinking more dynamically the places that are responsible for culture. Simultaneously promoting the active inclusion of the public in the creation and use of the artwork, it empowers the individual in relation to social structure and community-gathering systems. Even just a temporary community is important, because – quoting Bauman – even the sounds feel good, and at least from my point of view after meeting and working with over 60,000 people, the feeling of belonging to something is becoming more and more crucial.

DD: Can you tell me more about the dynamics of your projects, and about "The School of Narrative Dance" in particular?

MS: "The School of Narrative Dance" was founded in 2013: it's a nomadic and free-of-charge school, without any headquarters, which proposes an alternative system of education based on emancipation, inclusion and self-cultivation. For many years I have been, and still am, a professor at various universities around the world, and I have always questioned the roles of student and teacher. Again, a figure can activate a more dynamic learning process based on things that are too often considered useless, but which are part of the self-education I believe in so strongly. The multidisciplinary school is focused on storytelling and provides a wide range of "experiences" and lessons, including literature, oral history, carpentry, art history, crafts, photography, arithmetic, drama and finally theatre dance, where dancing is not an athletic gesture but a way of telling stories, another tool among others. One of the school's goals is to unite many groups and communities, even just for a while, in order to celebrate the wide variety of skills and talents every single member can offer or develop. The school has al-

ready involved millions of people in over 15 countries, including political activists, craft people, the illiterate, students, housewives, trade unions, pensioners and teachers.

I will try my best to seek out every possible opportunity and occasion there is to experience. Each project I've produced is a site-specific piece. Working with over 5 million people around the world, every experience is individually unlike any other. Each time is different.

I have various strategies for connecting with communities, but the first step is always to be in the place and meet as many people as possible. My methodology for approaching groups will often proceed by issuing open calls inviting people to participate in my projects, interviewing them and contacting local associations, scholars, universities, schools, workers, the unemployed, unions and other institutions. Throughout the process, institutions and curators help me a lot by introducing me to the local community. My idea is to seek local energy, but not to impose on my assistants and/or collaborators. In fact, my collaborators are spread worldwide, as they are previous participants in my projects or former students.

I want the experience of creation to be available to everyone. We practice inclusion, aggregation, empowerment, emancipation and compassion. I don't like most art collaborations involving the public because they can be very abusive, with participants reduced to employees or material, or even worse to numbers, fulfilling the artist's desire without being included in any idea or process. To start off, my open calls for projects are really open: I don't turn anybody away. Ninety percent of my collaborations are not connected to the arts or cultural production in general, and some belong to stigmatised cultural minorities, the illiterate, the homeless, etc. When they create characters or think about a plot they're offering up a piece of their lives, their environments, their memories. It's a privilege to experience that. The meaning of all of this is to bring people together and collectively imagine and foster new models of social structures.

NINA IVANOVIĆ

For me, "Real Presence" meant connecting, learning, playing and experimenting. Since the beginning of my studies at the Faculty of Fine Arts in Belgrade, the international workshop "Real Presence" was the parallel activity that had great significance for my artistic development. In time, the experiences I gained through formal education and the ones I picked up "at the street" (I am alluding to street exhibitions "Progressive Hopes" that took place at the same time as "Real Presence"), intertwined and became the unique experience of exhibiting and communicating with the audience.

Presentations by my colleagues, as well as foreign participants of the workshops, but also lectures by professors, artists and curators who participated at programs, were precious.

The international workshop "Real Presence" truly brought the world to Belgrade, and the friendships made during those summer days stand as an evidence of the incredible energy of togetherness.

RP is an exchange of ideas, creation of friendships, learning about ourselves and our own work. The short deadlines for production of the art works were encouraging spontaneity and experiment.

RP are great exhibition spaces, total freedom and diversity in expression.

RP is friendship.

RP is a gift by Biljana Tomić and Dobrila Denegri to students and local audience.

1 Nina Ivanović, "Train", photo series (Virginia Lázaro Villa)

2 Nina Ivanović, "Train", photo series (Serena Vestrucci)

3 Nina Ivanović, "Train", photo series (Halvor Rønning, Stefan Klampfer, Jakob Buchner, Matthias Nogler)

4 Nina Ivanović, "Train", photo series (Natalija Gormalova)

5 Nina Ivanović, "Train", photo series (Claudia Rossini, Aleksander Velišćek)

6 Nina Ivanović, "Train", photo series (Caroline Cuenod)

NINA IVANOVIĆ

“REAL PRESENCE”
IS AN EXCHANGE
OF IDEAS, CREATION
OF FRIENDSHIPS,
LEARNING ABOUT
OURSELVES AND
OUR OWN WORK.

2

1 Nina Ivanović, “Train”, photo series (Lukas Malte Hoffmann)

2 Nina Ivanović, “Train”, photo series (Elisabetta Alazraki)

3 Nina Ivanović, “Train”, photo series (Verdiana Zurita)

4 Nina Ivanović, “Train”, photo series (Anna Nykyri)

5 Nina Ivanović, “Train”, photo series (Marko Marković)

Real

Wiktionary 08/20/2018

English

Etymology

From Middle English *real*, from Old French *reel*, from Late Latin *réalis* ("actual"), from Latin *rēs* ("matter, thing"), from Proto-Indo-European **r̥eh₂is* ("wealth, goods").

Pronunciation

enPR: *réel*, *rél*, IPA(key): /r̥eɪəl/, /r̥el/

Homophone: *reel*

Adjective

real (comparative *realer* or more *real*, superlative *realest* or most *real*)

True, genuine, not merely nominal or apparent.

Genune, not artificial, counterfeit, or fake.

This is real leather.

Genune, unfeigned, sincere.

These are real tears!

Actually being, existing, or occurring; not fictitious or imaginary.

That has objective, physical existence.

(economics) Having been adjusted to remove the effects of inflation; measured in purchasing power (contrast nominal).

My data calculated my family's real consumption per month.

(economics) Relating to the result of the actions of rational agents; relating to neoclassical economic models as opposed to Keynesian models.

(mathematics, of a number) Being either a rational number, or the limit of a convergent infinite sequence of rational numbers: being one of a set of numbers with a one-to-one correspondence to the points on a line.

(law) Relating to immovable tangible property.

real estate; real property

Absolute, complete, utter.

This is a real problem.

(slang) Signifying meritorious qualities or actions especially as regard the enjoyment of life, prowess at sports, or success wooing potential partners.

I'm keeping it real.

Synonyms

(true, genuine): true, actual

(genuine, not artificial): authentic, genuine, actual

(genuine, unfeigned): authentic, genuine, heartfelt, true, actual

(that has physical existence): actual

Translations

true, genuine, not merely nominal

genuine, not artificial, counterfeit or fake

enuine, unfeigned, sincere

that has physical existence

absolute, complete, utter

Presence

Wiktionary 08/20/2018

English

Alternative forms

presence (archaic)

Etymology

Through Old French *presence*, from Latin *praesentia* ("a being present"), from *praesentem*.

Pronunciation

IPA(key): /prɛsəns/

Hyphenation: pres-ence

Noun

presence (countable and uncountable, plural presences)

The fact or condition of being present, or of being within sight or call, or at hand.

Any painter can benefit from the presence of a live model from which to draw.

The part of space within one's immediate vicinity.

Bob never said anything about it in my presence.

A quality of poise and effectiveness that enables a performer to achieve a close relationship with his audience.

Despite being less than five foot, she filled up the theatre with her stage presence.

Something (as a spirit) felt or believed to be present.

I'm convinced that there was a presence in that building that I can't explain, which led to my heroic actions.

A company's business activity in a particular market.

The state of being closely focused on the here and now, not distracted by irrelevant thoughts.

Antonyms

absence

Translations

act or condition of being present

the state of being present with an object or person

a person or object at a place that is not seen.

Verb

presence (third-person singular simple present *presences*, present participle *presence*, simple past and past participle *presence*)

(philosophy, transitive, intransitive) To make or become present.

Related terms

present

presentation

omnipresence

1

2

3

4

ANABELA ANGELOVSKA

Biljana Tomić and Dobrila Denegri achieved no less than what the title of the workshop says: a "Real Presence" of more than 100 artists, positions and artistic approaches over 10 days!

2009 was the second time my colleague Moira Hille, from Vienna, and I, from Hamburg, made an appointment to meet in Belgrade in the frame of "Real Presence". We adored the atmosphere of openness and

Participation in the workshop itself already had the taste of utopia.

cordiality in this alternating capital, which always gave us strong impulses for our work. And Dobrila and Biljana had created a perfect setting to focus on the elaboration of an artwork and have the opportunity for exchange.

At the time, Moira and I were interested in modernist architecture and conceptual art from former Yugoslavia. We were looking for an artistic approach that we could use to transfer some of the utopian ideas of the past to the present situation, to create a dialogue.

Participation in the workshop itself already had the taste of utopia: more than 100 artists and art students from all over the world took part in numerous lectures and meetings, organised in the frame of "Real Presence". We shared our perspectives and learned about different approaches to and questions of art. The simple fact of OPENNESS without any exclusion was THE political statement, at a time when right wing organisations were on the rise.

As we knew from the media, terrifying events coming from the conservative and right wing side dominated public discourse in 2009, while the Belgrade authorities tore

1

2

3

4

1
2
3
4

Anabela Angelovska and Moira Hille, "Real Presence", installation, Heritage House

down Roma houses to build "Belville", a University City for participants in Universiade 2009. At the same time we read about attacks on foreigners and tourists, as well as the cancellation of Belgrade Pride, which could not take place as planned due to security risks.

In contrast we experienced great tolerance in Belgrade, while during the workshop the politics of OTHERNESS was kept strictly out. Students of all colours, races and genders were welcomed to "Real Presence". For some participants it was the first contact between the so-called former East and West, while for others it was the first time they had presented their work at an art institution. Just as Biljana and Dobrila had promised, "Real Presence" was a "dynamic laboratory, open for encounter, dialogue and collaboration". And at the final exhibition, which took place in galleries, museums and various public spaces across Belgrade, this spirit of the workshop was spread across the city.

As a result of our research, Moira and I presented the installation "Attitudes", which we showed at "Kuća legata" (Heritage House) in the city centre. Concerning form, we quoted Joseph Kosuth's "First Investigations", subtitled "Art as Idea as Idea". With our installation we drew a parallel between the failure to realise the utopian urban masterplan for New Belgrade and the current situation in the cultural field concerning the predominant role of the curator.

To present our work in Belgrade and discuss it directly with the audience was great, and a real present. We were thankful for the exchange and all the new impulses we got from our participation in "Real Presence". Thank you Biljana and Dobrila for this great experience.

GUILLAUME FOUCHAUX

“Paris-Belgrade” – this sign designates a mental territory, bringing together the fantasies of a cinematographic memory. An assembly of wood and tape, this model represents the border of an artificial territory defined by the cinema. Like Wim Wenders’s “Paris-Texas” or Pontus Hultén’s exhibition “Paris-Moscow”, this work suggests a “Paris-Belgrade” DIY of wood and silver paper, a sign lit by comical flashlights.

My meeting with Belgrade played a big role in the production I presented to “Real Presence”. The search for a mental territory between France and Serbia, this fictitious border, for me became the starting point of the production of my piece.

My participation in “Real Presence” was rich in meetings and exchanges. The mix of cultures is always a highlight, and the protocol implemented by Dobrila via “Real Presence” allowed me to connect my own French vision of art with different cultures and points of view. The exchanges during these meetings opened up a world of possibilities for me, which was very important in the continuation of my artistic career, as well as creating a network of artists with whom I still have connections today, 10 years later.

1

2

3

4

5

6

1 Aleksandra Plavšić, “Connections”, installation, Heritage House (Biljana Tomić, Aleksandra Plavšić)

2 Guillaume Fouchaux, “Paris / Belgrade”, installation, Heritage House

3 Lerato Shadi, “Tlhogo Ya Tsie”, performance, Heritage House

5 Marko Marković, “Untitled”, installation, MKM

6 Marko Marković, “Untitled”, installation, MKM (Tatu Engeström)

ALEKSANDER VELIŠČEK

My very first experience as an artist in residence abroad took place in summer 2009. "Real Presence" was a very important step in my artistic improvement, as were the other residencies that followed. Being involved in this kind of project helps young artists, as I was at the time, to grow up. It provides an opportunity to meet already established artists and other young artists, deepens the sense of being part of a group and above all provides the challenge of the context of the event, culture and place where it takes place. Belgrade had a great impact on me, bringing to light some fantasies and memories that had been lost, frozen in time somewhere deep in my unconscious for quite a long time. As a Slovenian born in 1982, when Slovenia was still part of the united Yugoslav Federation, I felt deeply connected to the Serbian spirit and the atmosphere of a city that strongly represented the imaginary of the former Yugoslavia, at least as I knew it through books, photographs and various stories my relatives told me.

I had already seen the dozens of pictures, symbols, gadgets and magazines I found at the flea market during my stay in Belgrade in the attic of my parents' house, stored up there after Slovenia's declaration of independence in 1991. It was quite an interesting and unique experience seeing all those

things once again after so many years. My main idea was to bring back to life all my memories and all the people of the former Yugoslavia. To do so, I needed something strong, something firmly rooted in everybody's recollection. The solution was quite obvious. I needed someone with an immense personality, like Josip Broz Tito. The figure of the Marshal was able to bring back to life a lot of memories from my childhood, even though he was already dead when I was born. I vividly recall, like it was yesterday, the big picture of him in our dining room, his picture in every classroom, a small bronze statue in my grandmother's bedroom, and so on.

The almanac I found in the flea market in Belgrade was the starting point for the brand new work I wanted to develop. Inside was a huge collection of pictures of Tito's extraordinary life. As I work predominantly with painting, it was a natural and spontaneous thing for me to make some painting interventions over the original photos, portraying this eclectic and controversial personality. I tried to give the pictures a kind of evocative sensation. The main idea was to show some details of Tito's life, and hide some others, that were morbidly rooted in the people's reminiscence, as well as in mine. I like to exhibit the body of work I

developed in the years that followed, based on the same idea of Tito and Yugoslavia, under the name "Jugo-nostalgija and mediatic power".

One of my favourite paintings, taken from one of the two series mentioned above, which I painted after Belgrade, is J.B. Tito and NASA. The painting is a diptych representing a memorable meeting between Josip Broz Tito and a NASA engineer. This was one of many images used for so-called propaganda, predominantly to promote the legendary partisan leader and then president of the SFRJ. In my reinterpretation of the picture, my painting is converted into writing. The main idea was to replace the original didascalic text on the front with a new text, with no relation to the original. I decided to copy some text from a Slovenian pornographic magazine, word for word.

When you stare at the painting, the unrealistic feeling, the nonsense, makes the whole idea even stronger and effective. As a whole, it represents, what I like to call the alienation of mediatic power.

I am not exaggerating when I say that after the experience of "Real Presence" my artistic research took a clearer direction. I learned to analyse power and politics from different points of view and using different media.

1 Aleksandar Velišček, "The Marshal", paintings, MKM

2 Halvor Rønning, "Untitled (Tools)", digital prints, MKM

3 Anna Rokka, "Untitled", installation, MKM

ANNA NYKYRI

"Not to find one's way around a city does not mean much. But to lose one's way in a city, as one loses one's way in a forest, requires some schooling. Street names must speak to the urban wanderer like the snapping of dry twigs, and little streets in the heart of the city must reflect the times of day, for him, as clearly as a mountain valley."

Walter Benjamin, "Tiergarten", 1932-1936

As a visual artist and documentary film director (MFA, Finnish Academy of Fine Arts & MA Choreography, Trinity Laban), I work with moving images in the fields of visual arts, the film industry, contemporary dance and theatre. I use film and found footage to create documentary films and cinematic video installations. The themes of my works are often social but also corporeal, for example covering questions of freedom, gender, power and control. I often work through creative collaboration, especially with contemporary dancers, sound artists and cinematographers. I also co-operate with institutions and NGOs like Amnesty International and UN Women.

1

2

3

4

1 Anna Nykyri, "Untitled", video installation, MKM

2 Claudiu Petru Lucaci, "Untitled (Wafers)", installation, MKM

3 Lidija Delić, "My Mother Made Me a Dress", installation, MKM

4 Alessandra Di Giantomaso, "Pasta in Loop", collective action, MKM

ANDREA ROMANO

- Za vreme trajanja radionice, moguće je upoznati troje dece, na različitim mestima u Beogradu, u različitim trenucima u toku dana. Oni će pratiti sva kretanja, postavljajući neka pitanja i uključujući druge osobe. -

- During the workshop, you can get to know three children, in various parts of Belgrade, at various times of the day. They follow all movements, asking questions and involving other people. -

"Spotter" was a text hung on the wall of the Heritage House and MKM Magacin in 2009. My work intended to insinuate within the group of participants the presence of three mysterious Roma children. I underlined something possible and present in reality and made it potentially ominous in order to turn a real context into its own representation, so as to create a landscape.

The piece was actively built by the questions the other participants asked me about the text on the wall and my answers to them. The aim was to manage to my advantage the impressions I wanted to keep and expand the edges of the work as far as possible. Thus, those who read the text have seen some children in the streets differently since that moment, and maybe some noticed their presence for the first time. Those who might have met those children in the street would have thought it was my work.

1

2

4

3

ANNA NYKYRI

WELL, THIS IS
AN ADVENTURE.
I HAVE NO IDEA
WHERE IT'S
LEADING ME,
BUT IT JUST
MIGHT BE PART
OF SOMETHING
BIGGER, MORE
SURPRISING.

5

6

1

2

4

3

1 Caroline Cuenod, "Military Museum", installation, Kazamati - Military Museum (Stefan Klampfer)

2
3 Caroline Cuenod, "Military Museum", performance, Kazamati - Military Museum

4
5 Veridiana Zurita, "Gordons in the Garden", performance, Kazamati - Military Museum

5

1 Ilaria Omizzolo, Barbara Nardaccione, Eva Meneghetti, Mattia Norbiato

2 Ecole Regionale des Beaux-Arts de Nantes, Prof. Patricia Solini, Laurie Etourneau, Charlotte Zonder, Carole Theodoly-Lannes, Jérémie Laurent, Anthony Cochet, Théodora Barat, Ji-Hye Kim, Guillaume Fouchaux, Camille Simony, Matthieu Crimersmois

3 Jérémie Laurent

4 Verdiana Zurita, Caroline Cuenod, Vladimir Stojanović, Marko Marković

5 Lerato Shadi, Elisabetta Alazraki

6

7

8

9 Party at Nina's place

BARBARA NARDACCIONE

From Venezia Santa Lucia station, a Euro-Night train left in the evening (21.32, track 7) crossing in the dark – in order – Veneto, Friuli, Slovenia, Croatia, Bosnia and Herzegovina, Serbia.

I remember the guards' knuckles on the door, each country a passport control, us lying asleep, stretching out our arms every time, without even looking at the man asking the question, but with equal meekness delivering the booklets and putting them back each time under the pillow.

We travelled down to Belgrade station, the midday sun was beating down perpendicularly on the city.

Here I report a series of moments that dance in my mind: "Živeli!", the wish pronounced by Biljana Tomić during our evenings together / a giant portion of pasta with ragù in an informal homey place found by chance among the houses after a trip to Ada Ciganlija / an artist in residence disguised as Flash, whose goal was to photograph herself with the guards at Kalemegdan park, the Gordons: I picture her in my mind in yellow and red, on top of a tank's cannon. Then,

I discovered the rhizomatic nature of making art, the convivial aspect that eliminates constraints and facilitates knowledge, speech and advice.

