
w

l

ART
WEEK

LIBEREC
2016

www.artweekliberec.eu
www.visitliberec.eu

D a n i e l  
H a n z l í k

 Kostel sv. Antonína Velikého 
(Kirche des heiligen Antonius)

M a r k
T h e r
Kino Varšava

ART
WEEK

LIBEREC
2016

9.9.–
–16.9.

ART
WEEK
LIBEREC

2016

ART
WEEK

LIBEREC
2016

n u l t ý
r o č n í k
nullter
Jahrgang

ART
WEEK
LIBEREC

2016

H a n a  
K o s t r u c h o v á

Liberecké podzemí 
(Luftschutzbunker)

C h r i s t i a n  
J u a n  P a g e

Oblastní galerie Liberec - Lázně 
(Regionalgalerie im ehem. 

Stadtbad)

S a r a h
G o s d s c h a n

Severočeské muzeum v Liberci 
(Nordböhmishes Museum in 

Liberec)

❶

❷
❸

❹

❺

Sarah Gosdschan

D
aniel H

anzlík

H
ana K

ostruchová

SO
U

K
EN

N
É

N
Á

M
ĚST

Í

V
LA

K
O

V
É

N
Á

D
R

A
Ž

Í

A
U

TO
BU

SO
V

É
N

Á
D

R
A

Ž
Í

PRAŽSKÁ

MOSKEVSKÁ

1. M
ÁJE

DR. M. HORÁKOVÉ

ŠA
LD

O
V

O
N

Á
M

ĚST
Í

H
U

SO
V

A

SO
K

O
LO

V
SK

É
N

Á
M

ĚST
Í

SO
KO

LSK
Á

SO
K

O
LSK

Á
M

A
SA

RYKOVA

M
A

SA
RYKO

VA

RUPRECHTICKÁ

ZHOŘELECKÁ

JA
BLO

N
ECKÁ

JA
BLONECKÁ

KU
N

RATICKÁ

N
A

 BÍD
Ě

Christian Juan Page

M
ark T

her

+
 zahájení

1
2 3

4

5

6

8

9
10

11

12

7

13

14

15

16

17

18

19

23
2220

21

LIBER
EC

K
Á

PŘ
EH

R
A

D
A

2524 L
IB

E
R

E
C

Doubský p.

LužickáNisa

Lučníp.

26
27

TA
N

VA
LDSKÁ

ROCHLICKÁ

V
R

A
T

ISLA
V

IC
E N

. N
.

(3 km
)

(5,5 km
)

(2,2 km
)

(1,4
 km

)

 UMĚLCI 

❶
Sarah Gosdschan (*1982 Zerbst, DE)

SEVEROČESKÉ MUZEUM V LIBERCI, MASARYKOVA 11, 460 01 LIBEREC 1
10. 9.–16. 9. 2016
OTEVŘENO DENNĚ MIMO PONDĚLÍ 9:00 – 17:00 HODIN, VE STŘEDU DO 
18:00 HODIN. VSTUP ZDARMA DO CELÉHO SEVEROČESKÉHO MUZEA 
V LIBERCI.

Vlnitý
mixed media, site-specific instalace, 2016

Německá umělkyně Sarah Gosdschan připravila site-specific instalaci 
pro horní terasu Severočeského muzea v Liberci. Aktivním „hráčem“ 
instalace jsou přírodní živly, zejména vzduch/vítr. Autorka se věnuje 
právě instalacím, často používá nalezené obaly a přírodní materiály, také 
novinové výstřižky a obrazy z dějin umění. V Čechách se divák mohl 
s její prací konfrontovat na výstavě s názvem Na dosah / Současné 
umění z Drážďan, která proběhla v tomto roce v Galerii města Plzně.

❷
Daniel Hanzlík (*1970 Teplice, CZ)

KOSTEL SV. ANTONÍNA VELIKÉHO, SOKOLOVSKÉ NÁMĚSTÍ 7, 460 01 
LIBEREC 1
10. 9. 2016, 9:00 – 17:00, VSTUP ZDARMA.

Sekvence bezprostřednosti 
okamžiku
mixed media, site-specific instalace, 2016

Site-specific instalace Daniela Hanzlíka rozvíjí vztah času a filmové 
temporality k prostředí a momentu sebereflexe. Objekt, odvozený 
z kinematografického filmového pásu, 
přejímá parametry standardní hodnoty 
obrazové frekvence 24 snímků za 
vteřinu. Udaná hodnota pro snímání 
a promítání obrazu ve vztahu k místu 
instalace však přestává být platná, 
protože prožívaná proporce času 
neodpovídá jeho běžnému tempu. 
Reflektovaná přítomnost okamžiku 
je odvislá od jeho subjektivního 
prožívání, v němž se akcentuje moment 
kontemplace a zpomalení naplněný 
rozjímáním v prostředí sakrální 
architektury. Sledováním zrcadlových 
polí v objektu spojujeme jednotlivé 
obrazy v sekvenci vlastního příběhu. 
Reflexe je obrazem iluze skutečnosti, 
zahlédnutým fragmentem zdánlivého 
celku. A proto lze objekt vnímat spíše 
jako iluzorní průzor do naší projektované 
představivosti než jako zprostředkující 
a záznamové médium viděné 
skutečnosti. 