At the time I was working on voice and memory. I asked each artist to make an audio contribution in their own language, a first memory to share. I was fascinated by that heterogeneous group of artists with completely different cultural baggage, the way the level of understanding increased and decreased according to language. I made an empathetic effort towards others and vice versa. Every year I replay those voices tel-

one moment in particular: the final evening, after a masked parade, we went to listen to an outdoor concert when a rainstorm hit us. One of the Belgrade artists took us home. There were about sixty of us. She opened her closet and started distributing clothes. She pulled out shirts, pants and socks until everyone was wearing something. These gestures assumed a ritual form. Taken into the house, we were in every corner, in the crevices of the kitchen, we followed the surfaces of the closets, we squeezed onto the sofa and at her feet, we occupied the corridors, the bathrooms. I'm wondering if that house ever again reached such a peak of humidity and joy at the same time, such a fullness of culture and languages.

ling me their stories, as an idea I have cherished since that conditioned my work in the years that followed.

They talk of an encounter between people and a desire to share. Knowing the other strengthens a young artist whose experience is mainly based on the context in which he lives. There, I discovered the rhizomatic nature of making art, the convivial aspect that eliminates constraints and facilitates knowledge, speech and advice.

I happen to meet people who participated with me in "Real Presence" in the most disparate contexts. I happen to meet people who participated in "Real Presence" in different years. The matter does not change, as if the experience has united us all at an ideological level.

If I think that the EuroNight train no longer exists, its last race was in 2011... I took the train with the same unconsciousness with which I participated in "Real Presence". I was 21 years old, and that journey is marked in my mind like a succession of stages, voices and landscapes that gradually emerged from the darkness of the night, from the tunnels, towards an unknown place where the sun beats straight and thins the shadows.

HALVOR RØNNING & ESTHER SAURA MÚZQUIZ

I've been looking for an angle for the text about "Real Presence", but in the end I'm left with an account of the last evening of the workshop in Belgrade in 2009. I initially wanted to write about the political significance of the whole project, and how grateful I am to have taken part in it. I found it shocking when I first got to know about the intention to organise the workshop in the first place, to bring international influences to Belgrade because Serbian students and residents had trouble crossing borders in Europe. One Serbian participant in the workshop told me that when she was applying for a visa, she had to show up at the Italian embassy with a physical 500 Euro note as humiliating proof of her financial solidity. It was simply heartbreaking, and so unfair to have access to mobility cut off like that.

On one of the last days of "Real Presence" 2009, some 50 participants, including me, found our way to an outdoor jazz festival on the fringe of Belgrade's city centre. I remember the atmosphere among us being slightly sad, exhausted from many previous late evenings, but still carrying expectations of a final blowout. After a couple of performances and a few drinks it started raining heavily, and the temperature dropped from

30 degrees to a shivering 15. One of the Serbian students told us that she lived nearby, and that her parents were away. She warned us that the house was very small but that we could probably all just fit.

We arrived at the house soaked and freezing, but were immediately offered clothes belonging to her parents and siblings, meaning that we all undressed in the kitchen, living room, hallway, stairway and garden. Losing the clothes we had chosen to wear that night and changing into random outfits effectively shattered any remaining ice between the "Real Presence" participants. Money for alcohol was crowdsourced by everyone emptying their pockets, and we kept it going until the daylight made us calm down and make efforts to get hold of taxis. I remember lipstick drawings on the television screen, people jumping in and out of the windows, something breaking into pieces, but mostly and most importantly more than 50 people crammed into a small house, grateful and happy for there not to be any excess space between them. As for the clean-up the morning after, and whatever was damaged that night, I am forever grateful for the sacrifice, because this was the single best party I have ever attended.

1

2

3

4

5

6

7

9

10

8

1 Angela Vettese, Giulio Alessandri, lecture, Iuav University, Venice

2 Matteo Giannasi, presentation of the educational and public program, Venice Biennial

3 Workshop, Iuav University, Venice (Biljana Tomić, Anna Sostero, Ruben Montini, Dobrila Denegri, Mattia Norbiato)

4 Workshop, Ligabue complex, Iuav University, Venice (Saša Tkačenko, Bojana Stamenković, Swen-Erik Scheuerling, Osman Hafiz, Giulia Casula)

5 Workshop, Ligabue complex, Iuav University, Venice

6 Jérémie Laurent, 'Untitled', installation, Ligabue complex, Iuav University, Venice

7 Héctor Julián Barrios, 'Untitled', photos, Ligabue complex, Iuav University, Venice (Boris Stančić)

8 Zorica Čolić, 'Tickling', installation, Ligabue complex, Iuav University, Venice

9 10 Camille Simony and Matthieu Crimersmois, 'Untitled', action, Venice

[This work was about the impact of tourist behaviour in Venice. My romantic friend and I saw the dirty lagoon in Venice. We understood the absurdity and the nonsense of pollution and romance in Venice. So we decided to invent a new responsible job for tourists. Camille Simony and I bought a costume for tourists made of garbage bags and landing nets. We cleaned the lagoon for two hours with the expectation of creating a utopian vocation. Matthieu Crimersmois]

GIULIA CASULA

“Real Presence” was a place of exchange and cross learning. The presence of hundreds of young artists from Europe, Asia and America was disruptive. Poetic and political collective actions were born, with the city of Belgrade’s streets and squares as their theatre.

“Real Presence” is also a state of mind, a predisposition of the body to listen, to be ready for restitution.

“Beo-grad”, the white city. Looking at the street map of the city I noticed that the names of some streets had changed over time, so I asked people why. Some remembered the old names, names that had changed with changes of government.

From these questions, the video site-specific installation “Kraljevića Marka?” (2009) was born, a sociological survey of the experience of continuous political change, as undergone by the citizens of Belgrade.

2009 was the last year that Serbia’s borders were closed, after 10 years in which Serbian artists were unable to leave their country freely. The connection between “Real Presence” and some Italian cities and universities meant that it was possible to keep cultural exchange active.

In 2009, a residency took place in Venice, and the IUAV University invited all the artists to take part in the Biennale.

The project “VoV_Voice of Venice” was born from this experience. I once again thought about landscape, thinking of the city as a consumed territory, highly exploited due to the number of tourists. The city of Venice disappears behind an inflated and banal image.

My attempt to remedy this situation was to reflect on the most ephemeral aspect of the landscape, the sound. To walk and get lost. To sit and listen to the sounds and surrounding voices, by day and by night. To walk and get lost, off the beaten track, to stop and note the coordinates. The soundscape is ephemeral, expanding in the time of memory.

The collected voices were transcribed with indelible markers on the front of old postcards. The image, partly deleted, is fragmented, telling possible new stories.

The purpose is to stimulate a constant estrangement in the observer. Let him relive his personal experience through a reinterpretation of everyday life. Reflect on your own surroundings.

My investigation focuses on metamorphosis of the landscape; on the geological stratification of the lived and imaginary; on the relativity of time and memory.

The political and social crisis changes the paradigm and continues as a constant, even today in Italy. In Sardinia, my land of origin, an apparent paradise island, the crisis manifests itself concretely through emigration and unemployment.

As a teacher and artist I recognise and promote the importance of an alternative education that invites social criticism and cultural activism by the community. The goal of my work is to stimulate thinking through analysis of the social imaginary.

My most recent work is “Sardinia~Remix” (2017, in progress), a mapping of the island of Sardinia in an unconventional 40-page paper guide focusing on the theme of military disarmament, presented during the “Disarmante” contemporary art festival.

Although militarisation is a burning issue in Sardinia, this is not perceived by those who visit it occasionally.

Sardinia is a highly exploited territory, occupied by the military bases established in the post-war period, which carry out military exercises all year round with only a summer break. The island’s landscape is indelibly affected.

“Sardinia~Remix” is a guide to the island which does not omit these aspects, highlighting and comparing false postcard images with images of places that are inaccessible because they are militarised.

It is a territorial and conceptual investigation which uses a formal and aesthetic language to reconstruct and propose a reflection on human existence in society, a poetic form of social criticism.

1 Giulia Casula, “VoV_Voice of Venice”, postcard project

2 Alia Scalvini, “Walk Cross”, action, Venice

3 Dario Fariello, “Untitled”, performance, Arsenale, Venice Biennial

"EXPANDED ACADEMY"
Lectures and panels
Belgrade City Library and
Museum of Yugoslavia

Giulio Alessandri, Vice-director
FDA, Università Iuav di Venezia

Ido Bar-El, Head of the Art
Department, Bazalel Academy
for Art & Design, Tel Aviv

Thomas Bayrle, artist,
Frankfurt am Main

Helke Bayrle, filemaker,
Frankfurt am Main

Jean-Sylvain Bieth, Professor,
Ecole Supérieure des Beaux-
Arts de Nantes Métropole

Hannes Brunner, Professor,
ECAV - Ecole cantonale d'Art du
Valais

Rainer Fuchs, Vice-director and
chief curator, mumok - Museum
of Modern Art, Vienna

Erik Krikortz, artist, Stockholm

Gil Kuno, artist/musician,
Los Angeles/Tokyo

Joa Ljungberg, Curator,
Moderna Museet Malmö

Friedemann Malsch, Director,
Kunstmuseum Liechtenstein,
Vaduz

Adrian Notz, Director, School
of Arts, St. Gallen

Tobias Rehberger, Vice-dean,
Städelschule Academy of Fine
Arts, Frankfurt am Main

Richard Ross, Professor, Univer-
sity of California, Santa Barbara

Seppo Salminen, Professor,
Academy of Fine Arts, Helsinki

Stephan Schmidt-Wulffen, Dean,
Academy of Fine Arts Vienna

Gabriëlle Schleijpen, Director,
DAI – Dutch Art Institute,
Enschede

Marta Smolińska, Chair of the
History of Art and Culture,
Nicolaus Copernicus University,
Toruń, Poland

Patricia Solini, Professor, Ecole
Supérieure des Beaux-Arts de
Nantes Métropole

Gary Stevens, Researcher, Slade
School of Fine Art, London

János Sugár, Professor, Interme-
dia Faculty, Hungarian University
of Fine Arts, Budapest

Miodrag Šuvaković, Professor,
University of Arts, Belgrade

Simon Thorogood, Researcher,
London College of Fashion

Giulia Casula
Camilla Cazzaniga
Marco Chiesa
Serena Decarli
Natascia Ferretti
Francesco Fonassi
Alberto Gianfreda
Michele Mazzanti
Valentina Miorandi
MaraM
Giusy Pirrotta
Susanna Roda
Elisabetta Scalvini
Iacopo Seri