❸
Hana Kostruchová (*1993 Hranice, CZ)

LIBERECKÉ PODZEMÍ, LUCEMBURSKÁ ULICE, 460 01 LIBEREC 1
10. 9. 2016, 8:00 – 16:15
PROHLÍDKY: 8:00, 8:45, 9:30, 10:15, 11:00, 11:45, 12:30, 13:15, 14:00, 
14:45, 15:30, 16:15
REZERVACE PROHLÍDKY NA KONKRÉTNÍ ČAS PŘED KRYTEM 10. 9. V 7:45 
HODIN NEBO NA WWW.VISITLIBEREC.EU.
VSTUP ZDARMA.

Napětí
site-specific světelná instalace, 2016
(LED pásky, řídicí jednotka Arduino, autorský program)

Světelná instalace Hany Kostruchové s názvem Napětí přímo reaguje na 
prostor libereckého protileteckého krytu, jenž je místem s imanentním 
pocitem napětí a nejistoty. Autorka se inspiruje těmito pocity a pracuje 
s nimi prostřednictvím měřítka světelné intenzity, které tyto smysly 
účinně stimuluje. Jedním z hlavních motivů její tvorby je obohacení 
divákova prožitku a probuzení nové senzibility. 

❹
Christian Juan Page (*1987 Ibiza, ES)

OBLASTNÍ GALERIE LIBEREC – LÁZNĚ, MASARYKOVA 723/14, 460 01 
LIBEREC 1
9. 9. – 16. 9. 2016
OTEVŘENO DENNĚ MIMO PONDĚLÍ 10:00 – 17:00 HODIN, ČTVRTEK 
10:00 – 19:00 HODIN (VSTUP ZDARMA). V PÁTEK 9. 9. OTEVŘENO 
DO 21:00 HODIN. DNE 9. 9. OD 17:00 HODIN A 10. 9. VSTUP ZDARMA, 
V OSTATNÍCH TERMÍNECH DLE CENÍKU OBLASTNÍ GALERIE LIBEREC.

Cyklus Emulze
olej, plátno, 2013 – 2016

V rámci festivalu současného umění představuje Christian Juan 
Page své protlačované reliéfní malby. Výchozím uvažováním se stává 
koncept přesné práce s barvou, kdy autor protlačuje přes velmi hrubé 
plátno olejové barvy. Barva prochází z rubu plátna na přední stranu 
a struktura plátna tak předurčuje její formu. Vzniká abstraktní a velmi 
pastózní kompozice. Page v duchu současné malby testuje její možnosti 
a hranice.

❺
Mark Ther (*1979 Praha, CZ)

KINO VARŠAVA, FRÝDLANTSKÁ 285, 460 01 LIBEREC 1
9. 9. – 16. 9. 2016
9. 9. 2016 PROMÍTÁNÍ FILMU OD 21:30 HODIN
10. A 11. 9. 2016 PROMÍTÁNÍ FILMU OD 9:00, 10:00, 11:00, 12:00, 13:00, 
14:00, 15:00, 16:00
12. – 16. 9. PROMÍTÁNÍ FILMU OD 17:00
VSTUP ZDARMA.

Das wandernde Sternlein 
(Putující hvězdička)
video, 20 min, 2011
není vhodné pro osoby mladší 18 let

Mark Ther se zabývá tématem lidské identity – často se dotýká 
tabuizovaných témat z běžného života i historie (odsun Němců, 
sudetoněmecká kultura, queer tematika). V bývalém kině Varšava 
mohou návštěvníci zhlédnout dvacetiminutový umělecký snímek Das 
wandernde Sterlein, který zpracovává téma ztracených dětí v lese 
v bývalých Sudetech. Mark Ther se stal se svým snímkem o sexuálním 
zneužívání dítěte laureátem Ceny Jindřicha Chalupeckého za rok 2011.

 ZAHÁJENÍ 

9. 9. 2016 OBLASTNÍ GALERIE V LIBERCI – LÁZNĚ (MASARYKOVA 723/14, 
460 01 LIBEREC 1)

→ 17:00 hodin

Umění po médiích
Václav Janoščík (*1985 Praha, CZ)

přednáška + diskuse (česky, tlumočeno do němčiny)

Výstavy a galerie současného umění jsou zvláštním místem, ve kterém 
se potkávají obrazy a objekty, umělci a kurátoři, ale také návštěvníci. 
Podobně i filosofie je prostorem, ve kterém se střetávají nejen teorie 
a argumenty, ale také odpovědi a aktuální problémy.

Václav Janoščík v přednášce načrtne, v čem právě filosofie a současné 
umění mohou být přístupné a obecně smysluplné. Zároveň se pokusí 
popsat změny, kterými prošla filosofie i současné umění – postupný 
přesun od konceptuálních a subjektivních poloh k problémům 
virtuálního a životního prostředí.

→ 19:00 hodin

Slavnostní zahájení nultého ročníku festivalu 
ART WEEK LIBEREC

Post past
Andrea Pekárková alias Aka 47 (*1985 Hradec Králové, 
CZ)

audiovizuální performance v kyberprostoru

Audiovizuální performance Aky 47 navazuje na její práci s videem 
a manipulací videa. Výrazný obrazový materiál autorka bezdotykově 
ovládá a mixuje v reálném čase. Také reakce na konkrétní prostor 
je součástí díla. Aka 47 vědomě pracuje s tématem postprodukce 
i aktuálně diskutovaného postinternetu.