Angela Vettese, Director FDA,
Università Iuav di Venezia

Ósk Vilhjálmssóttir, Professor,
Iceland Academy of the Arts,
Reykjavík

Måns Wrangle, Dean/Vice-Chan-
cellor, KKH - Royal Institute of
Art, Stockholm

"PRESENCES"
EXHIBITIONS

Belgrade City Museum – Palace
of Princes Ljubica

Palazzo Italia – Italian Cultural
Institute

Cervantes Institute

Goethe-Institute

Students Cultural Centre

REX Cinema

Gallery Zvono

Gallery Remont

Gallery of Belgrade City Library

AUSTRIA

Catrine Bolt & Marlene Haring

Franz Kapfer

Leopold Kessler

Christian Mayer

Steffi Schöne

Julia Weidner

Tamara Wilhelm

BELGIUM

Adrien Tirtiaux

CHINA

Yingmei Duan

ESTONIA

Dagmar Kase

FINLAND

Anna Nykyri

Hans Rosenström

Pilvi Takala

GERMANY

Dirk Fleischmann

Cristiane Löhr

Barak Raiser

Tomas Saraceno

Christian Sievers

Swen-Erik Scheuerling

Alexander Wolf

ISRAEL

Itamar Rose & Yossi Atia

ITALY

Alek. O

Elisabetta Alazraki

Giorgio Andreotta Calò

Michele Bazzana

Giorgio Benotto

Giuseppe Buffoli

Raffaella Crispino

Andrea Carrara

Julia Casula

Angela Vettese

Ósk Vilhjálmssóttir

Måns Wrangle

"PRESENCES"
EXHIBITIONS

Belgrade City Museum – Palace
of Princes Ljubica

Palazzo Italia – Italian Cultural
Institute

Cervantes Institute

Goethe-Institute

Students Cultural Centre

REX Cinema

Gallery Zvono

Gallery Remont

Gallery of Belgrade City Library

AUSTRIA

Catrine Bolt & Marlene Haring

Franz Kapfer

Leopold Kessler

Christian Mayer

Steffi Schöne

Julia Weidner

Tamara Wilhelm

BELGIUM

Adrien Tirtiaux

CHINA

Yingmei Duan

ESTONIA

Dagmar Kase

FINLAND

Anna Nykyri

Hans Rosenström

Pilvi Takala

GERMANY

Dirk Fleischmann

Cristiane Löhr

Barak Raiser

Tomas Saraceno

Christian Sievers

Swen-Erik Scheuerling

Alexander Wolf

ISRAEL

Itamar Rose & Yossi Atia

ITALY

Alek. O

Elisabetta Alazraki

Giorgio Andreotta Calò

Michele Bazzana

Giorgio Benotto

Giuseppe Buffoli

Raffaella Crispino

Andrea Carrara

Julia Casula

Angela Vettese

Ósk Vilhjálmssóttir

Måns Wrangle

"PRESENCES"
EXHIBITIONS

Belgrade City Museum – Palace
of Princes Ljubica

Palazzo Italia – Italian Cultural
Institute

Cervantes Institute

Goethe-Institute

Students Cultural Centre

REX Cinema

Gallery Zvono

Gallery Remont

Gallery of Belgrade City Library

AUSTRIA

Catrine Bolt & Marlene Haring

Franz Kapfer

Leopold Kessler

Christian Mayer

Steffi Schöne

Julia Weidner

Tamara Wilhelm

BELGIUM

Adrien Tirtiaux

CHINA

Yingmei Duan

ESTONIA

Dagmar Kase

FINLAND

Anna Nykyri

Hans Rosenström

Pilvi Takala

GERMANY

Dirk Fleischmann

Cristiane Löhr

Barak Raiser

Tomas Saraceno

Christian Sievers

Swen-Erik Scheuerling

Alexander Wolf

ISRAEL

Itamar Rose & Yossi Atia

ITALY

Alek. O

Elisabetta Alazraki

Giorgio Andreotta Calò

Michele Bazzana

Giorgio Benotto

Giuseppe Buffoli

Raffaella Crispino

Andrea Carrara

Julia Casula

Angela Vettese

Ósk Vilhjálmssóttir

Måns Wrangle

"PRESENCES"
EXHIBITIONS

Belgrade City Museum – Palace
of Princes Ljubica

Palazzo Italia – Italian Cultural
Institute

Cervantes Institute

Goethe-Institute

Students Cultural Centre

REX Cinema

Gallery Zvono

Gallery Remont

Gallery of Belgrade City Library

AUSTRIA

Catrine Bolt & Marlene Haring

Franz Kapfer

Leopold Kessler

Christian Mayer

Steffi Schöne

Julia Weidner

Tamara Wilhelm

BELGIUM

Adrien Tirtiaux

CHINA

Yingmei Duan

ESTONIA

Dagmar Kase

FINLAND

Anna Nykyri

Hans Rosenström

Pilvi Takala

GERMANY

Dirk Fleischmann

Cristiane Löhr

Barak Raiser

Tomas Saraceno

Christian Sievers

Swen-Erik Scheuerling

Alexander Wolf

ISRAEL

Itamar Rose & Yossi Atia

ITALY

Alek. O

Elisabetta Alazraki

Giorgio Andreotta Calò

Michele Bazzana

Giorgio Benotto

Giuseppe Buffoli

Raffaella Crispino

Andrea Carrara

Julia Casula

Angela Vettese

Ósk Vilhjálmssóttir

Måns Wrangle

"PRESENCES"
EXHIBITIONS

Belgrade City Museum – Palace
of Princes Ljubica

Palazzo Italia – Italian Cultural
Institute

Cervantes Institute

Goethe-Institute

Students Cultural Centre

REX Cinema

Gallery Zvono

Gallery Remont

Gallery of Belgrade City Library

AUSTRIA

Catrine Bolt & Marlene Haring

Franz Kapfer

Leopold Kessler

Christian Mayer

Steffi Schöne

Julia Weidner

Tamara Wilhelm

BELGIUM

Adrien Tirtiaux

CHINA

Yingmei Duan

ESTONIA

Dagmar Kase

FINLAND

Anna Nykyri

Hans Rosenström

Pilvi Takala

GERMANY

Dirk Fleischmann

Cristiane Löhr

Barak Raiser

Tomas Saraceno

Christian Sievers

Swen-Erik Scheuerling

Alexander Wolf

ISRAEL

Itamar Rose & Yossi Atia

ITALY

Alek. O

Elisabetta Alazraki

Giorgio Andreotta Calò

Michele Bazzana

Giorgio Benotto

Giuseppe Buffoli

Raffaella Crispino

Andrea Carrara

Julia Casula

Angela Vettese

Ósk Vilhjálmssóttir

Måns Wrangle

"PRESENCES"
EXHIBITIONS

Belgrade City Museum – Palace
of Princes Ljubica

Palazzo Italia – Italian Cultural
Institute

Cervantes Institute

Goethe-Institute

Students Cultural Centre

REX Cinema

Gallery Zvono

Gallery Remont

Gallery of Belgrade City Library

AUSTRIA

Catrine Bolt & Marlene Haring

Franz Kapfer

Leopold Kessler

Christian Mayer

Steffi Schöne

Julia Weidner

Tamara Wilhelm

BELGIUM

Adrien Tirtiaux

CHINA

Yingmei Duan

ESTONIA

Dagmar Kase

FINLAND

Anna Nykyri

Hans Rosenström

Pilvi Takala

GERMANY

Dirk Fleischmann

Cristiane Löhr

Barak Raiser

Tomas Saraceno

Christian Sievers

Swen-Erik Scheuerling

Alexander Wolf

ISRAEL

Itamar Rose & Yossi Atia

ITALY

Alek. O

Elisabetta Alazraki

Giorgio Andreotta Calò

Michele Bazzana

Giorgio Benotto

Giuseppe Buffoli

Raffaella Crispino

Andrea Carrara

Julia Casula

Angela Vettese

Ósk Vilhjálmssóttir

Måns Wrangle

"PRESENCES"
EXHIBITIONS

Belgrade City Museum – Palace
of Princes Ljubica

Palazzo Italia – Italian Cultural
Institute

Cervantes Institute

Goethe-Institute

Students Cultural Centre

REX Cinema

Gallery Zvono

Gallery Remont

Gallery of Belgrade City Library

AUSTRIA

Catrine Bolt & Marlene Haring

Franz Kapfer

Leopold Kessler

Christian Mayer

Steffi Schöne

Julia Weidner

Tamara Wilhelm

BELGIUM

Adrien Tirtiaux

CHINA

Yingmei Duan

ESTONIA

Dagmar Kase

FINLAND

Anna Nykyri

Hans Rosenström

Pilvi Takala

GERMANY

Dirk Fleischmann

Cristiane Löhr

Barak Raiser

Tomas Saraceno

Christian Sievers

Swen-Erik Scheuerling

Alexander Wolf

ISRAEL

Itamar Rose & Yossi Atia

ITALY

Alek. O

Elisabetta Alazraki

Giorgio Andreotta Calò

Michele Bazzana

Giorgio Benotto

Giuseppe Buffoli

Raffaella Crispino

Andrea Carrara

Julia Casula

Angela Vettese

Ósk Vilhjálmssóttir

Måns Wrangle

"PRESENCES"
EXHIBITIONS

Belgrade City Museum – Palace
of Princes Ljubica

Palazzo Italia – Italian Cultural
Institute

Cervantes Institute

Goethe-Institute

Students Cultural Centre

REX Cinema

Gallery Zvono

Gallery Remont

Gallery of Belgrade City Library

AUSTRIA

Catrine Bolt & Marlene Haring

Franz Kapfer

Leopold Kessler

Christian Mayer

Steffi Schöne

Julia Weidner

Tamara Wilhelm

BELGIUM

Adrien Tirtiaux

CHINA

Yingmei Duan

ESTONIA

Dagmar Kase

FINLAND

Anna Nykyri

Hans Rosenström

Pilvi Takala

GERMANY

Dirk Fleischmann

Cristiane Löhr

Barak Raiser

Tomas Saraceno

Christian Sievers

Swen-Erik Scheuerling

Alexander Wolf

ISRAEL

Itamar Rose & Yossi Atia

ITALY

Alek. O

Elisabetta Alazraki

Giorgio Andreotta Calò

Michele Bazzana

Giorgio Benotto

Giuseppe Buffoli

Raffaella Crispino

Andrea Carrara

Julia Casula

Angela Vettese

Ósk Vilhjálmssóttir

Måns Wrangle

"PRESENCES"
EXHIBITIONS

Belgrade City Museum – Palace
of Princes Ljubica

Palazzo Italia – Italian Cultural
Institute

Cervantes Institute

Goethe-Institute

Students Cultural Centre

REX Cinema

Gallery Zvono

Gallery Remont

Gallery of Belgrade City Library

AUSTRIA

Catrine Bolt & Marlene Haring

Franz Kapfer

Leopold Kessler

Christian Mayer

Steffi Schöne

Julia Weidner

Tamara Wilhelm

BELGIUM

Adrien Tirtiaux

CHINA

Yingmei Duan

ESTONIA

Dagmar Kase

FINLAND

Anna Nykyri

Hans Rosenström

Pilvi Takala

GERMANY

Dirk Fleischmann

Cristiane Löhr

Barak Raiser

Tomas Saraceno

Christian Sievers

Swen-Erik Scheuerling

Alexander Wolf

ISRAEL

Itamar Rose & Yossi Atia

ITALY

Alek. O

Elisabetta Alazraki

Giorgio Andreotta Calò

Michele Bazzana

Giorgio Benotto

Giuseppe Buffoli

Raffaella Crispino

Andrea Carrara

Julia Casula

Angela Vettese

Ósk Vilhjálmssóttir

Måns Wrangle

"PRESENCES"
EXHIBITIONS

Belgrade City Museum – Palace
of Princes Ljubica

Palazzo Italia – Italian Cultural
Institute

Cervantes Institute

Goethe-Institute

Students Cultural Centre

REX Cinema

Gallery Zvono

Gallery Remont

Gallery of Belgrade City Library

AUSTRIA

Catrine Bolt & Marlene Haring

Franz Kapfer

Leopold Kessler

Christian Mayer

Steffi Schöne

Julia Weidner

Tamara Wilhelm

BELGIUM

Adrien Tirtiaux

CHINA

Yingmei Duan

ESTONIA

Dagmar Kase

FINLAND

Anna Nykyri

Hans Rosenström

Pilvi Takala

GERMANY

Dirk Fleischmann

Cristiane Löhr

Barak Raiser

Tomas Saraceno

Christian Sievers

Swen-Erik Scheuerling

Alexander Wolf

ISRAEL

Itamar Rose & Yossi Atia

ITALY

Alek. O

Elisabetta Alazraki

Giorgio Andreotta Calò

Michele Bazzana

Giorgio Benotto

Giuseppe Buffoli

Raffaella Crispino

Andrea Carrara

Julia Casula

Angela Vettese

Ósk Vilhjálmssóttir

Måns Wrangle

"PRESENCES"
EXHIBITIONS

Belgrade City Museum – Palace
of Princes Ljubica

Palazzo Italia – Italian Cultural
Institute

Cervantes Institute

Goethe-Institute

Students Cultural Centre

REX Cinema

Gallery Zvono

Gallery Remont

Gallery of Belgrade City Library

AUSTRIA

Catrine Bolt & Marlene Haring

Franz Kapfer

Leopold Kessler

Christian Mayer

Steffi Schöne

Julia Weidner

Tamara Wilhelm

BELGIUM

Adrien Tirtiaux

CHINA

Yingmei Duan

ESTONIA

Dagmar Kase

FINLAND

Anna Nykyri

Hans Rosenström

Pilvi Takala

GERMANY

Dirk Fleischmann

Cristiane Löhr

Barak Raiser

Tomas Saraceno

Christian Sievers

Swen-Erik Scheuerling

Alexander Wolf

ISRAEL

Itamar Rose & Yossi Atia

ITALY

Alek. O

Elisabetta Alazraki

Giorgio Andreotta Calò

Michele Bazzana

Giorgio Benotto

Giuseppe Buffoli

Raffaella Crispino

Andrea Carrara

Julia Casula

Angela Vettese

Ósk Vilhjálmssóttir

Måns Wrangle

"PRESENCES"
EXHIBITIONS

Belgrade City Museum – Palace
of Princes Ljubica

Palazzo Italia – Italian Cultural
Institute

Cervantes Institute

Goethe-Institute

Students Cultural Centre

REX Cinema

Gallery Zvono

Gallery Remont

Gallery of Belgrade City Library

AUSTRIA

Catrine Bolt & Marlene Haring

Franz Kapfer

Leopold Kessler

Christian Mayer

Steffi Schöne

Julia Weidner

Tamara Wilhelm

BELGIUM

Adrien Tirtiaux

CHINA

Yingmei Duan

ESTONIA

Dagmar Kase

FINLAND

Anna Nykyri

Hans Rosenström

Pilvi Takala

GERMANY

Dirk Fleischmann

Cristiane Löhr

Barak Raiser

Tomas Saraceno

Christian Sievers

Swen-Erik Scheuerling

Alexander Wolf

ISRAEL

Itamar Rose & Yossi Atia

ITALY

Alek. O

Elisabetta Alazraki

Giorgio Andreotta Calò

Michele Bazzana

Giorgio Benotto

Giuseppe Buffoli

Raffaella Crispino

Andrea Carrara

Julia Casula

Angela Vettese

Ósk Vilhjálmssóttir

Måns Wrangle

"PRESENCES"
EXHIBITIONS

Belgrade City Museum – Palace
of Princes Ljubica

Palazzo Italia – Italian Cultural
Institute

Cervantes Institute

Goethe-Institute

Students Cultural Centre

REX Cinema

Gallery Zvono

Gallery Remont

Gallery of Belgrade City Library

AUSTRIA

Catrine Bolt & Marlene Haring

Franz Kapfer

Leopold Kessler

Christian Mayer

Steffi Schöne

Julia Weidner

Tamara Wilhelm

BELGIUM

Adrien Tirtiaux

CHINA

Yingmei Duan

ESTONIA

Dagmar Kase

FINLAND

Anna Nykyri

Hans Rosenström

Pilvi Takala

GERMANY

Dirk Fleischmann

Cristiane Löhr

Barak Raiser

Tomas Saraceno

Christian Sievers

Swen-Erik Scheuerling

Alexander Wolf

IS

"REAL PRESENCE"
BELGRADE, 25 AUGUST – 8 SEPTEMBER

Venues: Belgrade City Museum - Princes Ljubica Palace,
Palazzo Italia – Italian Cultural Institute, Cervantes Institute,
Goethe-Institute, Student Cultural Centre Gallery, REX, Gallery
Zvono, Gallery Remont, Belgrade City Library and Gallery of
Belgrade City Library, Museum of Yugoslavia, Heritage House,
MKM, Kazamat - Military Museum, Cultural Centre Grad
and various public locations

1

1 "Real Presence Official" photo:
Srdjan Veljović

1

2

3

1 Talks and presentations, Belgrade City Library

2 Dobrila Denegri, lecture, Belgrade City Library (Biljana Tomić, Gabriëlle Schleijpen)

3 Talks and presentations, Belgrade City Library

4

5

6

4 Gabriëlle Schleijpen, Director, DAI – Dutch Art Institute, Enschede, lecture, Belgrade City Library

5 Thomas and Haleke Bayrle, lecture, Belgrade City Library

6 Måns Wrangle, Rektor/Vice-Chancellor, Royal Institute of Art, Stockholm, lecture, Belgrade City Library

MÅNS WRANGE

In 2010 a group of students from The Royal Institute of Art in Stockholm and I participated in "Real Presence". The students took part in a number of workshops and seminars and I contributed to the lecture program with a presentation as well as participated in a few seminars. Both the students and I had a really interesting and inspiring time at "Real Presence" in Belgrade. Here follows an abbreviated version of the text that I presented at "Real Presence":

The Scandal Effect

The public discourse of the last years has been characterised by increased social, political and cultural polarisation in Sweden, as well as in other parts of the world. This development has also become apparent in the public debate on contemporary art, which has never occupied as much space in the public sphere in Sweden as it has in the last two decades due to a series of art controversies—or as the media often prefer to label the events—art scandals. As a cultural, social and political phenomenon, art scandals are a relatively neglected area in art history as well as in other fields of research. Most of the studies that have focused on scandals more generally, for instance political and media scandals, indicate that the source can generally be traced to a transgression of norms in some way.ⁱ Even though, on the whole, scandals challenge some degree of consensus, since the mid-nineteenth century visual art has occupied a unique position, as transgression of norms has played a central role in it. And as an institutionalised element within the concept of art, today artistic provocation is encouraged and has acquired the function of both renewing art and altering the internal hierarchies between practitioners as well as others active in the field.

Art scandals share most characteristics with other categories of scandals, such as political and media scandals: the offending of fixed social values, norms, or moral codes; the event by which the norm is transgressed must be known to more than the parties involved, as scandal can only arise in the glare of publicity; people must be indignant and shocked, and action must be taken by entities interested in criticising the event publicly.ⁱⁱ The kind of norm transgression that gives rise to scandal is, of course, dependent on the cultural and socio-political context in which it occurs. In several countries where

religion plays an important role, the major art controversies in recent decades have involved blasphemy and sex, often in combination. In more secular and liberal parts of the world, such as the Scandinavian countries, blasphemy or sex on their own seldom give rise to scandal, as long as references to these areas do not transcend the heteronormative matrix and merely concern the majority society. In Sweden, major political scandals in the last decade have rather been caused by financial irregularities and misuse of the taxpayers' money, as the issue of money is considered more of a taboo than sex in Sweden.ⁱⁱⁱ And this is also symptomatic for many earlier art scandals in Sweden, where several of the controversies were not caused by the transgression of a norm itself, but by the fact that the violation of norms was paid for by the taxpayers in being produced, funded, or exhibited in public institutional frameworks.^{iv}

A typical art scandal scenario in Sweden has for decades often followed the same pattern. A controversy originates through the indignation of some of the local population in the area in which a work of art has been shown, which would then be reported by the local media with a small note in the middle of a newspaper. The cultural world would routinely defend the controversial artwork, and the local politicians, especially those involved with cultural policy, would be very cautious about involving themselves in the public debate. This has been true for many years in Sweden, but during the last decade this situation has changed. In Sweden, as in a number of European countries, it has been possible to discern a shift in the attitude of politicians to culture in general and to contemporary art in particular. The criticism against particular contemporary art works has, however, not only come from politicians from so called populist parties, or even conservative parties, but also from established

parties from the middle of the political spectrum. In several cases, the criticism expressed by a leading politician has not consisted of spontaneous remarks but strategically considered public statements and articles in the major daily papers or established political blogs and forums. Why then, have some leading politicians started to break with the arm's length principle, by applying the same rhetorical strategies against contemporary art as used by the same populist parties that they otherwise are taking pains to distance themselves from?

We would argue that there are several reasons for this development. The first is the change of the political landscape. Sweden had not seen the same development of right-wing populist parties as in other European countries until the last decade. This delay is explained by the dominant position occupied by socio-economic questions about welfare, employment, and economics in the Swedish political debate.^v But, during the last decade there has been a shift in the political discourse, in which socio-cultural issues such as culture, national identity, and traditional family values have also acquired importance. The rise of populist parties has in Nordic countries, such as Denmark and Norway, also led to a development where some of the established parties have adapted their politics and rhetoric. Similar tendencies have also recently been seen in Sweden. The term "populism" is here not used to signify a certain type of movement or ideology on the extreme right, as it often is by the news media. In accordance with scholars on populism such as Ernesto Laclau and Yves Surel, the term is instead used to describe a political and rhetorical strategy that can be used across the entire political spectrum and that unites a number of disparate movements from Right to Left.^{vi} One of the characteristics of the political logic of populism is a form of division into opposition and identification, in which populists attempt to create identification with the "people" and position themselves in opposition to an enemy—"those who are not like us"—which could be either political, technocratic, intellectual, or cultural "elites", or minorities.^{vii}

There may be the same kinds of reasons for the frequency of art scandals in Sweden in recent years as for the rise in moral political scandals. The transgression of moral norms, as has already been pointed out, lies in the very nature of art scandals. Art scandals are structured in the same way as political scan-

dals in the media. They have a clear, cliffhanger "story," with a beginning, middle, and an end—but they can be taken up again and angled differently. If the changes of the political landscape offer one reason for the growth of populism in Sweden as well as the rest of Europe, then the transformation of the media landscape naturally offers another.^{viii} In a period of crisis for the established media in combination with a reorientation of values in the political discourse, the rhetoric of the news media is increasingly driven by emotions, polarised, and exaggerated—it becomes melodramatic, which involves a shift from logos to pathos. Opinions and feelings take priority over facts, which has resulted in an increase in opinion articles by commentators, columnists, and celebrity writers at the expense of the more costly investigative and fact-based journalism. Opinions do not call for facts to be checked or sources to be confirmed. Audience-focused research on the media has consequently also linked media stories to the genre that embodies emotion and excess—melodrama—and its unerring capacity to adapt to the techniques of the different media.^{ix} Empirical studies have also shown that the general public remembers a scandal because of its gradual development into a coherent, exciting, and dramatic "story" that is simple to headline and has a clear point.^x Almost all art scandals match the characteristics of melodrama: they deal with moral values; they are presented emotionally and as embodiments of some form of opposition between a victim (for instance, the taxpayers) and a perpetrator (the artistic elite); the events take the form of a series of spectacular actions, heated outbursts, threats, vandalism, complaints to the police, cancelled exhibitions. Blogs, Facebook, Twitter, and other social media and Internet forums enable a scandal to be augmented and transposed, and the reverberations of its origination passed on to other media, both nationally and globally. The scandal spirals, it does not rise and fall.^{xi}

Ten years ago the sociologist Ari Adut described art scandals in liberal democracies as generally "low stake affairs" that concern a limited circle and seldom lead to legal penalties or social sanctions.^{xii} This no longer applies in Sweden, nor in many other countries. Individual works of art have provided front-page stories and have at times been featured in television and radio news programmes. Leading journalists, academics, lawyers, spokespeople for various religious

i Adut, Ari. *On Scandal, Moral Disturbances in Society, Politics, and Art*. Cambridge: Cambridge University Press. 2008.

ii Thompson, John B. *Political Scandal: Power and Visibility in the Media Age*. Cambridge: Polity Press. 2000. pp. 13ff.

iii Allern, Sigurd and Pollack, Ester (eds.). *Scandalous! The Mediated Construction of Political Scandals in Four Nordic Countries*. Göteborg: Nordicom. 2012. pp. 38–49.

iv Jönsson, Dan. *Estetisk rörsning: Bildstrider i 2000-talets Sverige*. Stockholm: 10tal Bok. 2012.

v Rydgren, Jens. *Sweden: The Scandinavian Exception*. In Albertazzi, Daniele and McDonnell, Duncan (eds.). *Twenty-First Century Populism: The Spectre of Western European Democracy*. Basingstoke: Palgrave Macmillan. 2008. p. 149.

vi Laclau, Ernesto. *Populism: What's in a Name*. In Panizza, Francisco (ed.). *Populism and the Mirror of Democracy*. London: Verso. 2005. pp. 1–10. and Surel, Yves. *Berlusconi, leader populiste?* In, Janine Chêne, Olivier Ihl, Vial, Éric and Waterlot, Ghislain (eds.). *La tentation populiste au cœur de l'Europe*. Paris: La Découverte. 2003. p. 186.

vii Pasquino, Gionfranco. *Populism and Democracy*. In Albertazzi and McDonnell. *Twenty-First Century Populism*. p. 28.

viii Karlsson, Maria and Wrangle, Måns. *Scandal Success – The Political Economy of the Art Scandal. Scandalous. A Reader on Art & Ethics*. Möntmann, Nina (ed.). Berlin/New York: Sternberg Press. 2013. pp. 88–105.

ix Martin-Barbero, Jesús. *Communication, Culture and Hegemony: From the Media to Mediations*. trans. Fox, E. and White, R. A.. London: Sage. 1993. p. 119.

x Bird, Elizabeth S. *What a Story! Understanding the Audience for Scandal*. In Lull et al. *Media Scandals*. p. 103.

xi Jenkins, Henry. *Convergence Culture: Where Old and New Media Collide*. New York: NYU Press. 2006. p. 15ff.

xii Adut 2008. p. 224.

JÁNOS SUGÁR

“Elements of the utopias written in Atlantis may be found in the present, but the understanding from shore of boats reconstructed on the high seas is exclusively genetic.”

(Johan Sjerpsstra)

The capitalist system (representative democracy based on a market economy) has become incapable of functioning in its present form. For one thing we have reached the natural limits of growth, and now produce predominantly trash and environmental damage. Furthermore we have developed technological avenues for manipulation that have evolved into a subtle, complex, and convergent system that has the capacity to take economies, finance, and social structures in entirely unrealistic directions. This has all happened in the name of specialisation that arose in the scientific revolution of the 17th century and then the Enlightenment, discarding universal modes of thought perceived as clumsy and an obstacle to development. Secularised specialisation naturally gave rise to tremendous scientific and technological development from the 19th century to our day, one that could never have been envisioned in an earlier era – but it has also brought catastrophe and a string of societal tragedies.

With the rise of autonomous art in the 19th century after the wane of its religious/political function, gradually the expectation of realism and the grand narrative also fell away, concurrent with the proliferation of visual media. This was the beginning of a

self-driving process, borrowing the accumulative and growth-oriented logic of capitalism, that built a system of institutions that, in addition to commercial activities, support

art's own self-reflexive research. This clearly leads all the way from modernist concepts of freedom to contemporary art's notion of total competence. Now this institutional structure is reshaping all the world over in a populist/demagogical vein, in the name of the so-called creative industry.

During the Cold War the main message of the culture was demonstrating freedom, and art has taken this freedom, of course, in new directions, like medial/social/political/global awareness. The Cold War is over, the crisis is here, and the ideology of openness is getting to be replaced by control. In politics there is a change in general attitude toward art/culture: politicians realise its importance, but they misunderstand it at the very same time. They simply want more control over the influential creative class, and the

over the influential creative class, and therefore envision a creative industry, which, like the other important sectors of a country's economy (like military, energy) has to be able to be governed, allowing play on its different registers.