Putování s dinosaury
Petr Voříšek (*1990 Liberec, CZ)

zvuková performance

V práci Petra Voříška je zřejmý dlouhodobý zájem 
o zvuk. Jeho zvukové projekty přecházejí od performancí 
používajících starou elektroniku jako hudební nástroj 
(Koncert pro konektor) až po programování. V rámci 
festivalu se diváci mohou konfrontovat se živou 
skladbou generovanou v reálném čase. Skladba Putování 
s dinosaury může asociovat abstraktní zvukovou krajinu 
skládající nejrůznější syntetické organismy a neobvyklé 
rytmy.

 PROHLÍDKA 

Komentovaná prohlídka po pěti uměleckých instalacích 
10. 9. 2016 od 15:00 hodin. Místo setkání je před 
Oblastní galerií Liberec. Do současného umění zasvětí 
diváky kurátorka festivalu Jana Bernartová.

www.artweekliberec.eu

www.visitliberec.eu

Podpora: Přeshraniční projekt byl podpořen Fondem malých projektů 
v Programu přeshraniční spolupráce Česká republika – Svobodný stát 
Sasko 2014-2020, číslo projektu ERN-0237-CZ-23.05.2016

 SLOVNÍČEK 

SOUČASNÉ UMĚNÍ 

Současné umění je termín, který označuje umění od 70. let 20. století až 
po současnost. Období současného umění předcházelo umění moderní, 
které se datuje od konce 19. století až po 70. léta 20. století. Do tohoto 
období takzvaného modernismu se datuje historické odloučení řemesla 
od volného umění.

INSTALACE

Termín instalace označuje způsob umělecké tvorby, která využívá 
různé materiály a média k přetváření prostoru. Prostředky využívané 
v instalacích mohou být libovolné, od klasických materiálů až k novým 
médiím, internetu, projekcím, videu a zvuku. 

SITE-SPECIFIC 

Místně specifické umění neboli instalace in situ je instalace navržená 
pro konkrétní prostor, se kterým se dále pracuje. V daném prostoru jsou 
vytvářeny nové souvislosti, prostor je propojován, či naopak rozdělován. 
Site-specific díla berou v úvahu kontext architektonický, historický, 
kulturní, ale i sociální, psychologický i politický. Vytvářejí prostor se 
zcela novou funkcí a kvalitou.

PERFORMANCE

Pojem performance se používá pro všechny formy uměleckého 
sdělení, které se od počátku 60. let užívají jako výrazový nástroj živého 
předvádění před diváky nebo za účasti diváků. Performance se odlišuje 
od vývojově starší výrazové formy happeningu tím, že diváci nejsou 
nutně aktéry děje. 

POSTINTERNET

Termín postinternet má několik definicí, je aktuální a stále se 
proměňuje. Poprvé termín použila německá umělkyně, kritička 
a kurátorka Marisa Olson v roce 2006, když hovořila o umění po 
internetu. Představme si tedy, že hovoříme o umění v době po internetu 
ve smyslu, že nás svět online ovlivňuje i ve chvíli, kdy jsme offline. 
Hranice mezi online a offline zmizela a tato skutečnost má vliv na 
všechny aspekty naší existence (práce, odpočinek, kultura, zdraví).

 DNY EVROPSKÉHO DĚDICTVÍ 

Objekty otevřené v rámci Dnů evropského 
dědictví (10. 9. 2016)

○1  – Liberecká radnice, ○2  – Expozice Zapomenuté dějiny města 
Liberce, radnice, ○3  – Divadlo F. X. Šaldy, ○4  – Kavárna Pošta, 
○5  – Kino Varšava, ○6  – Liberecké podzemí, ○7  – Krajský úřad 
Libereckého kraje, ○8  – Měšťanský dům, ○9  – Kostel Nalezení sv. 
Kříže, ○10 – Valdštejnské domky, ○11 – Appeltův dům, ○12 – Kostel 
sv. Antonína Velikého, ○13 – Vila Johanna Liebiega mladšího, ○14 – 
Strossova vila, ○15 – Kulturní a společenské centrum Lidové sady, 
○16 – Severočeské muzeum v Liberci, ○17 – Oblastní galerie Liberec 
– Lázně, ○18 – Technické muzeum v Liberci, ○19 – Dolní kasárna, 
○20 – Kostel sv. Vincence z Pauly, ○21 – Liebiegova vila, ○22 – Kostel 
sv. Antonína Paduánského ○23 – Kostel sv. Panny Marie U Obrázku, 
○24 – Kostel sv. Bonifáce, ○25 – Televizní vysílač a horský hotel 
Ještěd, ○26 – Vratislavický kostel Nejsvětější trojice, ○27 – Vodárenská 
a zauhlovací věž

 KÜNSTLER 

❶
Sarah Gosdschan (*1982 Zerbst, DE)

NORDBÖHMISCHES MUSEUM IN LIBEREC, MASARYKOVA 11, 460 01 
LIBEREC 1
10. 9. – 16. 9. 2016
TÄGLICH AUSSER MONTAGS VON 9:00 BIS 17:00 UHR UND MITTWOCHS 
BIS 18:00 UHR GEÖFFNET. FREIER EINTRITT IN DAS GESAMTE 
NORDBÖHMISCHE MUSEUM IN LIBEREC 