With the wane of institutions of over-interpretative mediation, the ability of the system to resolve problems is also weakened. Within the exceptionally subtle and effective distri-

ution of labor, the function of art has come to represent the other who stirs us to think, and offering non-violent, thought-based approaches, and solutions based on creative,

refuge speech, must be led and above all. independent, lateral thinking. Art works through over-interpretation – the infrastructure (institutional framework) that aids understanding – and prepares us for the encounter with the other, and for solving problems we cannot yet know. With its new autonomy, art

With its new autonomy, art became a place for learning about the encounter with the new, a place where, in an environment that is simpler than reality, we may encounter something unknown and experience the road from non-understanding to understanding. During this journey we fortify ourselves with learned ways of understanding and interpretation, and this is an inevitably critical process.

The critical competence of art is questioned now by populists everywhere, in many local dialects. Art is the last refuge of free speech, which must be carefully guarded and preserved above all. Solutions for future problems can be found only if we save this critical counter-system. Since modern art is also built on the principles of capitalism (accumulation and growth), what will happen if the underlying system – capitalism – is

What other models can we imagine?

Stephan Schmidt-Wulffen, Dean,
Academy of Fine Arts Vienna,
lecture, Belgrade City Library

2 Claudiu Petru Lucaci,
performance, Belgrade City
Library

Biljana Tomić, Adrian Notz

- 4 Friedemann Malsch, Director, Kunstmuseum Liechtenstein, Vaduz, lecture, Belgrade City Library

1

2

3

4

1 Lectures, presentations and talks, Belgrade City Library (Jean-Sylvain Bieth, Patricia Solini)

2 Lectures, presentations and talks, Belgrade City Library (Dobrila Denegri, Miodrag Šuvaković, Zoran Eric)

3 Miodrag Šuvaković, lecture, Belgrade City Library

4 Miodrag Šuvaković, lecture, Belgrade City Library (Nikola Uzunovski, Dobrila Denegri, Friedemann Malsch)

MIODRAG ŠUVAKOVIĆ

The term “post(e)-pedagogy” was coined by the American Derridian thinker Gregory L. Ulmer, attaching Jacques Derrida’s concept of the “scene of writing” to entirely different “authors”, such as psychoanalyst Jacques Lacan, sculptor and performance artist Joseph Beuys, film director Sergei Eisenstein and theatre director Antonin Artaud. For Ulmer, post(e)-pedagogy implies the deconstruction of conventional art- and media-related pedagogy on behalf of experimental and activist work and the establishment of pedagogy on behalf of the age of electronic media.

I use the term “postpedagogy”, and later “transpedagogy”, to denote the curatorial and critical or artistic work of early Germano Celant, Lucy R. Lippard, Biljana Tomić, Claire Bishop, Andrea Fraser, Xavier La Roy, Janez Janša etc. Post/trans-pedagogy, in a broader and more ambiguous sense, also refers to processes of educational formation of the contemporary hybrid, nomadic or self-organised “artist”, “curator”, “activist”, “choreographer” or “participant”. The epistemology of contemporary art education is determined by the concept of postulating the “subject-as-artist-as-producer”, -“post/trans producer” or “contextual-activist”. In other words, the artist cannot be perceived as a “practitioner” or a “designer”, nor indeed an “author”, but as a cultural and social symptom – the locus of slippage of the symbolic order – art, culture and society. The artist therefore re-directs his epistemologies

towards “learning” or “research”. The notion “symptom” most commonly designates the sliding of critical unstable cultural knowledge between passivity and activity, between social order and chaotic neoliberal society.

Art in the age of culture and socio-economic crisis is a vague index of identification of artistic practices pertaining to the period since the fall of the Berlin Wall and the turn from isolated symptomatic retro art practices in the 1980s and early 2000s to the art of the new age of globalisation. The new “art in the age of culture/society” has evolved from autonomies centred in the macro-political order into art with manifest and demonstrative functions for culture/society, as part of the new media-bound reconfiguration and re-semantisation of actuality. Art in the age of culture/society rises with global empires: the USA, the EU, China, India and post-cold-war Russia.

Art has become an object, a situation or an event, a media flux made, appropriated, or simulated by representations or phenomena of “culture/society” in the shift from our worlds into the “possible world” of global consumption and global antagonisms. Art has become a “matter of culture” and “society’s practices”, with the specific task of mediating between cultural and social formations of historical and geographic actuality. Contemporary art no longer reflects social content by way of thematics, but immediately, by organising the very economy

of signifiers – thematics being merely its secondary effect. Thus, art does not emerge as a form of “primordial chaos”, the elusive abyss of nature, but as a determinate social practice: a real practice in the midst of manifest social contradictions, demands, expectations and deeds. Therefore, the ontology of these contemporary pieces is not aesthetic but social. Ontology is not the presence of form, but the resistance (entropy) of form in performed affective events. In other words, these contemporary artistic practices, which in many respects correspond to the cultural industry’s practices of coping with actuality and discovering forms of life, are not determined in terms of media or metamedia, but in terms of transmedia: events and affects. Transmedia implies that the artist has become an author, licensed to deploy any media or platform for production or postproduction and the respective appropriate procedures to achieve the desired result in a human contextual situation.

In terms of contemporary education, the artist as an author/producer/curator or activist (‘artist’) is no longer “tied” to a certain type or category of art products, but rather to certain possibilities of distribution of arguably multifaceted artistic “samples” or, metaphorically speaking, contextual softwares. In that sense, the education of artists advances towards affective cultural and social studies – studies of theoretical and practical interventions in the institutional matrices of contemporary capitalism.

1

2

3

MARTA SMOLIŃSKA

As the ten-year cycle of exhibitions, workshops and lectures called "Real Presence" has shown, the question of models of (artistic) education and the relationship between practice and theory continues to be not only important but also very inspiring. This is especially true when the question is posed from the perspective of Belgrade, a city that experienced war in the 1990s, its scientific and artistic circles facing the problems of a young democracy and economic or identity crises. For me, "Real Presence" is above all a persistent raising of questions related to the issue of acquiring knowledge and skills in the classical artistic education system. These questions lead in turn to the conclusion that alternative paths can be found, different to traditional ones but adjusted to specific contexts and related to a given time and place. Each city, each cooperating institution and each participant showed radical hospitality and openness.

"During my stay in Belgrade I delivered a lecture about two artists who represent the post-feminist current in Poland: Beata Ewa Bialecka and Aleksandra Ska. Conversations followed: an exchange of reflections, discussions about particular works I had shown and attempts to compare the dynamics of the development of art connected with particular waves of feminism in Poland and the countries of former Yugoslavia. I learned a lot."

The starting point for the search for alternative models of knowledge was an experience that somewhat undermined the hierarchy of the lecturer-student relationship, based on real presence, on being together in the field of art and on constant discussion. Within the framework of "Real Presence", knowledge transfer had a network character because everyone learnt from everyone else, questioning traditionally sanctioned patterns rooted in systems of knowledge acquisition. It can be assumed, therefore, that the alternative nature of the "Real Presence" model consists in part of the multidirectional flow of inspiration, taking place in a system that is far more horizontal than vertical. The network of contacts established between those who participated in this event over the course of ten years is unpredictable, much like the rhizome metaphor proposed by Gilles Deleuze and Felix Guattari.

"While serving meals in a restaurant, elegant waiters in white shirts and black trousers (the inevitable comb in the back pocket) asked a surprising question: 'Normal or vegetarian?'"

We live at a time of widespread commercialisation of education. On the one hand, academics often have several jobs, which affects the quality of their teaching. On the other hand, students increasingly choose

courses of study motivated not by passion and interest, but by employment prospects and the laws of the market. "Real Presence" functioned outside this kind of context, accumulating in a given place and time a creative energy generated simply by the actual presence of students, artists, curators and art theorists.

"I also distinctly remember inspiring discussions with Thomas Bayle and his wife Helke Bayle on a barge moored at the confluence of Belgrade's two rivers: the Danube and the Sava. After all, conversation, excellent food and wine – real presence and the celebration of alternative educational models demand that we taste the *genius loci*! I also remember a visit to the Museum of Yugoslavia and the post-communist and post-war spectres of Belgrade. In this city, a vibrant expansive new life clashed with the memory of the recently ended war, creating a unique context in which to pose always new questions about the role or mission of artists, curators and theorists."

Neither artistic education nor theoretical discourse on art can be set once and for all, that is for sure. Artists, theoreticians and curators should by no means hibernate in their own zones, closing themselves off from what can happen between artistic practice and theory. The key here is real, actual presence, which I understand as a committed, vigilant and absorbing being together in the field of art and networking. "Real Presence" as a project should never end. The idea put forth by Dobrila Denegri and Biljana Tomić has demonstrated that this kind of radical hospitality is a viable alternative to the academic model of education.

1 Talks and presentations, Museum of Yugoslavia

2 Marta Smolińska, Professor, Nicolaus Copernicus University, Toruń, lecture, Museum of Yugoslavia

1

2

3

4

5

6

EELCO WAGENAAR

What is it to be here in Belgrade with all these people?

Talking about culture, about politics, about art. What is art?

Art.

Art for me is the being in the moment.

An experience.

But the experience experienced in a state of presence. With additionally an aftershock.

For me being here in Belgrade at "Real Presence" made me again realize this.

There is a difference between creating a sculpture and creating a moment. A sculpture is a sculpture and will be a sculpture for the existence of its lifetime.

A moment will be a moment for only a moment. After that we can talk about a memory of a moment (in time). We cannot go back to the same moment, but a sculpture we can return to.

The moment is where the spectators are all connected to the actual thing. I cannot see the spectators as merely spectators or audience. They are actively involved; they

are maybe participants, or beholders. They are co-creators of the moment. Co-authors even, because they give presence to the moment; they validate the moment, without them there wouldn't be this moment.

Moments can be staged or created, but it is hard to create a moment all by just one person for one (and the same) person. To experience moments, often more than one are needed.

Creating moments, is not trying to enforce ideas upon people. It is trying to establish a mental connection; sharing a thought. The moment can be extended (in memory), but this is already not anymore the moment but an 'aftermath', a remembrance.

To get back to the example of the sculptor in relation to creating moments.

It can just be that the creator of the sculpture also tries to create a moment.

And the moment of a sculpture just has a longer time span?

Only thing is, it will not allow the audience into being co-authors of the moment.

1 Talks and presentations, Museum of Yugoslavia (Thomas and Helke Bayrie)

2 Rut Karin-Zettergren, "Untitled", performance, Museum of Yugoslavia

3 Eelco Wagenaar, "Coloured Sky", collective action, Museum of Yugoslavia

4 Eelco Wagenaar, "Coloured Sky", collective action, Museum of Yugoslavia (Elad Larom)

5 Eelco Wagenaar, "Coloured Sky", collective action, Museum of Yugoslavia

6 Eelco Wagenaar, "Coloured Sky", digital print, Museum of Yugoslavia

1 Christian Sievers

2 Collective photo, Museum of Yugoslavia

3 Andrea Carrara, Natascia Ferretti, Dobrila Denegri, Arend Roelink, Camilla Cazzaniga, Giuseppe Buffoli, Michele Bazzana, Serena Decarli, Marco Chiesa

4 Serena Decarli, Zorana Stojanović, Marijana Gobeljić

5

5 Andrea Carrara

6 Michele Mazzanti

7 Iacopo Seri, Giulia Casula

8 Nina Ivanović, Nemanja Nikolić

- 1 Marko Marković
- 2 Halvor Rønning
- 3 Sun-Young Hur
- 4 Megan Daalder
- 5 Ido Bar-el and Seppo Salminen
- 6 Christian Sievers, Simon Thorogood, Dobrila Denegri, Hannes Brunner
- 7 Namsai Siedlecki, Helena Hladilová, Iacopo Seri, Sara Rossi, Elisabetta Alazraki, Megan Daalder
- 8 Iacopo Seri, Sara Rossi, Patrick Melroy
- 9 Malin Ståhl, "Walking Cinema Video Vision," performance, Princess Ljubica Palace and Istituto Cervantes
- 10 Malin Ståhl, "Walking Cinema Video Vision," performance, Princess Ljubica Palace (Michele Bazzana, Giuseppe Buffoli, Pilvi Takala)
- 11 Malin Ståhl, "Walking Cinema Video Vision," performance, Princess Ljubica Palace (Stephan Schmidt-Wulffen)

LADIES OF THE PRESS

Our formation was an accident.

2007 — the two of us were in our third year at art school. We teamed up to make an exhibition pamphlet for a group exhibition we were co-organising at the Slade School of Fine Art. In the lead up to the exhibition we put together an ambitious call-out to other participating artists, asking for image and a text submissions, only to find ourselves without a single submission of work and a day to go until the opening. We decided to take our printing project to the exhibition space instead, install our DTP press in the thick of things, and see what happens. Opening day - we at our 'press desk', armed with cups of tea and coffee, a couple of laptops, a scanner and a cheap inkjet printer that, by today's standards, took a ridiculously long time to print a single sheet of paper. We announced an open invitation to all exhibition participants and visitors alike to submit a piece of work for our A5 pamphlet, which we promoted as an alternative (and democratic) exhibition space and called a "LIVE PRESS" on account of its being printed live and on site for the duration of the exhibition.

The performance and publication were a huge, albeit surprising, success. We had queues of eager artists handing us drawings, texts, 'performative pieces' for the paper, and an equally enthusiastic audience patiently waiting for the painfully slow printer to produce another booklet so they can purchase a copy. We had unintentionally created a hub of activity in this exhibition space, inviting spontaneous art-making and collaboration. We took a variety of submissions, from documentation of large pieces to sketchbook scribbles. We engaged in discussion, conducted off-the-cuff interviews, and took instruction from participants who were keen to make interventions into the pamphlet itself. Through live submission and our own commentary we documented the exhibition as it unfolded over five days and printed an alternative version of the event: The publication was democratic in how it was produced and how the scale and significance of each artwork was skewed in the layout.

Our career was an accident.

We had spontaneously declared our continued collaboration beyond the "LIVE PRESS" project during our assessment that year and

decided to produce an art magazine – an uncommon practice in UK art schools at that time, though it had a precedent in student art publications such as ARC. It was called "Cluster" and the first edition drew together 50 pieces of work around a theme, which we curated, designed, edited and printed in an offset edition of 500. It was a short-lived project that successfully brought together emerging artists of the time. In the years that followed art school, we set up "LIVE PRESS" performances all over London, usually at the request of fellow young artists. It was a way of supporting each other: we gained exposure from independently run galleries and project spaces, and in turn we brought audience engagement and a bit of 'buzz' to an event as a participating artist.

It was 2010. We were eager to take our fledgling art practice abroad when Ana had spotted a call for participation for the final rendition of "Real Presence". We produced a zine, live and on site at Princess Ljubica Palace, Belgrade, documenting conversations and comments from other participating artists and capturing 'moments' in real time through the medium of print. As we look back at the zine, some eight years later, and most of it doesn't make much sense – there are typos, fragmented sentences, drawings, writing in Cyrillic, Hangul, and English – we nevertheless recognise the significance of it, as a relic of that time. Without immediate memory to rely on, all that we are left with is a sense of raw energy from both ourselves and other participants, the desire to have a meaningful exchange across languages and cultures, documented in its broken, haphazard glory – rough edges and all.

It was a special moment, not just for us as young artists, but for Ana in particular, who had left Yugoslavia as a child in the late 1980s and was prevented from returning because of the war in the 1990s. Returning to her home country, albeit temporarily, as a practicing artist was one way to establish connections with a new generation of local artists. At the same time, Renee's UK visa was about to expire and a return to her native Japan was imminent. Both being foreigners and based in the UK meant that the future of our practice was unclear. The fact that visa restrictions hindered artistic exchange

in Serbia and in turn inspired "Real Presence", in the end, was poignant for both of us on a personal level; we had discussed how we could keep our practice alive, somehow, beyond our separation while we walked around Tito's mausoleum.

The politicisation of our work was an accident.

Despite an increasingly hostile environment for immigrants in the UK, we persisted. As our practice developed, we were increasingly being asked to perform for larger organisations – everything from major museums like Tate, to political think tanks to local authorities. We worked with 'local communities'; we worked with 'stakeholders'; we worked with educators, bureaucrats, health professionals and museum curators, and most importantly with 'the public'. Had we, through our public engagement projects, unwittingly become the helping hand of neoliberalism's public relations stunt? Our desire to democratise art-making had turned into what the local authority might describe as an outreach activity, and what developers might describe as public relations or corporate social responsibility. Meanwhile, we ourselves were being pushed further and further to the margins of society, living in east London (the artist quarter) — one eviction at a time.

The ensuing battle was not an accident. We are listed in the most recent "Real Presence" credits as UK artists. But what is a UK artist? The two of us developed our practice in the UK, and still practice here, but nevertheless we were never really able to shake off our otherness; our practice came dangerously close the end under the recent conservative government when, in 2014, Renee's permanent residence application was rejected for what later turned to be a trivial error on part of the Home Office. Shortly after Renee won a prolonged legal battle and gained the same Indefinite Leave to Remain in the UK status as Ana, the British populace then voted for Brexit. It was now Ana's turn to be ideologically 'shut out' of Britain, ironically through her connection with Europe; having been born and lived in ex-Yugoslavia, she was now planning to re-locate to Ljubljana, Slovenia.

We write this as we prepare our next performance, "Life in the UK: VIP Lounge" which examines the notion of citizenship generally and UK Citizenship in particular by way of a test (based on the current "Life in the UK" test, a citizenship examination undertaken by applicants) which grants successful participants passports to access to a segregated VIP area within the exhibition. It is made entirely out of cardboard and printed matter, overtly referencing the Union Jack and other nationalistic motifs, prevalent in the public sphere since the 2012 Olympics in London and even more so since Brexit. Amid the shoddily constructed neoclassicist cardboard columns and tongue-in-cheek bureaucratese (we playfully co-opted the language, typography and paper stock used by the Home Office in their official correspondence) lies our response to growing UK nationalism and the bureaucracy that supports it. Importantly, VIP Lounge is situated within a larger artistic inclusion project called "Crip Casino" by artist and activist Abigail Palmer whose work highlights society's attitudes to disability and disadvantage in their many forms. Our latest series of works examine the fundamental structure of media and propaganda, while consciously engaging with the problematics of positioning our practice, unwittingly or wittingly, on the knife-edge between democratic art-making and corporate PR. The discomfort of our own practice, much like our discomfort at our shaky identities as 'UK residents', is something we embrace and investigate in order to better our understanding of what increasingly seems monstrously unjust in our adopted country and in society generally. The "LIVE PRESS" zine we made at "Real Presence", with all its awkwardness and hasty construction, reminds us of the perseverance in the face of obstacles that we had in common with "Real Presence". It was that energy, that collective effort, that brought us there in the first place — naive, perhaps, but there was authenticity in how it invited togetherness, even for that short period while the press desk was buzzing with activity and the printer was spitting out "Real Presence" zines hot-off-the-press for all who had come together on that day in 2010.