Gewellt 
Mixed Media, Site-specific Installation, 2016

Die deutsche Künstlerin Sarah Gosdschan bereitete eine ortsspezifische 
Installation für die obere Terrasse im Nordböhmisches Museum in 
Liberec vor. Aktiver „Player“ der Installation sind Naturgewalten, 
namentlich Wind und Wasser. Die Autorin widmet sich vornehmlich 
Installationen, häufig verwendet sie aufgelesene Verpackungen und 
natürliche Materialien, aber auch Zeitungsartikel und Bilder aus der 
Kunstgeschichte. In Tschechien konnten sich die Zuschauer mit ihrer 
Ausstellung mit dem Namen Na dosah – Současné umění z Drážďan /
Greifbar nah – Zeitgenössische Kunst aus Dresden auseinandersetzen, 
die in diesem Jahr in der Galerie der Stadt Plzeň stattfand.

❷
Daniel Hanzlík (*1970 Teplice, CZ)

KIRCHE DES HEILIGEN ANTONIUS, SOKOLOVSKÉ NÁMĚSTÍ 7, 460 01 
LIBEREC 1
10. 9. 2016, 9:00 BIS 17:00 UHR
EINTRITT FREI.

Sequenzen der Unmittelbarkeit 
des Augenblickes
Mixed Media, Site-specific Installation, 2016

Die ortsspezifische Installation von Daniel Hanzlík verdeutlicht die 
Beziehung der Film-Temporalität zur Umgebung und zum Moment 
der Selbstreflexion. Das einem kinematografischen Filmband 
entlehnte Objekt übernimmt die Parameter des Standardwertes 
einer Bildwiederholfrequenz von 24 Einzelbildern pro Sekunde. 
Der angegebene Wert zur Bildaufnahme und -wiedergabe in 
Beziehung zum Installationsort wird hier jedoch ungültig, da die 
erlebte Zeitproportion nicht ihrem gewohnten Tempo entspricht. Die 
reflektierte Anwesenheit des Augenblicks ist abhängig von seinem 
subjektiven Erleben, in dem sich der Moment der Kontemplation 
und einer vom Versunkensein im Ambiente der sakralen Architektur 
bewirkten Verlangsamung akzentuiert. Beim Verfolgen der 
Spiegelflächen im Objekt werden die einzelnen Bilder zu Frequenzen 
einer ganz persönlichen Geschichte verbunden. Die Reflexion ist 
das Abbild der Wirklichkeitsillusion, das erblickte Fragment eines 
scheinbaren Ganzen. Deshalb lässt sich das Objekt eher als illusorisches 
Guckfenster in unsere projizierte Vorstellungskraft wahrnehmen, als ein 
vermittelndes und Aufzeichnungsmedium der betrachteten Realität. 

❸
Hana Kostruchová (*1993 Hranice, CZ)

LUFTSCHUTZBUNKER, LUCEMBURSKÁ ULICE, 460 01 LIBEREC 1
10. 9. 2016, 8:00 – 16:15 UHR
BESICHTIGUNGEN: 8:00, 8:45, 9:30, 10:15, 11:00, 11:45, 12:30, 13:15, 
14:00, 14:45, 15:30, 16:15 UHR
RESERVIERUNG KONKRETER BESUCHSZEITEN VOR DEM 
LUFTSCHUTZBUNKER AM 10. 9. UM 7:45 UHR ODER AUF WWW.
VISITLIBEREC.EU
EINTRITT FREI.

Spannung
Site-specific 
Lichtinstallation, 2016
(LED Streifen, 
Steuereinheit Arduino, 
Autorenprogramm)

Die Lichtinstallation von 
Hana Kostruchová mit 
dem Namen Napětí 
– Spannung reagiert 
direkt auf die Stimmung 
im Luftschutzbunker 
– einen Ort mit 
immanentem Gefühl 
der Spannung und 
Unsicherheit. Die Autorin 
lässt sich von diesen 
Gefühlen inspirieren und arbeitet mit ihnen mithilfe eines Maßstabs 
der Lichtintensität, die diese Emotionen bewusst stimuliert. Eines der 
Hauptmotive ihrer Kunst ist es, das Erlebnis des Zuschauers zu vertiefen 
und in diesem eine neue Sensibilität zu erwecken. 

❹
Christian Juan Page (*1987 Ibiza, ES)

REGIONALGALERIE IM EHEM. STADTBAD, MASARYKOVA 723/14, 460 01 
LIBEREC 1
9. 9. – 16. 9. 2016
TÄGLICH AUSSER MONTAGS VON 10 BIS 17 UHR, DONNERSTAGS VON 
10 BIS 19 UHR GEÖFFNET (EINTRITT FREI). FREITAG, DEN 9. 9. BIS 21 
UHR GEÖFFNET. AM 9. 9. AB 17 UHR UND AM 10. 9. FREIER EINTRITT, 
ZU SONSTIGEN TERMINEN ENTSPRECHEND DER PREISLISTE DER 
REGIONALGALERIE IN LIBEREC.

Cyklus Emulze
Öl, Leinwand, 2013 – 2016

Im Rahmen des Festivals für Zeitgenössische Kunst stellt Christian Juan 
Page seine „durchgepressten“ Reliefgemälde vor. Ausgangsgedanke ist 
das Konzept einer präzisen Arbeit mit Farbe, wobei der Autor Ölfarben 
durch eine sehr grobe Leinwand presst. Die Farbe durchdringt die 
Leinwand von der Rück- zur Vorderseite – die Struktur der Leinwand 
bestimmt also ihre Form voraus. So entstehen abstrakte und äußerst 
pastöse Kompositionen. Page testet im Geiste der Gegenwartsmalerei 
deren Möglichkeiten und Grenzen.

❺
Mark Ther (*1979 Praha, CZ)

KINO VARŠAVA, FRÝDLANTSKÁ 285, 460 01 LIBEREC 1
9. 9. – 16. 9. 2016
9. 9. 2016 FILMVORFÜHRUNG AB 21:30 UHR
10. A 11. 9. 2016 FILMVORFÜHRUNGEN AB 9:00, 10:00, 11:00, 12:00, 
13:00, 14:00, 15:00, 16:00 UHR
12. – 16. 9. FILMVORFÜHRUNGEN AB 17:00 UHR
EINTRITT FREI.

Das wandernde Sternlein
Video, 20:00 min, 2011
nicht für Personen unter 18 Jahren geeignet

Mark Ther befasst sich mit dem Thema der menschlichen Identität – 
häufig greift er dabei tabuisierte Themen aus dem Alltagsleben auf 
(Zwangsaussiedlung der Deutschen, sudetendeutsche Kultur, Queer-
Theorie). Im ehemaligen Kino Varšava bekommen die Besucher den 
20-minütigen Kunststreifen Das wandernde Sternlein zu sehen, der das 
Thema in den ehemaligen Sudeten verschwundener Kinder behandelt. 
Mark Ther wurde mit seinem Streifen über die sexuellen Missbrauch 
von Kindern Laureat des Jindřich-Chalupecký-Preises für 2011.

 ERÖFFNUNG 

PROGRAMM AM 9. 9. 2016, REGIONALGALERIE IN LIBEREC (MASARYKOVA 
723/14, 460 01 LIBEREC 1)

→ 17.00 Uhr

Postmediale Kunst
Václav Janoščík (*1985 Prag, CZ)

Vortrag + Diskussion (tschechisch, samt Übersetzung ins Deutsche)

Ausstellungen und Galerien der Zeitgenössischen Kunst sind besondere 
Orte, an denen sich Bilder und Objekte, Künstler und Kuratoren, aber 
auch Besucher begegnen. Ähnlich ist auch die Philosophie ein Raum, in 
dem nicht nur Theorien und Argumente, sondern auch Antworten auf 
aktuelle Probleme aufeinanderstoßen. 

Václav Janoščík skizziert in seinem Vortrag, worin gerade die 
Philosophie und die Zeitgenössische Kunst zugänglich und allgemein 
sinnvoll sein können. Gleichzeitig unternimmt er den Versuch, die 
Veränderungen zu beschreiben, die Philosophie und Zeitgenössische 
Kunst durchgemacht haben – die schrittweise Wandlung von 
konzeptionellen und subjektiven Positionen zu den Problemen der 
virtuellen und natürlichen Umwelt.

→ 19.00 Uhr

Feierliche Eröffnung des Null-Jahrgangs des 
Festivals ART WEEK LIBEREC

Post past
Andrea Pekárková alias Aka 47 (*1985 Hradec Králové, 
CZ)

Audiovisuelle Performance im Cyber-Raum

Die Audiovisuelle Performance Aky 47 knüpft an ihre Arbeit mit dem 
Video und der Videomanipulation an. Das expressive Bildmaterial wird 
von der Autorin touchless und in Realzeit beherrscht und gemixt. Auch 
die Reaktion auf den konkreten Raum ist Teil des Werkes. Aka 47 
arbeitet bewusst mit den Thema Postproduktion sowie mit dem aktuell 
diskutierten Postinternet.

Wanderung mit Dinosauriern
Petr Voříšek (*1990 Liberec, CZ)

Ton-Performance

Die Arbeit von Petr Voříšek zeugt von dessen dauerndem Interesse am 
Ton. Seine Tonprojekte reichen von der Performance unter Verwendung 
alter Elektronik als Musikinstrumente (Konzert für Konnektor) bis hin 
zum Programmieren. Im Rahmen des Festivals erleben die Zuschauer 
– Zuhörer in Realzeit generierte Live-Kompositionen. Die Komposition 
Wanderung mit Dinosauriern assoziiert eine abstrakte Tonlandschaft, 
die sich aus verschiedensten synthetischen Organismen und 
ungewöhnlichen Rhythmen zusammensetzt.

 BESICHTIGUNG 

Kommentierte Besichtigung von fünf Kunstinstallationen am 10. 9. 
2016 ab 15:00 Uhr. Treffpunkt ist vor der Regionalgalerie in Liberec. 
Die Festivalkuratorin Jana Bernartová weiht die Besucher in die 
Zeitgenössische Kunst ein.

www.artweekliberec.eu

www.visitliberec.eu

Förderung: Das grenzüberschreitende Projekt wurde vom 
Kleinprojektefonds im Programm der grenzüberschreitenden 
Zusammenarbeit Tschechische Republik – Freistaat Sachsen 2014-
2020, ERN-0237-CZ-23.05.2016 unterstützt.