2

3

1 Ladies of the Press (Renée O'Drobinak and Ana Čavice)

2 Ladies of the Press, "Real Press", Live Press zine printed live at Princes Ljubica Palace

3 Ladies of the Press, "Real Press", Live Press zine (page spread), printed live at Princes Ljubica Palace on 31 August 2010

1

2

4

5

3

1 Jovana Jovanović, "Piano", performance, Princess Ljubica Palace

2 Ljubica Ćvorić and Marina Tomić, "Mum's the Word", performance, Princess Ljubica Palace

3 Dirk Fleischmann, "Made in North Korea", installation, Princess Ljubica Palace

5 Barak Raiser, "A Graph Without a Photo", installation, Princess Ljubica Palace

6 Smilja Ignjatović, "Sinking Boat", installation, Princess Ljubica Palace

7 Marko Marković, "Organ 2", installation, Princess Ljubica Palace

6

1

2

3

4

Giorgio Andreotta Calò, "Untitled (Belgrade 2007)", slide projection (detail), Princess Ljubica Palace

IGOR BOŠNJAK

"Real Presence" provided young students with a sort of identity in the sense that we felt we belonged somewhere, that we were not on the margins of the art world.

At the time I participated, "Real Presence" was something really special, and it remains a pleasant memory. At that time, it was difficult and expensive to travel for us students from Bosnia and Herzegovina, Serbia and Montenegro. Visas were expensive, and obtaining them involved a lengthy procedure: in other words, it was very complicated to travel anywhere. For me and other young artists and art students, "Real Presence" was

very important because we could compare ourselves with students studying across the world and exchange experiences, ideas and thoughts with them. "Real Presence" provided young students with a sort of identity in the sense that we felt we belonged somewhere, that we were not on the margins of the

art world. "Real Presence" was a springboard for our contemporary art careers. It is almost unbelievable that in a city as large Belgrade no similar concept exists today. Most art academies in the region were in a pretty bad condition at the time, especially

when it came to researching new media and contemporary art production. Participating in workshops, associations and socialising with foreign teachers and students as part of "Real Presence" could compensate for our academies' outdated plans and programs. I know that most students and artists who participated have had notable careers here and abroad. I remember the atmosphere being positive and creative, everybody was joyful about each other. Participants set their works together and everybody helped each other. The presentations were interesting, contemporary and full of interaction, dialogue and mutual understanding. When I look at that time from this distance it seems to me that people are more remote and closed now, that the Balkan region has degraded again. Of course, capital, tourists, goods and people are still on the move, but in my opinion our society and the region is less open to the world and global ideas than it was ten or fifteen years ago. All in all, it was wonderful to be a part of that story and I am glad I have participated twice. If there were something similar in the region today I would definitely send my students to participate.

1

2

1

Igor Bošnjak, "Bosnian Moon",
digital print, Princess Ljubica
Palace

1

2

4

5

3

6

7

1 Opening of the exhibition "I Am the Milk in Your Plastic", Italian Cultural Institute (Angela Vettese, Dobrila Denegri and Maria Mazza, Director of Italian Cultural Institute)

2 Valentina Miorandi, "Vergangenheitsbewältigung" digital photo on pvc, Italian Cultural Institute

3 "I Am the Milk in Your Plastic", exhibition view, Italian Cultural Institute (Marco Chiesa, "Blue Tent", Alexander Wolf "Détournement", Mihoko Ogaki, "Milky Way #011")

4 Mihoko Ogaki, "Milky Way #011", mixed media on paper

5 Camilla Marinoni, "Libera", performance

6 Michele Bazzana, "Nadi", installation, Italian Cultural Institute

7 Arend Roelink, "45°16'05.90" N – 14°52'48.41" E, 45°27'08.34" N – 9°09'19.14", installation (detail), Italian Cultural Institute

1

6

5

2

7

3

4

8

1 Giulia Casula, "Present Landscape," lambda print

2 "Presences", video screenings, Cinema Rex

3 Gastón Ramírez Feltrín, "September", video screening, Cinema Rex

4 Nezaket Ekici, "Learning Turkish", screening, Cinema Rex

5 Exhibition "Presences", opening, Remont Gallery (Marco Chiesa, Serena Decarli)

6 Saša Tkačenko, "Was It Worth It", installation, Remont Gallery

7 Saša Tkačenko, "Was It Worth It", installation, Remont Gallery (Lidija Delić, Francesco Fonassi)

8 Vladimir Stojanović, "Untitled", installation, Remont Gallery (Angela Vettese)

1

2

3

4

1 Christian Sievers, "Sheltered Life", exhibition opening, Student Culture Centre Gallery
 2 Christian Sievers, "Unshelter", installation, Student Culture Centre Gallery

CHRISTIAN SIEVERS

I was part of "Real Presence" twice, in 2001 and 2010.

The first time, when I was still a student, my contribution was to paint the windows of the Student Cultural Centre's van. This way my artwork constantly travelled through the city. I think I later heard that the artwork, and the van, survived for several years, but I'm not sure that isn't wishful thinking.

The way 9/11 disaster was instrumentalised to advance a politics of fear, control and surveillance left a deep mark on me and my art practice.

Biljana, Dobrila and the team at the first "Real Presence" in 2001 were immensely hospitable and welcoming. This was a time when Belgrade was still scarred by the NATO bombings from two years earlier. In their welcome speech, the organisers said they hadn't been allowed to leave the country for a long time, and that instead they now wanted the world's art students to come to Belgrade.

Part of the program was a tour of some spectacular ruins, the local results of the war. In a way, the dust still hadn't settled. One hot summer night we were having a party on someone's roof, and I vividly remember looking down over a precipitous edge to a pack of stray dogs, chasing after cars passing by in the street, four storeys below, trying to bite

the wheels at 60 km/h. It looked suicidal. I was told that all of Belgrade's stray dogs had gone mad during the 1999 bombings. Another baroque Balkan story.

We returned from Serbia at the beginning of September 2001, full of new experiences and happy to be back in peaceful, untroubled Germany. The 9/11 attacks happened only a few days later. I wasn't a tourist at the developments that followed. The way this disaster was instrumentalised to advance a politics of fear, control and surveillance left a deep mark on me and my art practice.

In 2010, I made a fort-like wagon installation, made from parasols. This was part of a larger investigation into temporary security structures and mobile fortresses. The inspiration came from a gossip paper, which showed a couple of parasols arranged on the ground like a fort. The caption said that supermodel Naomi Campbell and her then Russian billionaire boyfriend were hiding inside. I found another historical precedent in Belgrade's Military Museum, in a depiction of the Battle of Kosovo. The Student Cultural Centre gallery wasn't large enough to house my structure in its ideal perfectly circular form, so we had to break it up. It looked like it housed Genghis Khan or some wild children, not military at all.

1

2

3

4

5

6

ZERO REIKO ISHIHARA

2010 was a special year for me. I had several exhibitions and residency programs in Germany, Austria, Japan and Belgrade. I was in the mood of a travel ler.

It was the first time I visited Serbia. In the city I could still see the traces of the war. Some parts of the city were full of new buildings, other parts were still dark from the fire. It's like a weird patchwork, that was my first impression.

Art can be very fragile in a time of crisis. When the crisis is over it grows again like grass on a field after a fire.

1 Exhibition "Presences" opening, Cervantes Institute

2 Halvor Rønning, "Untitled (Tools)", installation, Cervantes Institute

3 Halvor Rønning, "Untitled (Tools)", installation (detail), Cervantes Institute

5, 6 Zero Reiko Ishihara, "The Metamorphosis", intervention on the windows of the Cervantes Institute

1 Exhibition "Presences", opening, Zvono Gallery (Ósk Vilhjálmssdóttir, Dobrila Denegri, Angela Vettese, Ido Bar-el, Yael Riva Efrat, Dana Yoeli)

2 Exhibition "Presences", opening, Zvono Gallery (Vejko Vujačić, Ósk Vilhjálmssdóttir)

3 Katja Majer, "Gaia's Embrace", interactive installation

4 Katja Majer, "Gaia's Embrace", installation, Zvono Gallery (Giorgio Benotto)

5 Exhibition "Presences" opening, Zvono Gallery (Dominique Fidanza, Swen-Erik Scheuerling)

6 Swen-Erik Scheuerling, "Case Study - the Cat/Mouse that Caught the Mouse/Cat", site specific installation, (detail), Zvono Gallery

7 Hans Rosenström, "In Our Hearts", video screening, Zvono Gallery

8 Christiane Löhr, "Little Constellation", sculpture, Zvono Gallery

FEDERICO DEL VECCHIO

After many years, Dobrla asked me to contribute to the publication regarding my participation in "Real Presence" in Belgrade, where I took part with my class from Städelschule, Frankfurt... I was quite surprised about the invitation, and also found it quite challenging. Our relationship with time is something that we deal with constantly. I will try to deal with it through some flashbacks, considerations, questions...

We are in 2007 and I had just been accepted to the 'prestigious' Städelschule! I could not believe it. My English was still scarce and full of West Coast slang, as I had just come back from a one-year scholarship stay in California, between San Francisco and Los Angeles. Finally, I could be confronted with a more international context and engage with a more critical environment.

The outsider maybe sees Städelschule as a 'factory for success', and maybe it's true ... but what might be wrongly perceived is that it is focused on how to become 'successful' in this 'jungle' of an art world. This is not really a secret recipe... rather, the school or institution offers a high level of critical discussion... freedom... a productive environment ... an approach away from bureaucratic and static academia... a small number of selected students... a multicultural and crazy environment that is on one hand productive, and on the other, why not, competitive.

During our class meetings/group crit, I had never heard our professors, who also happened to be stars of the art system, tell us how to be successful. Instead, we would always have critical discussions addressing issues including the fact that an 'artwork' should arise from a problem... also not a very relevant problem... Rehberger would always repeat: something interesting can also come out of a 'stupid' idea.

One thing we learned from working together was to recognize a certain conceptual and formal quality ... how to be selective, create collaborative structures and maybe even how to be arrogant... Here, I would again like to recall our Golden Lion, Tobi, even ten years later, some friends and I still find ourselves quoting him for fun: "You can find a white wall everywhere". I guess this teaches you how not to be greedy and how not to be a 'Sunday painter'... but instead to identify the context ... and the power of the white cube or whatever the context might be.

I was looking for a better, more engaging and 'more actual' educational process. This was one of the main reasons I left Italy years ago, and the reason I started my own project space now when I'm back. I wanted to bring a closer and more critical discussion that unfolded behind the 'commercial' art scene in Naples.

The continuous debates and collaborations with my colleagues shaped my art-making and my personality, and represent an important element of my own artistic-curatorial practice. As part of my artistic practice, I have also taken a curatorial role that provides a platform for my research interests and critical experimentation. I am the co-founder of the curatorial initiative "Flip", a project-space based in Naples which later became nomadic. "Flip" is a platform aimed at expanding on current cultural and artistic practices. Its projects represent the result of my research and engagement within an international network and multidisciplinary collaborations with my artist-peers. Continuous shifts in context have created opportunities to extend invitations, and create collaborations as well as spontaneous occurrences that contribute to the multi-layered and transnational discourse that characterizes "Flip".

"Flip" is a vision and a project in itself, not specific to a single site, but rather an evolving initiative which questions and reevaluates through discussions, exhibitions, and printed publications those aspects that constitute the artistic-curatorial practice. The network of the Städelschule is something very strong - it is a bond that continues for years... wherever you travel, you find friends of the Städelschule with whom to share moments and continue to work together.

TOBIAS REHBERGER

"A guy wants a classic suit and he goes out to get one. Maybe he thinks he's found the ideal cut, but years later he takes another look at his sample of eternal beauty and the whole thing seems grotesque – maybe the lapels are too wide, or the colour seems off. My work deals with these mechanisms: what at one time was seen as a classic form, something neutral or even timeless, is a construction. I'm interested in this whole process. I want to look at the context in which aesthetic values arise." (Artforum, 1998)

This quote describes my teaching, because it describes my way of thinking. Of course that's the only thing I can offer to the students, and in that sense, it's unavoidable that your own work goes into how you deal with people. But I try to do that as indirectly as possible. Of course I have my belief sys-

tems, and I have what I think is my knowledge, and of course that influences me. Obviously the system of what I believe in has something to do with exactly that change in time – not in the linear sense, but in the progression of ideas about what art is.

I'm sure I've said something like that a couple of times to the class in the last couple of years. I'm sure that once a year I say something like that, because for me it's very important to think about that. Whenever a work appears that leaves something like that out of consideration, then I critique it.

And of course they can either take the critique or they bring something that proves me wrong. I'm really interested in that too. So it's not that they have to follow what I think. I'm even more interested in them being able to prove me wrong in certain things.

1 Tobias Rehberger, Professor, The Städelschule - Academy of Fine Arts, Frankfurt am Main, lecture, Belgrade City Library

2 Antonia Alampi, Stefania Miscetti

3 Nikola Uzunovski, Joa Ljungberg

4 Talks and presentations, Belgrade City Library

5 Rainer Ruchs, Head of Scientific Department and Vice Director, mumok - Museum Moderner Kunst Stiftung Ludwig Wien, lecture, Belgrade City Library

1

2

3

4

1 Namsal Siedlecki, "Selfportrait", video

2 Helena Hladilová, "Naked", intervention

3 Michael Rahbek Rasmussen, "uden navn, uden titte / Unnamed, Untitled", intervention

4 Megan Daalder, "Untitled", video

NAHUM TEVET

Bezalel Academy's participation in summer 2010 happened when I was ending my ten years as head of the MFA, which had opened in late 2000 in Tel Aviv. Opening this program in Tel Aviv, rather than Jerusalem, where the academy has been located since it was founded in 1906, had something in common with "Real Presence" spirit. Tel Aviv is Israel's cultural and economic capital, and

The best way for an artist to find his "persona" among so many contradictory options is to experience as many voices as possible from not always verbal flow of ideas, energies and sensitivities. Moving to Tel Aviv basically meant openness to wider social and political layers, openness for developing a dialogue with society and the wider cultural community.

When we opened the program in Tel Aviv, actually the first MFA program in Israel, we knew we had to work and function within "academic roles", but we always tried to take advantage of the academy's "given logic" for the benefit of each student's creative and artistic growth. We emphasised good meaningful dialogue within the student group, with mentoring from artists and student colleagues from Israel and abroad. For me, that's at least as important as, probably more than, the curriculum demands of theoretical courses. For that reason,

from the very start we brought many international MFA students, artists and curators from other countries to meet our students, initiating collaborations and participating in international MFA seminars in Tel Aviv, Glasgow, Paris, Chicago, Helsinki, Taipei, Gwangju, Kassel, Singapore and Zagreb, to name just a few.

On the occasion of Bezalel Academy of Art and Design's 100th anniversary, we also initiated and organised "MFA International 2006", probably the first ever large-scale, Biennale-type exhibition involving students from 15 international MFA programs. More than 50 students and artists came from Helsinki, CalArts, Columbia University, Beaux Arts Paris and Lyon, Goldsmiths and the Slade in London, Malmö Art Academy, Konstfack in Stockholm, the School of the Art Institute of Chicago, Hochschule Frankfurt, the Royal College of Stockholm, Glasgow School of Art and Yildiz Technical University in Istanbul.

This led to more projects and international collaborations, including exhibitions, workshops and seminars held in our large gallery in Tel Aviv featuring the final projects of students on other MFA programs.

All this was done with the deep trust we had that the best way for an artist to find his "persona" from among so many contradictory options is to experience as many voices as possible from the not always verbal flow of ideas, energies and sensitivities.

YAARA ZACH

The space for the “Real Presence 10” residency was located not far from an international shopping boulevard that looked quite different from everything around it, like it didn’t belong there (but then, it belonged everywhere). I bought some basketballs in one of the stores there and cut the orange parts out of the balls, so in the end only their skeletons – the black rubber that holds them together – remained. This was the beginning of a group of structures based on the basketball skeleton. The original structure of the ball, which initially created a familiar place and space, changed. Now it created a new unknown territory, in a different time and with different borders.

Readymade objects relating to and surrounding the body, like basketballs, sleeping bags, swimming cups and zippers, continued to appear in my work. These objects are the basis for many of my sculptures, which go through processes of disassembly and reassembly. Many of them are floor objects or are flaccidly installed between the wall and the floor. Having corporeal presence, these objects create special relationships with the spectator’s body, manipulating its movement and emphasising its own physical presence.

In my latest project, “Unreasonable Doubt”, the meeting between the body and its industrial surroundings continues to blur. This project was exhibited in 2018 as a solo exhibition at the Petach Tikva Museum in Israel (curated by Hadas Maor) and as part of the main project at The Moscow International Biennale for Young Art (curated by Lucrezia Calabro Visconti). It is a largely black, almost monochromatic installation, in which materials and forms seem to flow from one piece to the other. The installation includes a series of unique objects, combining crutches, leather whips and amorphous sacks filled with ink fluids. Starting to create my ink sculptures, I was driven by the desire to control liquid (which didn’t seem to want to be controlled, which made me want it even more). Looking back at the beginning of this process, it was the thought of the human body and its limits that stood at the foundation of this wish; its skin, veins and arteries, but also its industrial membranes, body extensions and the intimacy that accrued at the body’s meeting points with its surroundings.

In this project, just like in the basketball works, I was interested in negative existence – of the body and the object. Just like the remains of the basketballs appear as a line drawn in space, the black sculptures of “Unreasonable Doubt” seem to be swallowed by two-dimensional, black silhouettes.

Yael Efrati

Before arriving at “Real Presence” in 2010, I remember reading about Belgrade’s history, especially the war of the 1990s, and watching documentaries like the BBC’s “The Death of Yugoslavia”, trying to gain some knowledge and “understand” the place – or at least “get” a broader general picture. Nevertheless, an outsider cannot really understand, cannot grasp the complexities of “everyday” life in a manner that does not reduce or flatten it all. Basically, I was (and am) a tourist.

However, I did get a chance to speak with some of the local art students who accompanied us. For example, I am still in contact with Smilja Ignjatović even now, and she actually visited Tel Aviv last year (although unfortunately I missed her). These dialogues between us continue to this very day, and I’m more than grateful for that.

1 Yael Efrati, “Real Presence Pigeon”, photo

1

ELAD LAROM

In the past few years I have been thinking about painting in a way that resembles editing, which means combining a number of pieces together to create a complex and meaningful narrative. As a counter twist, my video pieces have gradually attained the features of two dimensional image framing, and are actually moving paintings. I am interested in developing this process and performing it in a new venue, in order to formulate an updated visual vocabulary in an unknown territory.

I believe that good art must have a wide impact, and that it needs to function simultaneously on common grounds and at higher levels of perception, without downgrading any of them.

Putting this idea into practice means that an image can be popular and function as a catchy spectacle, yet in its inner layers can function as a deep and meaningful metaphor.

I therefore see the artist as a mediator, meaning that the creative mind is not a "mind" per se but an evolving piece of art that uses the medium as a vessel for ideas. This is why I believe that focusing on the medium misses the point, while the main concern –

which is sometimes forgotten – is not what one does but what one has to say.

The contemporary art world is divided into sectors, formalities and professional niches. Personally, though, I see artistic existence as a full-life experience, not necessarily dependent on different mediums or careers. Therefore, when I think of a project within the boundaries of the art field I instinctively think of a form of art that can both function and be directly present across a wide cultural spectrum, and thus in the psyche of human societies.

For these reasons I believe that art has a role in directly affecting human society and politics, whether it is presented in an art gallery or via the mass media, live on a television screen.

As an Israeli artist, located at the geographical and political junction between West and East, with their cultural battle to shape an "appropriate" human life and future, I find it impossible not to have a personal perspective on it.

Having learned from history that battles between cultures and individuals are endless, an eternal striving for power and domi-

nation, I came to believe – and this is quite a torture for me due to my personal background – that being torn between the two, not here and not there, gives me a different viewpoint, and added personal value: I am both an Israeli and an Italian; I am both a Jewish-Israeli and an Arab-Jew, whose grandparents were born in Syria; I am in both the East and the West.

Therefore, and as a result of my artistic point of view, when I try to imagine a new art project it is only natural that I sometimes "give up" to the framework of the medium's boundaries, as with painting or the boundaries of the formalities of an art gallery. Nevertheless, I believe that art projects can still enjoy the freedom that these frames allow.

The platform, therefore, is not the end result for me but just the beginning, as my aim is to create an artistic experience that can interact with social consciousness and transmit it through iconic forms.

In so doing, I don't encourage the use of provocations, but quite the opposite: using smart yet simple pieces that can resonate far beyond their "natural" context.

2

1 Elad Larom, "Pool Triangle", oil on canvas

2 Elad Larom, "Colosos", oil on paper

1

2

3

1 Patricia Solini, Anne Carrique, Estelle Fonseca, Makiko Furuichi, Johnny Gaitée, Bertrand Leroy, Clément Prunier, Éléna Salah, Anne-Sophie Yacono, private garden in Dečanska street, 32, Belgrade

2 Bertrand Leroy, Estelle Fonseca, "Tank", installation, private garden in Dečanska street, 32, Belgrade

3 Estelle Fonseca and host of the installation "Tank"

PATRICIA SOLINI

Laurie Etourneau invites ten prestigious European art institutions to send a series of postcards to indicate their presence in Belgrade.

Anthony Cochet juxtaposes in triptych filmed images of a Serbian demonstration, a mechanical toy and a pigeon ripped apart by a gull, as an always-possible history. Charlotte Zonder films people, machines and objects as they stop, move or are immobile: the poetic drift of the gaze.

Jihye Kim offers a way of folding a French flag to make a Serbian flag. Jérémie Laurent composes a "painting" on the ground made from the sleeves of LP records, entitled "Jerry was here".

Camille Simony continues her series of photographs of taxis in Europe by making portraits of taxi drivers in front of their vehicles: "Belgrade Taxi Drivers". Following the examples set by Wim Wenders's prestigious "Paris-Texas", and the exhibition "Paris-Moscow", Guillaume Fouchaux suggests "Paris-Belgrade", a do-it-yourself of wood and silvery paper, a sign illuminated by comical flashlights. Carole Theodoly-Lannes reveals the backs of women's heads photographed on the streets of Belgrade.

Théodora Barat activates an acrid and threatening army of mechanical white rabbits with red eyes in the dark cellars of the Military Museum.

Matthieu Crimermois allows himself to be

manipulated by visitors as a door, opening or closing in the entrance of the House of Legacy.

Inspired by the name plates of official institutions, Johnny Gaitée proposes an absurd, poetic, free reading, paying tribute to his "masters", such as Velazquez, Kirchner, Beuys, Kelley, Debord, Hadzifejzović... Their first names are written in white reserve on a black background, translated into Serbi-

an: "The full piece will be constituted of 15 plates of pure gold or yellow gold". Discovering stores in the name of Philip Zepter during his wanderings in Belgrade, Clément Prunier is interested in this important businessman and imagines a project in-

volving the initial Z, rising in 3D, in which we would get lost, as we get lost in the situation of this man's political and financial power.

In the installation "Like a dog", Elena Salah juxtaposes red and black plaster skittles with a frame fallen off the wall confining a photograph of a building damaged by bombing.

Anne Carrique is photographed in front of the Danube, Europe's greatest river with her arms crossed as if measuring the water level. Estelle Fonseca goes to meet the hardworking local population and invites construction workers on a site of destruction to take a quirky break with her to shape assemblies,

trying to make a link through the medium of art.

Similarly, Bertrand Leroy invites himself to someone's house with the aid of a pile of wood cut for winter, making a tank modelled on those he finds at Belgrade's Military Museum.

A series of memories of portraits painted in watercolour occupy the wall in rows of onions, as Makiko Furuichi's head is careful not to forget.

Finally Anne-Sophie Yacono gives up a few strokes of coloured pencils in the doorway, perhaps conveying the difficulty of real presence in the world.

These two workshops teemed with ideas: projects well done, poorly done or not done, but more than the production of pieces, difficult in terms of both time and means, this Belgrade exercise was an excellent experience for students in terms of their awareness of artistic work, outside their comfort zone at school.

Preparation upstream, analysis of exhibition spaces, the right understanding of each artist's ability to carry out work under the constraints imposed by the context, including its financial realisation. In fact, no haste and analysis of work at the end, these are the lessons learned by the participating students. And the icing on the cake: exchanges between and meetings with other students and art schools across Europe that helped expand their networks. "REAL PRESENCE" in art, mission accomplished !

1 Makiko Furuchi, "Impression", watercolours on paper, Heritage House

2 Simona Rossi and Elisabetta Alazraki, "Following", performance, Heritage House

3 Exhibition view, Heritage House

4 Opening of the exhibition, Heritage House

5 Opening of the exhibition, Heritage House (Friedemann Malsch, Dobrila Denegri, Zoran Mladenović, Ana Veljković, Biljana Tomić, Giulio Alessandri, Filip Brusić-Renaud)

6 Exhibition "Real Presence 10", Heritage House (Jean Calude Mosconi, Head of Artistic and Cultural Advisory - GBS Area, UniCredit Group, Francesca Pagliuca, Artistic and Cultural Advisory - Group Identity And Communications, UniCredit S.p.A)

1

2

3

4

5

6

1 Stephanie Misa, 'Facade', installation, Heritage House

2 Alia Scalvini, 'She Shines for Somebody While You Are Sleeping,' installation, Heritage House

3 Alessandra De Vecchi, Chiara Paulon, 'Good Morning Belgrade', installation (detail), Heritage House

4 Anna Rokka and Derek Di Fabio, 'Dragon', collective performance, MKM, CC Grad

5 6 Exhibition opening, Cultural Centre Grad

1 Valentina Cirami, "Untitled", installation, Cultural Centre Grad

2 Valentina Cirami, Francesco Lucifora

3 4 Stefania Zocco, "Doormat", installation (detail), Cultural Centre Grad

FRANCESCO LUCIFORA

In 2010 I saw Belgrade and never forgot it. Now that I'm sorting out my memories some coincidences arise. "Real Presence" was born in 2001, the same year I curated my first project, changing a traditional gallery space into a dynamic temporary zone for performance and action, a coincidence that became presence.

Nine years have passed since the time I opened CoCA, a contemporary arts library in Modica, Sicily, with Rosario Antoci and Stefania Zocco, as well as answering an invitation to "Real Presence" along with Daniela Bigi and nine students from the Fine Arts Academy of Palermo: Giuseppe Buzzotta, Valentina Cirami, Gianluca Concialdi, Francesca Fiore, Francesco Fontana, Davide Oliveri, Linda Randazzo, Giovanni Sortino and Stefania Zocco.

That experience means a lot in my present. I moved from one border – Sicily – to another – Serbia – which inevitably influenced my point of view on art and politics. "Real Presence" erased the imagery of Belgrade that the media had built in all of us, replacing it with a real sequence. Arriving at "Nikola Tesla" airport, I seemed to feel history, pain and courage in the set of objects, signs, and looks I saw. I cannot explain it better than to say that I, who have not experienced any national liberation, perceived I was in a liberated country.

Now I recognise that every city in the world has people who are able to feel the needs of communities and translate them into concrete actions. An international project as broad as "Real Presence" comes from a great and stubborn intention to nourish the soul of its people, rebuild blocked roads and guide politics towards the common good, whatever the cost. Never more than I did during "Real Presence" have I felt the universal and conciliatory power of art in its contemporary being, aimed at creating multilateral exchanges and reflections among artists, citizens, students and curators.

In Belgrade during "Real Presence 10" I figured out that blatantly political artworks would not always be to my liking, because the trip to Serbia made me understand artists' centrality to and responsibility for geopolitics. I found myself facing not only a project created to breach a border closed to the rest of the world, but a colossal work of political and relational art.

Nowadays I read "Real Presence" in this direction. Meanwhile, I witness the self-ostentation of many artists who deal with conflicts, inhumanity, regimes and abuses against communities with compassion disguised as commitment, which ultimately becomes a way to conquer a universal syntax and get quick recognition from the art world.

"Real Presence" invested in the proximity of experiences, giving Serbian art students concrete opportunities to meet the world that awaited them or the universe they would leave, an experience very close to the urbanisation that art lived after the end of World War II. In Belgrade this reached intense levels after the Balkan conflict, showing the capacity for reaction due to the close relationship between the Serbian people and international culture.

Living those days in close contact with the city and its people helped me to understand that "Real Presence" not only opened a new decennial connecting artery, but also allowed artistic, philosophical and generational passages that, in parallel with the winds of democracy and freedom, laid the foundations for a surge of shared pride and reconstruction.

I feel lucky to have lived that part of history. It was essential to be able to closely observe the wounds and rubble become the interlocutors and witnesses of a new beginning, not only of Serbia, but also of this European continent that should never forget the meaning and supreme value of relationships, coexistence and confrontation. I am pretty sure that the 9 students from the Fine Art Academy of Palermo with whom I shared those days brought back more than a memory, and told of a gutted building and territory where art supported courage and action.

1

2

3

4

5

6

7

1 Michelangelo Corsaro, "An attempt to deliver my presence to a different space and time", intervention, Cultural Centre Grad

2 Performances during the opening of the exhibition "Real Presence 10", Cultural Centre Grad

3 Flaviane Malaquias, African dances from Brazil, performed by Nikola Medić and dancers from "Havana" club, Cultural Centre Grad

4 Louis Pierre-Lacouture and Hyejin Kim, "Translations", performance, Cultural Centre Grad

5 Rut Karin-Zettergren, Linus Nordensson Spångberg, Arvid Wretman, Dimen Abdullah, "Untitled", collective performance, Cultural Centre Grad

7 Dan Angelescu, "Real Presence", collective action, Cultural Centre Grad

1 Exhibition "Real Presence 10", opening, MKM

2 Ilari Hautamäki, "Mental Mindmap", wall drawing (detail), MKM

3 Yamuna-Jana Maria Valetna, "Harmonly", sound installation, MKM

4 Dominique Fidanza, "Dance of Souls", installation, MKM

5 Milka Tertsunen, "Cartography", installation, Kazamati - Military Museum

6 Opening of the exhibition, Kazamati - Military Museum

LIDIJA DELIC

We were lucky to be part of "Real Presence" once, twice, many times.
Curiosity and art gave us energy.
We invented a new rhythm in the local scene.
Many people worked on the exhibitions, not just curators.
We were just before Facebook.

Lidija Delić: When did you first start exhibiting?
Iva Kuzmanović: I have been exhibiting my whole life: in the living room when I was 4, pretty seriously on the terrace of our summer house at the seaside when I was 6. I felt competitive in elementary school art contests, and I also felt like I had won the Turner prize when I received an award at the end of an art colony I attended in high school. When I started studying art, my first serious, more institutional (although student) exhibitions came along. But then came "Real Presence". We hosted dozens of international young artists in our city. We helped them understand their surroundings, get inspiration and find materials for their artworks. We worked together, completely immersed in our walkabouts, we bonded in friendship, exchanged our thoughts. Each year, an exultant synergy was felt in the air. What we didn't know then is what a tremendous impact this experience would have on the majority of us as artists. We learnt how to think completely outside the boundaries. We learnt how to represent an idea in hundreds of ways, and how to choose the one that communicates it to its core. We learnt how to co-operate. Somehow, through all the fun and friendships, we also learnt about our responsibility for our own work. We gained integrity and openness. All of this helped us understand what it means to be really present.

Lidija Delić: Where did your inspiration come from?
Francesco Fonassi: I wouldn't say my work comes from actual inspiration. It's more about research and following open paths, experimental techniques, reflecting on affordances and the properties of media and solving problems. For sure, most projects arise from mental images or needs that can be also considered inspirational.

Lidija Delić: What does creativity mean to you?
Hafiz Osman: To me, creativity means making something unfamiliar with/without conforming to the norm. Encouraging discontent and regularity. Spending a second more than usual.

Lidija Delić: How did you start working with "Real Presence"? And how would you describe your mode of work?
Andrea Romano: That summer (2009) I went to Belgrade after breaking up with my girlfriend (she is Serbian and some glimpses of the city reminded me of the time we spent together). So, even though I was surrounded by interesting and nice people from many countries, I didn't feel so extrovert and sociable myself. Perhaps that's why I also kept my distance from the approach many students took to "Real Presence". When we visited the exhibition spaces, many participants rushed to occupy space and fill it forcefully. In general I don't feel that necessity, and I preferred to live the city as a flaneur. I decided to employ the whole experience in a work that was both simple and complex at the same time. I wanted to employ the city, my feelings and my expectations of the art by the other participants and the audience. I just hung a sentence on a wall and "played" with what happened after that. I realised I had made a good piece when by chance some Roma children came to the opening, maybe attracted by the crowd.

One year later I was invited to the last "Real Presence". My heart was healed and it was an unforgettable summer.
I think most of my practice comes from that time. Between 2008 and 2010 I used to work with those kinds of modalities. I was obsessed by the most structural aspects of art practice: our expectations of the roles related to a context, the ways in which the idea of value is transmitted and perceived, the limits of a representation. What I have done since that time is work with this concept, but through figures and objects.

Lidija Delić: Do you still work in art? Where does your visual language stem from?
Iacopo Seri: Yes I still work in art.
My language and practice come out of the mystery of the floating atoms of poetry hidden in the stones we kick, the juices we make and the looks we take.

Lidija Delić: How would you describe your mode of work?
Saša Tkačenko: My practice as an artist evolves around exploration of representational modes and models in the public sphere – the spaces of social communication and exchange that constitute the unstable scenographies of contemporaneity. I observe how the appearance of (public) places and their transformation is constructed, and explore their spatial and sound aspects by exposing them to image-based media such as video and photography, as well as by translating their architectural features to fields of sculpture and installation. I therewith aim to provoke the performative potential of given spaces and create dynamic situations in the exhibition format, which are presented to the audience within my works. Investigation of the historical and institutional background of the places and their strategies of representation plays an important role in this process.

1 Marija Šević

2 Lidija Delić, Ana Pavlović, Marko Marković, Hafiz Osman

3 Lidija Delić

4 Marko Marković

1
2 Marija Šević
3 Ana Pavlović
4 Lidija Delić
5 Hafiz Osman, Lidija Delić
6 Hafiz Osman
7 Lidija Delić, Marija Šević,
Marko Marković, Hafiz Osman

LIDIJA DELIĆ

WE WERE LUCKY
TO BE PART OF
"REAL PRESENCE"
ONCE, TWICE,
MANY TIMES.
WE WERE
JUST BEFORE
FACEBOOK.

SAŠA TKAČENKO

As hard as it is to define all that "Real Presence" had us go through together, one could say that encounter itself was the key to what happened in Belgrade, Istanbul, Venice, Rivoli and everywhere else. Encountering others who are just as confused as you are, caught between great expectations and fear; encountering and recognising those who think like you, or on the contrary

Where art was and what kind of art we were making at the time is perfectly defined in the present actually. When I look at all those people today and see where they are and what they do, I think it's obvious where the art was.

Bulgaria, which was then a new EU member (this took 5 working days) and then ask for another one at the Turkish embassy (anot-

her 2 days). Yet everything bad went down the drain after we shared our ideas and plans on trains, in our carriages. Looking back, I miss that period of innocence and guilelessness we all had. Today, I can hardly imagine dancing to "I Will Survive" with the bride at an Istanbul wedding, having crashed it, and realising that the song was somehow being played by one of my "Real Presence" friends. I'm still trying to understand how fifty of us fitted into a single hotel room in Rivoli and how I prepared a feast for 200 artists on a tiny barbecue in the yard in front of my studio. This could go on forever, me remembering the feelings and anecdotes that marked that period, so it would be fair to ask – where's art in all that? Art was all around us, and for precisely this I would like to thank you most, dear Biljana and Dobrila, knowing that at any moment it was possible: there were gestures, sounds and movements that could make art happen. Where art was and what kind of art we were making at the time is perfectly defined in the present actually. When I look at all those people today and see where they are and what they do, I think it's obvious where the art was.

1 Saša Tkačenko,
Francesco Fonassi

2 Barbecue at Saša's studio

1

2

3

APPENDIX

2001

REAL PRESENCE
20 AUGUST – 8 SEPTEMBER

ORGANISED BY

Visual Art Program, Student Cultural Centre

VENUES

Museum of Yugoslavia, Student Cultural Centre Gallery, Faculty of Fine Arts (graphic, sculpture department and club), BK Academy, Cinema Rex, Sculpture Park of the Museum of Contemporary Art, Remont Gallery, Zvono Gallery

WORKSHOP

Every day, 4pm - 8 pm, talks and presentations

EVENTS / OPENINGS

27 August

_ Performance, Arend Roelink, Hannelore Houdijk, "Real Presence Virus"
_ Lecture, Harald Szeemann, Artistic Director, Venice Biennial

29 August

_ Action, Leopold Kessler, Henning Hennenkemper, Werner Skvara, Alexander Döring, "Boat to Belgrade", Dock on Danube river

30 August

_ Performance, Iris Selke, "HHHHHI"
_ Lecture, Mare Emmott Tralla, Professor, Academy of Fine Arts, Tallinn

31 August

_ Lecture, Nataša Đurović, Vice Dean, Academy of Fine Arts, Cetinje

1 September

_ Performance, Annagret Luck, "The Bridge", Quay under the Branko's Bridge
_ Action, Lisa Jugert, "The Fountain"
_ Performance, Herma Wittstock, "Drink Ambrosia"
_ Performance, Franz Gerald Krumpl, "Toti & Monki"
_ Performance, Sarah Braun, "Euphorie"
_ Performance, Daniel Müller-Friedrichsen, "Righting"

3 September

_ Action, Drena Virag Čvorović, "Cultural Cultural Cleansing", Student Cultural Centre
_ Action, Ante Arzanović, Marija Đorgović, Marija Konjikušić, Ksenija Marinković, Jelena Martinović, "Cup of Coffee", Student Cultural Centre
_ Lecture, Svetlana Racanović, Curator, Montenegro Mobil Art, Podgorica
_ Lecture, Lavinia Garulli, Tilio Pacifici, www.exibart.com
_ Outdoor installation, Mihoko Ogaki, "The Light in to the Light", Sculpture park, Museum of Contemporary Art

4 September

_ Action, Drena Virag Čvorović, "Cultural Cultural Cleansing", Student Cultural Centre
_ Performance, Nataša Skusek, Martina Bastarda, Mateja Očepek, "Washing of the Feet"
_ Lecture, Darka Radosavljević, Stevan Vuković, Independent Artistic Association Remont
_ Lecture, Katarina Milovanović, "3+4" Magazine
_ Exhibition, Zvono Gallery

5 September

_ Lecture, Luciano Fabro, Professor, Brera Academy, Milan
_ Lecture, Jasna Dimitrijević, Director, Youth House
_ Exhibition, Club of the Faculty of Fine Arts
_ Performance, Noemí Martínez Chico, "Senseless"