 VOKABULAR 

ZEITGENÖSSISCHE KUNST 

Zeitgenössische Kunst (bzw. aktuelle 
Gegenwartskunst) ist ein Begriff zur Kennzeichnung 
der Kunst ab den 70er Jahren des 20. 
Jahrhunderts bis in die Gegenwart. Der Epoche 
der Zeitgenössischen Kunst ging die Moderne 
Kunst voraus, die auf die Zeit vom Ende des 
19. Jahrhunderts bis in die 70er Jahre des 20. 
Jahrhunderts datiert wird. In die Epoche des 
Modernismus fällt auch die historische Trennung der 
(technischen) Gewerbe von der freien Kunst.

INSTALLATION 

Der Begriff Installation beschreibt die Form des 
künstlerischen Schaffens , das sich verschiedener Materialien und 
Medien zur Umgestaltung des Raum bedient. Die in den Installationen 
verwendeten Mittel können beliebig gewählt werden – von klassischen 
Materialien, bis hin zu neuen Medien, Internet, Projektion, Video und 
Ton. 

SITE-SPECIFIC 

Die ortsspezifische Kunst, bzw. In-Situ-Installation ist eine Installation, 
die für einen konkreten Raum vorgeschlagen wird, in dem weiter 
gearbeitet wird. In diesem Raum werden neue Zusammenhänge 
geschaffen – der Raum wird entweder verknüpft oder andererseits 
aufgeteilt. Site-Specific-Werke ziehen sowohl den architektonischen, 
historischen und kulturellen, als auch sozialen, psychologischen und 
politischen Kontext in Betracht. So entsteht ein Raum mit völlig neuer 
Funktion und Qualität.

PERFORMANCE

Der Begriff Performance wird für alle Formen des künstlerischen 
Ausdrucks verwendet, die ab dem Beginn der 60er Jahre Live-
Darbietungen vor oder unter Beteilung von Zuschauern als 
Ausdrucksmittel verwenden. Performance unterscheidet sich von der 
entwicklungsmäßig älteren Ausdrucksform des Happenings darin, dass 
die Zuschauer notwendigerweise nicht Akteure des Geschehens sind. 

POST-INTERNET ART

Der Begriff Post-Internet hat mehrere Definitionen, ist höchst aktuell 
und in ständiger Wandlung begriffen. Erstmals verwendete diesen 
Begriff die deutsche Künstlerin, Kritikerin und Kuratorin Marisa Olson 
im Jahre 2006, als sie über die Kunst nach dem Internet sprach. Zum 
besseren Verständnis: Wenn also über Kunst in der Zeit nach dem 
Internet gesprochen wird, dann in dem Sinne, dass uns die Welt auch 
dann Online beeinflusst, wenn wir Offline sind. Die Grenze zwischen 
Online und Offline ist verschwunden und dieser Umstand beeinflusst 
sämtliche Aspekte unserer Existenz (Arbeit, Erholung, Kultur, 
Gesundheit).

 TAG DES OFFENEN DENKMALS 

Verzeichnis der am 10. 9. 2016, zum Tag des 
offenen Denkmals geöffneten Objekte

○1  – Rathaus, ○2  – Austellung - Die vergessene Geschichte der 
Stadt Liberec, ○3  – F. X. Šalda Theater, ○4  – Café Post, ○5  – Kino 
Varšava, ○6  – Luftschutzbunker, ○7  – Regionalbehörde der Region 
Liberec, ○8  – Bürgerhaus, ○9  – Kirche des Heiligen Kreuzes, ○10 
– Wallensteinhäuser, ○11 – Appelthaus, ○12 – Kirche des heiligen 
Antonius, ○13 – Villa von Johann Liebieg dem Jüngeren, ○14 – Villa 
Stross, ○15 – Kultur- und Gesellschaftszentrum Volksgarten, ○16 – 
Nordböhmisches Museum in Liberec, ○17 – Regionalgalerie im ehem. 
Stadtbad, ○18 – Technisches Museum Liberec, ○19 – Untere Kaserne, 
○20 – Kirche des heiligen Vinzenz aus Paula, ○21 – Villa Liebieg, ○22 – 
Kirche des heiligen Antonius von Padua ○23 – Marienkapelle beim Bilde, 
○24 – Kirche des heiligen Bonifatius, ○25 – Berghotel und Fernsehsender 
Ještěd, ○26 – Dreifaltigkeitskirche Vratislavice, ○27 – Wasser- und 
Bekohlungsturm

 ARTISTS 

❶
Sarah Gosdschan (b. 1982 in Zerbst, DE)

MUSEUM OF NORTH BOHEMIA, MASARYKOVA 11, 460 01 LIBEREC 1
10TH - 16TH SEPTEMBER 2016
OPEN DAILY FROM 9:00 A.M. - 5:00 P.M. EXCEPT MONDAYS AND UNTIL 
6:00 P.M. ON WEDNESDAYS. FREE ADMISSION TO THE WHOLE MUSEUM 
OF NORTH BOHEMIA.

Waved
mixed media, site-specific installation, 2016

German artist Sarah Gosdschan has prepared a site-specific installation 
for the upper terrace of the Museum of North Bohemia in Liberec. The 
active „players“ in the installation are the elements, especially the air 
and the wind. The artist focuses on installations, often using discovered 
packaging and natural materials, as well as newspaper clippings and 
pictures from the history of art. Viewers in Bohemia had the chance to 
take in her work at the exhibition Within Reach / Contemporary Art 
From Dresden, which was held in the Plzeň Municipal Gallery this year.