6 September

_ Action, Andrija Pavlović, Vukašim Nedeljković, "Beans", Student Cultural Centre
_ Encounter, Danica Jovanović Prodanović, Director, KCB - Cultural Centre of Belgrade
_ Exhibition, Luminita Cochinescu, "Real Presence", Remont Gallery
_ Encounter, Katarina Živanović, Director, Cinema Rex
_ Lecture, Dragana Marković, Director, Center for Youth Creativity
_ Lecture, Miško Šuvaković and "Walking Theory"
_ Action, Slavica Peševska, "Gravitation", roof of the Belgrade Palace
_ Exhibition, Student Cultural Centre Gallery
_ Intervention, Catrin Bolt & Marlene Haring, kiosk of Belgrade Lottery, street Cara Dušana 55
_ Installation, Christian Mayer, Alexander Wolff, Student's City, Student's House, Wing F, Block III, room 425

7 September

_ Exhibition, Sculpture department - Faculty of Fine Arts
_ Exhibition, Museum of Yugoslavia
_ Action, Nicu Ilfoveanu, "Art Würtl!"
_ Action, Drena Virag Čvorović, "Real Presence"
_ Performance, Andrea Schull, "Untitled"
_ Performance, Irena Missoni, "Untitled"
_ Performance, Herma Wittstock, "Turn Around"
_ Performance, Nezaket Eckici, "Catch a Turkish Kiss"
_ Performance, Sarah Braun, "Sarah"
_ Performance, Franz Gerald Krumpl, "The Partisan"
_ Performance, Iris Selke "Narcissus"
_ Performance, Daniel Müller-Friedrichsen and Viola Yesiltac, "Love Letters"
_ Performance, Voislav Radovanović, "Snake Dance"
_ Performance, Marijana Gobeljić and Andreja Pavlović, "Untitled"
_ Performance, Jasmin Duraković, "Lion Is not a Small Cat, II"
_ Performance, Jelena Masniković, "Šolska Pot"
_ Performance, Beatrice Barrois, "Nest"
_ Music Session, Gunter Anderlik

2002

REAL PRESENCE & FLASHBACK GASTHOF
20/25 AUGUST – 31 AUGUST

ORGANISED BY

nKA / Ica - Independent Cultural Association, Belgrade

VENUES

Museum of Yugoslavia, Student Cultural Centre Gallery

WORKSHOP

Every day, 4pm - 8 pm, talks and presentations

EVENTS / OPENINGS

20 August

_ Exhibition "Flashback Gasthof", Museum of Yugoslavia

26 August

_ Lecture, Jan Woo, Professor, LaSalle College of the Arts - Faculty of Fine Arts, Singapore

27 August

_ Performance, Malin Ståhl, "Wishing Three"
_ Performance, Marijana Gobeljić, "Interactive Voice Control"

28 August

_ Performance, Jelena Janev, Jelena B. Kovačević, Zorica Čolić, "Untitled"
_ Lecture, Joa Ljunberg, Curator, Moderna Museet, Stockholm
_ Lecture, Mikael Askergren, Professor, Royal Institute for Technology
_ Performance, Malin Ståhl, "Dance Piece for Stage Performance"

29 August

_ Performance, Noemí Martínez Chico, "Revelation"
_ Performance, Predrag Miladinović and Ivana Ranković, "Tablecloth"
_ Exhibition, Dejan Antonijević, "Born on the Sixth of June", Student Cultural Centre Gallery, curated by Joa Ljunberg

30 August

_ Action, Marko Stamenković, "The Flag"
_ Performance, Jasmin Duraković, "Hommage to the Wooden Leg"
_ Lecture, Edi Muka, Director, Tirana Biennial
_ Performance, Nenad Jeremić and Dušan Jevtović, "Western Impressions"
_ Performance, Noemí Martínez Chico, Marijana Gobeljić, Sandra Pocceski, "Dance"
_ Exhibition, "Real Presence", Museum of Yugoslavia
_ Performance, Vladan Jeremić, "Kunst ,n' Brega"
_ Performance, Malin Ståhl, "Cut"

2003

REAL PRESENCE
20 AUGUST – 31 AUGUST

31 August
_ Performance, Rüdiger Reisenberger, "Permanent Breakfast"

2 September
_ Video screening "Flashback Gasthof", Student Cultural Centre Gallery

* where not indicated otherwise, the event took place at the Museum of Yugoslavia

"REAL PRESENCE - GENERATION 2002"

WAS REALISED WITH THE SUPPORT OF
_ Republic Ministry of Culture, Serbia
_ Pro Helvetia, Skoplje
_ Goethe-Institut, Belgrade
_ Moderna Museet, Stockholm
_ Swedish Institute, Stockholm

SPONSORS

_ Grafik
_ Inter-Dedra Trade / Intermezzo
_ McDonald's
_ Publikum
_ Vlasinka d.o.o. Rosa

ORGANISED BY

nKA / Ica - Independent Cultural Association, Belgrade

VENUE

Museum of Yugoslavia

WORKSHOP

Every day, 4pm - 8 pm, talks and presentations

EVENTS / OPENINGS

22 August
_ Video screening, Franz Kapfer

24 August

_ Performance, Mima Orlović, "Lend Me Your Ear"

25 August

_ Performance, Mima Orlović, "Lend Me Your Ear"
_ Performance, Marija Ivošević, Ana Truinić, "5 Minutes of Glory"

26 August

_ Performance, Mima Orlović, "Lend Me Your Ear"
_ Lecture, Jiří Ptáček, editor in chief, "Umelec" art magazine

27 August

_ Performance, Mima Orlović, "Lend Me Your Ear"
_ Action, Valerie Krause and Julia Ruther, "Trade", Green Market
_ Performance, Voislav Radovanović, "Secret Performance in Munich"
_ Performance, Ivana Falconi, "Untitled"
_ Performance, Zorica Čolić, Monika Sigeti, Cecilija Hajzler, "Untitled"

28 August

_ Performance, Mima Orlović, "Lend Me Your Ear"
_ Performance, Antea Arizanović, "Eliksir Tranzicije"

29 August

_ Performance, Katja Majer and Jana Braga, "Ritual", junction of Danube and Save rivers
_ Action, Alessandro Mancassola, "Open Museum", public spaces
_ Exhibition "Real Presence", Museum of Yugoslavia
_ Performance, Severin Weiser, "Untitled"
_ Performance, Giorgia Boller, "Fertilization 3; circle, square, menstrual blood, earth"
_ Action, Sepp R. Brudermann, "Bar"
_ Action, Tuulia Susiaho, "Finish Karaoke"

"REAL PRESENCE - GENERATION 2003"

WAS REALISED WITH THE SUPPORT OF

_ Federal Ministry of Foreign Affairs, Serbia and Montenegro
_ Republic Ministry of Culture, Serbia
_ Republic Ministry of Education, Serbia
_ KulturKontakt, Vienna
_ BK Academy, Belgrade

SPONSORS

_ Avala Ada
_ Grafik
_ Duga
_ FS. Pančevo
_ Kryogas
_ McDonald's
_ Merkator
_ Oikos
_ Publikum
_ Super Vero
_ Vlasinka d.o.o. Rosa

2004

REAL PRESENCE
20 AUGUST – 31 AUGUST

ORGANISED BY

nKA / Ica - Independent Cultural Association, Belgrade

VENUES

Museum of Yugoslavia, House of Youth, Remont Gallery

WORKSHOP

Every day, 4pm - 8 pm, talks and presentations

EVENTS / OPENINGS

21 August
_ Lecture, Božidar Bošković, curator

22 August

_ Lecture, Dorothee Willert, curator

23 August

_ Lecture, Jovan Čekić, artistic director, BELEF - Belgrade Summer Festival

24 August

_ Lecture, Svebor Midžić, Ana Nikitović, Jelena Vesić, curators of Vršac Biennial

25 August

_ Lecture, Elaine Speight and Ziggy Slingsby, "Yolk Project"
_ Lecture, Andrej Mirčev, curator

26 August

_ Lecture, Yana Kostova, curator
_ Performance, Yingmei Duan, Ljubica Čvorović, "Untitled"

27 August

_ Lecture, Marko Stamenković, curator
_ Intervention, Alex Gerbaulet, Mirko Winkel, "Untitled", public places
_ Exhibition, Remont Gallery
_ Exhibition, House of Youth

29 August

_ Exhibition, Museum of Yugoslavia
_ Performance, Spartak Yordanov, "Connection"
_ Intervention, Alek O, "Urban Mama"
_ Performance, Simon Häferle, "Terranian Free Life Insurance Co.Ltd."
_ Performance, Andrew J. Milne, "Because You Asked"
_ Performance, Donna Kukama, "Molathegi Nageng"
_ Music session, Tamara Wilhelem, "Untitled"
_ Ljubica Čvorović, "Thread Softly Because You Thread on My Dreams"

2005

REAL PRESENCE & FLOATING SITES

VENICE 9 JUNE – 12 JUNE

BELGRADE 20 AUGUST – 31 AUGUST

VENICE 5 SEPTEMBER – 11 SEPTEMBER

_ Action, Ivana Milojević, "This Is Our Time"

_ Performance, Yingmei Duan, "Dream"

_ Action, Annatina Caprez, "Untitled"

30 August

_ Lecture, Petar Ćuković, National Museum, Cetinje, Montenegro

"REAL PRESENCE - GENERATION 2004"

WAS REALISED WITH THE SUPPORT OF

_ Federal Ministry of Foreign Affairs, Serbia and Montenegro

_ Republic Ministry of Culture, Serbia

_ Republic Ministry of Education, Serbia

SPONSORS

_ Avala Ada

_ Grafax

_ McDonald's

_ Oikos

_ Publikum

_ Vlasinka d.o.o. Rosa

ORGANISED BY

nKA / Ica - Independent Cultural Association, Belgrade

IN COLLABORATION WITH

_ Faculty of Arts and Design, IUAV University, Venice

_ Academy of Fine Arts, Vienna

_ Academy of Fine Arts and Design of the University of Ljubljana

VENUES

Venice: Faculty of Arts and Design - Convento delle Terese and Ligabue Complex, SS. Cosima e Damiano, Giardini, Venice Biennial, Mars Pavilion and various locations in the public space

Belgrade: Museum of Applied Arts, Gallery 063 - BK Academy, House of Youth, Kazamat - Military Museum, Remont Gallery

WORKSHOP

Every day, 4pm - 8 pm, talks and presentations

EVENTS / OPENINGS

9 June

_ Greeting, Marco de Michelis, Dean, Iuav University, Venice

_ Lecture, Johan Thom, Professor, Tshwane University of Technology, Pretoria

10 June

_ Collective action, Marco Chiesa, Andrea Cavarra, Serena Decarli, Camilla Marinoni, Camilla Cazziniga, Giuseppe Buffoli, Nadia Galbiati, Sergio Breviario, Solange Solini, Fabio Marini, Michele Mazzanti Pietro Renga, Ilde Vinciguerra, Federica Ferzoco, Cerese Muratori Claudia Canavesi, Chiara Camoni, "Illegals", entrance to the Giardini, Venice Biennial

_ Intervention, Philippe Batka, "Floating Inside", entrance to the Giardini, Venice Biennial

_ Performance, MaraM, "Inside/Outside", Giardini, Venice Biennial

_ Intervention, Seretse Moletsane, "Mud", Giardini, Venice Biennial

_ Performance, Anja Puntari, "CV on Sale", Giardini, Venice Biennial

_ Performance, Nikola Uzunovski, "Untitled", Giardini, Venice Biennial

_ Lecture, Mrdjan Bajić, Professor, Faculty of Fine Arts, Belgrade

11 June

_ Performance, Rachel Montshiwa, "Fertility", SS. Cosima e Damiano

_ Performance, Biljana Babić, "Santa", Arsenale, Venice Biennial

_ Intervention, Katarina Radović, "Ads", public spaces

_ Action, Nikola Uzunovski, progettozero+, "Party Pool", Iuav University, Convento delle Terese

12 June

_ Exhibition "Floating Sites", Iuav University, Convento delle Terese

_ Music session, Petra Gregorović, Motoko Dobashi, Anna Friedel, Franka Kassner, Jans Kabisch, Reinhard Korting, Bo Kristian Larsson, Maekus Merkle, Daniel Man

_ Performance, Ivana Smiljanić, "Three Hours Dancing", Club Round Midnight

SPECIAL PROJECT

"Illy Words", magazine edited by illycaffè S.p.A. for the opening of the Biennial, dedicated to "Real Presence" and designed by its participants.

24 August

_ Performance, Marijana Gobeljić, "Intermezzo", Gallery 063

26 August

_ Music session, Andrea Veneziani, "Improvisation", Gallery 063

_ Action, Esad Hajdar-Pašić, "One for No One", public places

_ Collective action, Gastón Ramírez Feltrín and progettozero(+), "Dinner", Restaurant "?"

27 August

_ Performance, Matteo Bologna, "True Presence", Gallery 063

28 August

_ Action, Luciana Andreani, "Sensational Tourist Info Point", Kalemeđan

_ Intervention, Matteo Rubbi, "Menu", fast-food restaurant "Orao"

_ Intervention, Katharina Fiegl, "Untitled", Kralja Petra street

29 August

_ Intervention, Gastón Ramírez Feltrín, "Urban (Play) Traces", public places

_ Action, Jan Biberstein, Karol Slowik, "Total Sail", Cvetko's Market

_ Action, Luciana Andreani, "Sensational Tourist Info Point", Kalemeđan

_ Action of voluntary blood donation, "Art For Life", Museum of Applied Arts

_ Intervention, Anna Dickreiter, Eduard Klein, Jenni Kneis, "Untitled", public places

_ Intervention, Kamilia Dąbrowska, Anna Žukowska, "Untitled", public places

_ Intervention, Vera Mair, "Real Presence", tramway line

_ Intervention, Maja Baćer, Jaka Ajdašek Žumer, "Untitled", bombed building in the Kneza Miloša street

_ Exhibition "Real Presence", Museum of Applied Art and Kazamat - Military Museum

_ Performance, Andrej Čikala, "Untitled", Museum of Applied Art

_ Performance, MaraM, "Abyss 2", Museum of Applied Art

_ Performance, Anja Puntari, "CV on Sale", Museum of Applied Art

_ Performance, Ljubica Čvorović and Marina Tomic, "Invulnerable", Museum of Applied Art

_ Performance, Emilia Ukkonen, "Homesick", Museum of Applied Art

_ Performance, Cristoph Meier, Nicola Brinnhuber, Alexia Karavela, "Beware of the Holly Whore", Museum of Applied Art

_ Performance, Katharina Fiegl, "I Am Resilient", Museum of Applied Art

9 September

_ Screening, Nikola Uzunovski, "Reconstructions of Medvedkin's Lost Film", vaporetto

_ Action, progettozero+, "Walking With Trees", Giardini, Venice Biennial

10 September

_ Exhibition "Real Presence", Ligabue Complex - Faculty of Arts and Design, Venice

"REAL PRESENCE - GENERATION 2005"

WAS REALISED WITH THE SUPPORT OF

_ Federal Ministry of Foreign Affairs, Serbia and Montenegro

_ Republic Ministry of Culture, Serbia

_ Republic Ministry of Education, Serbia

_ Assembly of the City of Belgrade

_ European Cultural Foundation, Amsterdam

_ KulturKontakt, Vienna

2006

REAL PRESENCE
20 AUGUST – 31 AUGUST

ORGANISED BY

nKA / Ica - Independent Cultural Association, Belgrade

VENUES

Heritage House, Gallery 063 - BK Academy, House of Youth, Kazamat - Military Museum, Remont Gallery

WORKSHOP

Every day, 4pm - 8 pm, talks and presentations

EVENTS / OPENINGS

21 August

_ Welcome party, organised by "DRM Theatre" (Faculty of Fine Arts, Belgrade), Club FLU

24 August

_ Lecture, Victoria Vesna, Princes Ljubica Palace

25 August

_ Exhibition, House of Youth

28 August

_ Exhibition, Concetta Modica, Teresa Capasso, Carmen Colibazzi, Remont Gallery
_ Performance, Carmen Colibazzi, "Knowing Daniela", Remont Gallery
_ Performance, Bozhana Nesheva "Vila's Bath", Docks of Danube

29 August

_ Intervention, progettozero(+), "Untitled", public place
_ Intervention, Dayan Ozan Özoglu, Silvester Stöger, "Haven't Seen it, Maybe Forgot"
_ Performance, Anastasia Melekou, "Crash-Test", public places
_ Intervention, Magdalena Pilko and Eva Engelbert, "All this soon will become memory", Politika newspaper
_ Intervention, Diego Tonus, "On the Trail of a Hidden Symbol", Novosti newspaper
_ Action, Rudi Fink and Paul DeFlorian-Schmitting, "Eat Me", Republic Square
_ Action, Elisa Ferrari "What Would You Trade For a Gypsy's Clothes?", Cara Lazara Street
_ Action, Alessandro Ambrosini, "Untitled"
_ Action, Elisabetta Scalvini, "Untitled"
_ Exhibition, Kazamat - Military Museum
_ Performance, Ana Vilenica, "Ground (ed)"
_ Performance, Bozhana Nesheva, "Flower Giving / Pushpanjali"
_ Performance, Deniz Aygun, "Green for Meirav", Istanbul gate and Natural Museum, Kalemegdan park
_ Action, Agassi Bangura, "Untitled"
_ Action, Gudrun Gruber and Karl Kühn, "Untitled"

_ Exhibition "Real Presence", Heritage House

_ Action, Nina Barnett, "Water/Water", Knez Mihajlova Street

_ Intervention, Raluca Davidel "Façade"

_ Action, Rudi Fink and Paul DeFlorian-Schmitting, "Eat Me"

_ Performance, Branko Milisković, "Cleaning Myself Interiorly"

_ Performance, Teresa Capasso, "Doll"

_ Performance, Jovana Jovanović, "The Piano"

_ Performance, Vladimir Ivaz, "I Found My Perfect Line but How Should I Follow It?"

_ Performance, Grigoris Markatos, "Space, Age and Me"

_ Performance, Jelena Stojanović, "Very Stylish Girl"

_ Performance, Ljubica Čvorović and Marina Tomić, "Dream Destination"

_ Action, Attilio Tono and Veronique Pozzi, "Real Preference"

_ Action, Lisa Rampilli, "Untitled"

30 August

_ Farewell party, "Sava" restaurant, New Belgrade

"REAL PRESENCE - GENERATION 2006"

WAS REALISED WITH THE SUPPORT OF

_ Republic Ministry of Culture, Serbia

_ Republic Ministry of Education, Serbia

_ Assembly of the City of Belgrade

_ Italian Cultural Institute, Belgrade

2007

REAL PRESENCE & FLOATING SITES
BELGRADE 20 AUGUST – 31 AUGUST
ISTANBUL 3 SEPTEMBER – 9 SEPTEMBER

ORGANISED BY

nKA / Ica - Independent Cultural Association, Belgrade

IN COLLABORATION WITH

_ The Istanbul Foundation for Culture and Arts

_ Academy of Fine Arts, Vienna

_ Academy of Fine Arts and Design of the University of Ljubljana

_ Faculty of Arts and Design, IUAV University, Venice

_ LaSalle Collage of the Arts, Singapore

_ UCLA, University of California, Media Arts Department

VENUES

Belgrade: Heritage House, MKM - Magacin, Kazamat - Military Museum, 063 Gallery - BK Academy

Istanbul: Garajistanbul, Istanbul Modern - Museum of Contemporary Art

WORKSHOP

Every day, 4pm - 8 pm, talks and presentations

EVENTS / OPENINGS

20 August

_ Introductory word, Victoria Vesna

28 August

_ Exhibition, Heritage House

_ Action, Vladimir Ivaz, Jovana Jovanović, "Why? / Because!"

_ Exhibition, Kazamat - Military Museum

_ Action, Raul Martinez, "Ephemeral Sculpture"

29 August

_ Exhibition, MKM

_ Performance, Alaattin Kirazici, "Bridge"

_ Performance, Jacob Tonski and Isidora Krstić, "Wakening"

_ Action, Raul Martinez, "Ephemeral Sculpture"

_ Exhibition, Remont Gallery

5 September

_ Video screening, "Real Presence", Platform Garanti

6 September

_ Performance, Isidora Krstić and Itamar Rose, "Untitled", New Mosque

_ Performance, Carmen Colibazzi, "Semazen", New Mosque

7 September

_ Video projection, Ania Puntari, "XXX", Galata Tower

_ Intervention, Raul Martinez, "Ephemeral Sculpture", public place

9 September

_ Symposium, "Expanded Academy", Istanbul Modern - Museum of Contemporary Art

_ Lecture, Bjørn Melhus, "Open Space"

_ Lecture, Victoria Vesna, "Teaching in Transition"

_ Interventions by Dobrila Denegri, Milenko Prvački, Petja Dimitrova, Katia Meneghini, Nikola Uzunovski

"REAL PRESENCE - GENERATION 2007"

WAS REALISED WITH THE SUPPORT OF

_ Ministry of Culture, Republic of Serbia

_ Ministry of Education, Republic of Serbia

_ Assembly of the City of Belgrade

2008

REAL PRESENCE & FLOATING SITES
BELGRADE 20 AUGUST – 31 AUGUST
RIVOLI 5 SEPTEMBER – 14 SEPTEMBER

ORGANISED BY

nKA / Ica - Independent Cultural Association, Belgrade

IN COLLABORATION WITH

Castello di Rivoli Museum of Contemporary Art, Rivoli (TO)

VENUES

Belgrade: Heritage House, MKM, Kazamati - Military Museum, Belgrade City Library

Rivoli (TO): Castello di Rivoli Museum of Contemporary Art

WORKSHOP

Every day, 4pm - 8 pm, talks and presentations

EVENTS / OPENINGS

27 August

- Exhibition, Heritage House
- Action, Selin Kocagöncü, "Exchange", Knez Mihailova Street
- Performance, Johanna Bruckner, "Untitled"
- Performance, Ruben Montini, "Let Me Be Your Butterfly"
- Exhibition, Kazamati - Military Museum
- Performance, Carla Ehrlich and María León, "Top-Secret"
- Performance, Dionys Dammann, "Untitled"

28 August

- Exhibition, MKM
- Performance, Ruben Montini, "Let Me Be Your Butterfly"
- Action, Marika Troili and Caroline Malmström, "Non Wedding Cake"

29 August

- Exhibition, Remont Gallery

10 September

- Lecture, Yoery Meessen, Head of Education and Public Program, Manifesta 7

12 September

- Exhibition, Castello di Rivoli Museum of Contemporary Art, Rivoli (TO)
- Collective action, Flaviane Malaquias, "Untitled"
- Intervention, Alessandra Messali, "Sugar"
- Performance, Ljubica Čvorović and Marina Tomić, "In Between"
- Performance, Branko Milisković, "Images of Cupidity"
- Performance, Ruben Montini, "Eva-cquazione"
- Performance, Giusy Pirrotta, "Crash"
- Performance, Alejandro Tamagno, "You Are Here"

2009

REAL PRESENCE & FLOATING SITES
BELGRADE 20 AUGUST – 30 AUGUST
VENICE 2 SEPTEMBER – 10 SEPTEMBER

ORGANISED BY

nKA / Ica - Independent Cultural Association, Belgrade

IN COLLABORATION WITH

- Educational and public program, Venice Biennale
- IUAV University, Venice
- Academy of Fine Arts, University of the Arts, Helsinki
- DAI - Dutch Art Institute, Enschede
- Ecole Supérieure des Beaux-arts de Nantes Métropole
- University of Fine Arts of Hamburg
- University of Arts in Belgrade, Faculty of Fine Arts

VENUES

Belgrade: Heritage House, MKM, Kazamati - Military Museum, Belgrade City Library,

Venice: IUAV - Faculty of Arts and Design - Convento delle Terese and Ligabue Complex

WORKSHOP

Every day, 4pm - 8 pm, talks and presentations

EVENTS / OPENINGS

28 August

- Exhibition, Heritage House
- Performance, Matthieu Crimersmois, "Hostel"
- Performance, Lerato Shadi, "Thhogo Ya Tsie"
- Exhibition, MKM
- Action, Alessandra Di Giantomaso, "Pasta in Loop"
- Performance, Corinne Mazzoli, "Untitled"
- Exhibition, Kazamati - Military Museum
- Intervention, Elisabetta Alazraki, "Bend Without Breaking"
- Performance, Veridiana Zurita, "Gordons in the Garden"

3 September

- Introduction word, Angela Vettese, Giulio Alessandri, Iuav University

5 September

- Presentation, Matteo Giannasi, Educational and Public program, La Biennale di Venezia
- Performance, Dario Fariello, "Untitled", Arsenale, Venice Biennial

9 September

- Exhibition, Iuav University, Ligabue Complex
- Action, Camille Simony and Matthieu Crimersmois, "Untitled"

"REAL PRESENCE - GENERATION 2009"

WAS REALISED WITH THE SUPPORT OF

- Ministry of Culture, Republic of Serbia
- Ministry of Education, Republic of Serbia
- Assembly of the City of Belgrade
- Municipality of Stari Grad, Belgrade

SPONSOR

– UniCredit Bank Serbia

2010

REAL PRESENCE
25 AUGUST – 8 SEPTEMBER

ORGANISED BY

nKA / Ica - Independent Cultural Association, Belgrade

IN COLLABORATION WITH

_ Academy of Fine Arts, Vienna
_ Academy of Fine Arts, Uniarts, Helsinki
_ Accademia di Belle Arti, Palermo
_ Bezalel Academy of Arts and Design, Tel Aviv
_ ECAV - Ecole cantonale d'Art du Valais
_ Ecole Supérieure des Beaux-arts de Nantes Métropole
_ Intermedia Faculty of the Hungarian University of Fine Arts, Budapest
_ National Academy of Fine Arts, Oslo
_ Royal Institute of Art, Stockholm
_ The Städelschule - Academy of Fine Arts, Frankfurt am Main
_ UCLA - University of California, Design & Media Arts Department, Los Angeles
_ UCSA - University of Santa Barbara
_ University of Arts, Faculty of Visual Arts, Belgrade

VENUES

Belgrade City Museum - Princes Ljubica Palace, Palazzo Italia – Italian Cultural Institute, Cervantes Institute, Goethe-Institute, Student Cultural Centre Gallery, REX, Gallery Zvono, Gallery Remont, Belgrade City Library and Gallery of Belgrade City Library, Museum of Yugoslavia, Heritage House, MKM, Kazamati - Military Museum, Cultural Centre Grad

WORKSHOP

Every day, 4 pm - 8 pm, talks and presentations

EVENTS / OPENINGS

26 August
_ Lecture, Måns Wrangle, Dean, Royal Institute of Art, Stockholm
_ Lecture, Gabriëlle Schleijpen, Director, Dutch Art Institute, Enschede

27 August
_ Lecture, Thomas Bayrle
_ Video screening, Helke Bayrle, "Portikus Under Construction"

29 August

_ Lecture, Marta Smolińska, Professor, Nicolaus Copernicus University, Toruń
_ Lecture, Gil Kuno
_ Action, Eelco Wagenaar, "Coloured Sky"
_ Performance, Johanna Reed and Megan Daalder, "Untitled"
_ Performance, Linus Nordensson Spångberg, Arvid Wretman, "Untitled"
_ Performance, Rut Karin-Zettergren, "Untitled"
_ Lecture, Hannes Brunner, Professor, ECAV - Ecole cantonale d'Art du Valais

30 August

_ Lecture, Simon Thorogood, Lecturer, London College of Fashion
_ Lecture, Gery Stevens, Lecturer, Slade School of Fine Art, London
_ Performance, Claudiu Petru Lucaci, "Untitled"

31 August

_ Lecture, Stephan Schmidt-Wulffen, Akademie der Bildenden Künste, Wien
_ Exhibition "Presences", Princes Ljubica Palace
_ Performance, Malin Ståhl, "Walking Cinema Video Vision"
_ Performance, Ljubica Čvorović and Marina Tomić, "Mum's the Word"
_ Collective action, Philippe Bannwart, "Untitled"
_ Performance, Ladies of the Press, "Real Press"
_ Performance, Jovana Jovanović, "The Piano"

1 September

_ Lecture, Adrian Notz, Dean, School of Arts, St. Gallen / Director, Cabaret Voltaire, Zürich
_ Exhibition "I am the milk in your plastic", Palazzo Italia – Italian Cultural Institute
_ Performance, Giorgio Benotto, "Untitled"
_ Exhibition, Christian Sievers "Sheltered Life", Student Cultural Centre Gallery
_ Exhibition, Steffi Schöne, Happy Gallery, Student Cultural Centre
_ Video screening "Presences", Cinema Rex

2 September

_ Lecture, Angela Vettese, Professor, Iuav University, Venice
_ Lecture, Malin Ståhl
_ Lecture, Joa Ljungberg, Curator, Moderna Museet, Malmö
_ Lecture, Ósk Vilhjálmssdóttir, Professor, Academy of the Arts, Reykjavík
_ Exhibition "Presences", Cervantes Institute
_ Performance, Malin Ståhl, "Walking Cinema Video Vision"
_ Exhibition "Presences", Gallery Zvono
_ Exhibition "Presences", Gallery Remont
_ Action, Iacopo Seri, Sara Rossi, "Untitled"
_ Exhibition by Branko Milišković, Goethe-Institute

3 September

_ Lecture, Ido Bar-El, Professor, Bezalel Academy for Art & Design, Tel Aviv
_ Lecture, Richard Ross, UCSB, Santa Barbara
_ Exhibition, Richard Ross, "Juvenile in Justice", Gallery of Belgrade City Library

4 September

_ Lecture, Seppo Salminen, Academy of Fine Arts, Helsinki
_ Lecture, Erik Krikortz
_ Lecture, János Sugár, Professor, Intermedia Faculty of the Hungarian University of Fine Arts, Budapest

6 September

_ Lecture, Rainer Fuchs, Chief-curator, Museum moderner Kunst Stiftung Ludwig Wien
_ Lecture, Giulio Alessandri, Professor, Iuav University, Venice
_ Lecture, Tobias Rehberger, Vice Dean, The Städelschule - Academy of Fine Arts, Frankfurt am Main
_ Exhibition "Real Presence 10", Heritage House
_ Action, Simona Rossi and Elisabetta Alazraki, "Following"
_ Exhibition "Real Presence 10", Kazamati - Military Museum
_ Exhibition "Real Presence 10", MKM
_ Exhibition "Real Presence 10", Cultural Centre Grad
_ Action, Anna Rokka and Derek Di Fabio, "Dragon"
_ Performance, on invitation by Flaviane Malaquias, Nikola Medić and dancers from "Havana" club, "African dances from Brazil"
_ Performance, Louis Pierre-Lacouture, Hyejin Kim, "Translations"
_ Performance and music session, Rut Karin-Zettergren, Linus Nordensson Spångberg, Arvid Wretman, Dimen Abdullah, "Untitled"
_ Action, Dan Angelescu, "Untitled"

7 September

_ Lecture, Friedemann Malsch, Director, Kunstmuseum Liechtenstein, Vaduz
_ Lecture, Miško Šuvaković, Professor, University of Arts, Belgrade
_ Lecture, Jean-Sylvain Bieth, Professor, Ecole Supérieure des Beaux-Arts de Nantes Métropole
_ Lecture, Patricia Solini, Professor, Ecole Supérieure des Beaux-Arts de Nantes Métropole

INTERVENTIONS IN PUBLIC PLACES / VARIOUS LOCATIONS:

_ Installation, Bertrand Leroy, Estelle Fonseca, "Tank", private garden in the Dečanska st. 32
_ Photo installation, Elisabetta Alazraki, "Untitled", Room in the "Studentski Grad"
_ Graffiti and wall drawings, Ilari Hautamäki and Ilkka Tapani, street walls, within Graffiti Festival, Belgrade

"REAL PRESENCE - GENERATION 2010"

WAS REALISED WITH THE SUPPORT OF
_ Ministry of Foreign Affairs, Republic of Serbia
_ Ministry of Culture, Republic of Serbia
_ Ministry of Education, Republic of Serbia
_ Assembly of the City of Belgrade

_ City Secretariat of Culture, Belgrade
_ Municipality of Stari Grad, Belgrade
_ Austrian Cultural Forum, Belgrade
_ Aksioma - Institute for Contemporary Art, Ljubljana
_ British Council, Belgrade
_ Cervantes Institute, Belgrade
_ EUNIC, Belgrade
_ Embassy of France in Belgrade
_ Embassy of Italy in Belgrade
_ Embassy of Israel in Belgrade
_ Embassy of Sweden in Belgrade
_ FRAME, Helsinki
_ French Cultural Centre, Belgrade
_ Goethe Institute, Belgrade
_ IASPIS, Stockholm
_ IFA - Institut für Auslandsbeziehungen, Stuttgart
_ Italian Cultural Institute, Belgrade
_ Mondriaan Foundation, Amsterdam
_ NCF - Norden Cultural Fund, Copenhagen
_ Pro Helvetia, Zürich
_ The Japan Foundation, Tokyo

SPONSORS

_ Grafix, Belgrade
_ Moak, Modica
_ Student Centre, Belgrade
_ Publikum, Belgrade

EDITORS

Dobrila Denegri
Biljana Tomić
Isidora Krstić

PUBLISHER

nKA / Ica - Independent Cultural Association

CONTRIBUTORS

Marina Abramović, Antonia Alampi, Giulio Alessandri, Anabela Angelovska, Paola Anziché, Simone Bader, Mrđan Bajić, Michele Bazzana, Daniel Birnbaum, Igor Bošnjak, Narvika Bovcon, Franziska Bruckner, Johanna Bruckner, Giulia Casula, Marco Chiesa, Matthieu Crimersmois, Raffaella Crispino, Raluca Davidel, Lidija Delić, Federico Del Vecchio, Dobrila Denegri, Cordula Ditz, Nezaket Ekici, Dirk Fleischmann, Corrado Folinea, Francesco Fonassi, Guillaume Fouchaux, Alberto Gianfreda, Marina Gržinić, Philipp Haager, Gabriel Hadler, Marlene Haring, Miha Horvat, Nicu Ilfoveanu, Pravdoljub Ivanov, Nina Ivanović, Franz Kapfer, Çiğdem Kaya, Leopold Kessler, Isidora Krstić, Gil Kuno, Ladies of the Press (Ana Čavic, Renée O'Drobinak), Nemanja Lađić, Irena Lagator Pejović, Elad Larom, María León, Francesco Lucifora, Catherine Ludwig, MaraM, Katja Majer, Flaviane Malaquias, Caroline Malmström, Alessandro Mancassola, Ksenija Marinković, Noemí Martínez Chico, Christian Mayer, Katia Meneghini, Branko Milisković, Valentina Miorandi, Ruben Montini, Ulrike Möschel, Charlotte Mumm, Barbara Nardacchione, Jonas Nobel, Adrian Notz, Anna Nykyri, Alek O, Hafiz Osman, Maja Ozvaldić, Cecilia Parsberg, Irena Pascali, Karin Passarnegg-Denissov, Marco Pezzotta, Giusy Pirrotta, Milenko Prvački, Barak Raiser, Gastón Ramírez Feltrin, Tobias Rehberger, Martin Rille, Arend Roelink, Andrea Romano, Halvor Rønning, Hans Rosenström, Joanna Sandell, Esther Saura Múzquiz, Alessandra Saviotti, Swen Erik Scheuerling, Steffi Schöne, Marinella Senatore, Iacopo Seri, Lerato Shadi, Christian Sievers, Ivana Smiljanic, Marta Smolińska, Patricia Solini, Malin Ståhl, Magda Stanová, Bojana Stamenković, Gabriele Sturm, János Sugár, Kateryna Svirgunenko, Kamil Szejnoch, Harald Szeemann, Marija Šević, Miodrag Šuvaković,

Nahum Tevet, Johan Thom, Johanna Tinzl, Adrien Tirtiaux, Saša Tkačenko, Biljana Tomić, Jacob Tonski, Diego Tonus, Roxana Trestoreanu, Marika Troili, Mezli Vega Osorno, Aleš Vaupotič, Aleksander Velišček, Cosimo Veneziano, Angela Vettese, Victoria Vesna, Ósk Vilhjálmsdóttir, Eelco Wagenaar, Måns Wrangle, Yaara Zach, Thanos Zakopoulos, Heimo Zobernig, Sanja Ždrnja
© authors for the texts

COPY EDITING

Dobrila Denegri

PROOFREADING

Isidora Krstić
Soliman Lawrence
Matthew White

GRAPHIC DESIGN

Maximilian Mauracher
Nicoletta Dalfino Spinelli

PHOTO CREDITS

Archive Marina Abramović, Archive Student Cultural Centre (Čanković, Dobričić), Silvio Acocella, Paola Anziché, Antonella Aprilé, Miriam Bäckström, Tiago Baccarin/Estúdio Garagem, Teresa Capasso, Helmut Claus, Marino Colucci, Zorica Čolić, Dobrila Denegri, Eva Maria Eggermann, Liat Elbling, Guillaume Fouchaux, Giulia Giazzoli, Alberto Gianfreda, Wolfgang Günzel, Gabriel Hadler, Vlada Jeremić, Pavle Kaplanec, Alex Kent, Tim Koprivšek, Markus Krottendorfer, Isidora Krstić, Christiane Löhr, Nemanja Lađić, Dario Lasagni, Mara Maglione, Lena Malm, Ajeet Mansukhani, Marko Marković, Andrew J. Milne, Predrag Miladinović, Jovana Milovanović, Petar Miroslavljević, Vukašin Nedeljković, Miloš Nenković, Christopher O'Leary, Sara Pathirane, Ana Pavlović, Paolo Pellion, Miljana and Tijana Pakić, Barak Raiser, Vadim Schäffler, Hans Schröder, Joanna Sitko, Ivana Smiljanic, Dominika Sobolewska, Marko Stamenković, Mirjana Boba Stojadinović, Katya Svirgunenko, Gregor Titze, Biljana Tomić, Jacob Tonski, Srđan Veljović, Mezli Vega, Liar Zilberstein

TEXT SOURCES

2003 Abramovic, Marina et al. "Marina Abramovic, Student Body". Milan: Ed. Charta, 2003. Q&A: Abramovic, Marina. "The Connected Body: An Interdisciplinary Approach to the Body and Performance". Interview by Scott de Lahunta. Amsterdam: Amsterdam School of the Arts, 1996. Tobias Rehberger in conversation with John Reardon

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without prior permission of the publishers.

EDITION OF 500
BELGRADE, 2019

ISBN
XXXXXX

KINDLY SUPPORTED BY

www.hfft.com

WITH ADDITIONAL SUPPORT BY

PRINTED BY

Publikum Printing Company
Slavka Rodica 6, 11090 Belgrade
www.publikum.rs

nKA / Ica - Independent Cultural Association
Dr. Ivana Ribara 113/3
11070 New Belgrade, Serbia
www.ica-realpresence.org