❷
Daniel Hanzlík (b. 1970 in Teplice, CZ)

CHURCH OF ST. ANTHONY THE GREAT, SOKOLOVSKÉ NÁMĚSTÍ 7, 460 01 
LIBEREC 1
10 SEPTEMBER 2016, 9:00 A.M. - 5:00 P.M. FREE ADMISSION.

Sequence of the Immediacy of 
the Moment
mixed media, site-specific installation, 2016

Daniel Hanzlík‘s site-specific installation elaborates on the relationship 
of time and film temporality to the environment and the moment 
of self-reflection. The 
object, derived from a 
cinematographic film strip, 
takes on the parameters 
of the standard frequency 
of 24 frames per second. 
However, the given value for 
the capture and projection 
of the picture in relation to 
the site of the installation 
loses its validity, because the 
experienced proportion of time 
does not correspond to its 
standard pace. The reflected 
presence of the moment is 
dependent on its subjective 
experience, in which the 
moment of contemplation and 
slowing-down of the reached 
meditation is accentuated 
in an environment of sacral 
architecture. We join the 
individual images into the 
sequence of the actual story by following mirror fields in the object. The 
reflection is an image of the illusion of reality, a glimpsed fragment of 
the apparent whole. Therefore, the object can be perceived more as an 
illusory peephole into our projected imagination than a mediating and 
recording medium of the observed reality.

❸
Hana Kostruchová (b. 1993 in Hranice, CZ)

THE LIBEREC UNDERGROUND, LUCEMBURSKÁ ULICE, 460 01 LIBEREC 1
10TH SEPTEMBER 2016, 8:00 A.M. - 4:15 P.M.
TOURS: 8:00, 8:45, 9:30, 10:15, 11:00 AND 11:45 A.M., AND 12:30, 1:15, 
2:00, 2:45, 3:30, AND 4:15 P.M.
RESERVATIONS OF TOURS FOR A SPECIFIC TIME CAN BE MADE IN FRONT 
OF THE AIR-RAID SHELTER ON 10 SEPTEMBER AT 7:45 A.M. OR AT WWW.
VISITLIBEREC.EU, FREE ADMISSION.

Tension
site-specific light installation, 2016
(LED strips, Arduino control unit programme, and the artist‘s 
programme)

Hana Kostruchová‘s light installation „Tension“ directly responds to the 
space of the Liberec air-raid shelter, which is a place with an immanent 
feeling of tension and insecurity. The artist draws inspiration from these 
feelings and works with them through the measure of light intensity, 
which effectively stimulates these senses. One of the main motives 
behind her work is the enrichment of the viewer‘s experience and the 
awakening of a new sensibility.

❹
Christian Juan Page (b. 1987 in Ibiza, ES)

LIBEREC REGIONAL ART GALLERY - BATHS
MASARYKOVA 723/14, 460 01 LIBEREC 1
9TH - 16TH SEPTEMBER 2016
OPEN DAILY FROM 10:00 A.M. - 5:00 P.M. EXCEPT MONDAYS AND 10:00 
A.M. - 7:00 P.M. ON THURSDAYS (FREE ADMISSION). ON FRIDAY, 9TH 
SEPTEMBER OPEN UNTIL 9:00 P.M. ON 9TH SEPTEMBER FREE ADMISSION 
FROM 5:00 P.M., OTHERWISE ACCORDING TO THE PRICE LIST OF THE 
LIBEREC REGIONAL ART GALLERY.

Emulsion Cycle
oil, canvas, 2013 - 2016

As part of the festival of contemporary art, Christian Juan Page will be 
presenting his extruded relief paintings. The initial thought is based 
on precision work with paint, where the author extrudes oil paints 
through a very coarse canvas. The paint passes from the reverse side 
of the canvas to the front side, and the structure of the canvas thus 
predetermines its form. The result is an abstract and striking impasto 
composition. Page tests possibilities and limits in the spirit of a 
contemporary painting.

❺
Mark Ther (b. 1979 in Prague, CZ)

VARŠAVA CINEMA, FRÝDLANTSKÁ 285, 460 01 LIBEREC 1
ON 9TH SEPTEMBER 2016, PROJECTION OF THE FILM STARTS AT 9:30 P.M.
ON 10TH AND 11TH SEPTEMBER 2016, PROJECTIONS OF THE FILM START 
AT 9:00, 10:00, AND 11:00 A.M., 12:00 NOON, AND 1:00, 2:00, 3:00, 
AND 4:00 P.M.
ON 12TH - 16TH SEPTEMBER, PROJECTION OF THE FILM STARTS AT 5:00 
P.M.
FREE ADMISSION.

Das wandernde Sternlein  
(The Wandering Star)
video, 20 minutes, 2011
unsuitable for persons under eighteen years of age

Mark Ther deals with human identity - he often touches on taboo 
topics from everyday life as well as history (displacement of the 
Germans, Sudeten German culture and queer issues). At the former 
Varšava Cinema, viewers will be able to see the twenty-minute art 
film Das wandernde Sternlein (The Wandering Star), which elaborates 
on issues connected with children lost in the forest of the former 
Sudetenland. Mark Ther won the Jindřich Chalupecký prize in 2011 for 
his film about the sexual abuse of a child.

 OPENING 

PROGRAMME OF THE LIBEREC REGIONAL ART GALLERY ON 9TH 
SEPTEMBER (MASARYKOVA 723/14, 460 01 LIBEREC 1)

→ 5:00 p.m.

Art through the Media
Václav Janoščík (b. 1985 in Prague, CZ)

lecture + discussion (in Czech, translated into German)

Exhibitions and galleries of contemporary art are special places where 
pictures and objects, artists and curators, but also visitors meet. 
Similarly, philosophy is a space where not only theories and arguments 
meet, but also answers and contemporary problems.

In his lecture, Václav Janoščík will outline areas where philosophy and 
contemporary art can become accessible and generally meaningful. At 
the same time, he will try to describe changes which philosophy and 
contemporary art have gone through – the gradual transformation 
from conceptual and subjective positions to the problems of virtual and 
living environments.

→ 7:00 p.m.

Ceremonial opening of the festival‘s 0th year 
ART WEEK LIBEREC

Post Past
Andrea Pekárková alias Aka 47 (b. 1985 in Hradec 
Králové, CZ)

audiovisual performance in cyber space

The audiovisual performance of Aka 47 builds on her work with video 
and video manipulation. The artist contactlessly controls and mixes 
expressive material in real time. Part of the work is also a reaction to the 
particular space. Aka 47 intentionally works with issues connected with 
post-production and the currently discussed postinternet.

A Journey with the 
Dinosaurs
Petr Voříšek (b. 1990 in Liberec, CZ)

audio performance

In Petr Voříšek‘s work, his long-term interest in sound 
can be clearly seen. His audio projects cross from 
performances using old electronics as a musical instrument 
(A Concert for the Connector) to programming. During 
the festival, viewers will encounter a live composition 
generated in real time. A Journey with the Dinosaurs 
evokes an abstract acoustic landscape composed of 
various synthetic organisms and unusual rhythms.

 COMMENTED TOUR 

A commented tour of five art installations on 10th 
September starts at 3:00 p.m. The meeting point is in front of 
the Liberec Regional Art Gallery. Viewers will be introduced to 
contemporary art by the festival‘s curator Jana Bernartová.

www.artweekliberec.eu

www.visitliberec.eu

Support: The cross-border project has been supported by the Small 
Project Fund in the Cross-Border Cooperation Programme between the 
Czech Republic and the Free State of Saxony 2014-2020, ERN-0237-
CZ-23.05.2016

 VOCABULARY 

CONTEMPORARY ART

Contemporary art is a term which specifies a type of art from the 1970s 
until the present day. The contemporary art period was preceded by 
modern art, which dates from the end of the 19th century until the 
1970s. This period of modernism also dates back to the historical 
separation of craft from free art.

INSTALLATION

The term installation specifies a method of artistic work which uses 
various materials and media to transform space. The tools used in an 
installation are unlimited, from traditional materials to new media, the 
internet, projections, video and sound.

SITE-SPECIFIC

Site-specific art, or an in-situ installation is an installation designed for 
a particular space, which is further elaborated. In the given space, new 
associations are created, the space is interconnected or, conversely, 
divided. Site-specific works acknowledge the architectonic, historical, 
cultural and also social, psychological and political contexts. They create 
a space with a completely new function and quality.

PERFORMANCE

The term performance is used for all forms of artistic communication, 
which have been used since the early 60s as expressive tools for a live 
performance in front of an audience or with the participation of an 
audience. The performance differs from the developmentally older form 
of expression known as a happening in the fact that viewers are not 
necessarily involved in the action.

POSTINTERNET

The term postinternet has several definitions. It is contemporary and 
ever-changing. It was first used by the German artist, critic and curator 
Marisa Olson in 2006, when she spoke about art on the Internet. We 
can imagine it as art in the time after the Internet, in the sense that 
the online world still affects us, even when we are offline. The border 
between online and offline has disappeared and this fact affects all 
aspects of our existence (work, rest, culture and health).

 EUROPEAN HERITAGE DAYS 

List of opened premises (10. 9. 2016)

○1  – Liberec Town Hall, ○2  – Exhibition Lost History of Liberec ○3  – 
F. X. Šalda Theatre, ○4  – Cafeteria Pošta, ○5  – Varšava Cinema, ○6  – 
Liberec Underground, ○7  – Regional Authority Building, ○8  – Burgher 
House, ○9  – Church of the Holy Cross, ○10 – Wallenstein‘s Houses, ○11 
– Appelt‘s House, ○12 – Church of St. Anthony the Great, ○13 – Villa of 
Johann Liebieg, Jr., ○14 – Villa Stross, ○15 – Cultural and Social Centre 
Lidové sady, ○16 – Museum of North Bohemia, Liberec, ○17 – Regional 
Art Gallery Liberec – Baths, ○18 – Technical Museum Liberec, ○19 – 
Lower Barracks, ○20 – Church of St. Vincent de Paul, ○21 – The Villa 
of Theodor Liebieg, Jr., ○22 – Church of St. Anthony of Padua ○23 – 
Church of the Virgin Mary, U Obrázku, ○24 – Church of St. Boniface, ○25 
– Television Tower and Hotel Ještěd, ○26 – Church of the Holy Trinity, 
Vratislavice nad Nisou, ○27 – Coaling Station and Water Tower

❶

❷

❸

❹

❺


