Württembergischer Kunstverein Stuttgart

 [image: image1.jpg]

Einladung zum Presserundgang

Freitag, 19. Februar 2010, 11 Uhr
Kunst und Gesellschaft
Ausstellung der Künstlermitglieder

20. Februar – 7. März 2010

[image: image2.jpg]v
]

izl
s

gy e
oo

-

Eine Ausstellung des
Württembergischen Kunstvereins

Kuratoren

A_Team

Presserundgang

Freitag, 19. Februar 2010, 11 Uhr

Eröffnung

Freitag, 19. Februar 2010, 19 Uhr

Württembergischer Kunstverein

Schlossplatz 2

70173 Stuttgart

Tel: 0711 – 22 33 70

info@wkv-stuttgart.de

www.wkv-stuttgart.de
Beteiligte KünstlerInnen

Anja Abele, Petra Aichholz, Petra Sybille App, Barbara Armbruster, A-Team, Esky Bail, Andreas Bär, Regine Bartholdt, David Baur, Ingeborg Benz, Ulrike Berg, Rudi Beutinger, Dagmar Binanzer-Kraus, Friedemann Blum, Renate Bogatke, Josephine Bonnet, Albrecht A. Bopp, Claudia Bosch, Gisela Breitenbücher, Wolfgang Brenneisen, Jörg Buchmann, Felix Burgel, Sibylle Burr, Sibylle Burrer, Klaus Bushoff, Bedriye Caliskan, Stefan Cante, Nicole Daudert, Wolfgang M. Dehm, Anita Dieter, Klaus Dietrich, Elin Doka, Andrea Drechsel, Christa Düwell, Renata Earnshaw, Martin-Ulrich Ehret, Edith Eidner, Gert Elsner, Susanne Engelke, Hannelore Fehse, Susanne Feix, Barbara Fernandes, Gerhard Walter Feuchter, Dagmar Feuerstein, Dorothea Fleiss, Sara Focke-Levin, Gudrun Freder, Christoph Frick, Eva Friedrich, Andreas Futter, Angela Garry, Björn Gebhard, Martina Geiger-Gerlach, Carola Gera-Staber, Arlette Gerlach, Beatrix Giebel, Margit Gillé, Christa Gipser, Gotthard Glitsch, Christine Glock-Ruhling, Hans A. Graef, Doris Graf, Renate Gross, Kurt Grunow, Kristin Maria Hachenberg, Ilse Hammerbacher, Hans-Rudolf Harder, Erika Hart, Rolf Hausberg, Frank Haussmann, Thomas Heger, Arlette Heise, Wolf Helzle, Michael Hermann, Annette Hermann, Sigrid Anne Herold, Helga Hess-Feldbach, Klaus Heuser, Ulli Heyd, Angela Hildebrandt, Julia Hillesheim, Frank N. Hoffmann, Nana Hülsewig, Harald Huss, Wolfram Isele, Ingolf Jännsch, Ulrich Jerrentrup, Almut Kaiser, Tamara Kapp, Gunther Kerbes, Gerhard Killet, Peter Koch, Maria Kottwitz, Susanne Krüger-Eisenblätter, Salla Kuhmo, Christian Lang, Raul Lopez Garcia, Anja Luithle, Peter Magiera, Andreas Mayer-Brennenstuhl, Annette Möhle, Irene Müller, Christa Munkert, Dorothee Nestel, Wolfgang Neufang, Jeanette Oellers, Anna Ottmann, Dieter Paul, Eva Paulitsch, Cerise Pelletier, Joachim Peter, Edith Raab, Christina Redenbacher-Merkert, Beate Refflinghaus, Ilka Rehberger, Sieglinde Reiche, Susa Reinhardt, Heinz Renke, Gerold Reutter, Imelda Ruch, Frank Ulrich Rückert, Tobias Ruppert, Maria Grazia Sacchitelli, Michaela Sadlowski-Druzovic, Chieko Sasaki, Hiua Schasuar, Lucia Schautz, Gisela Schellenberger, Yvonne Schenk, Marko Schiefelbein, Hans K. Schlegel, Sigrun C. Schleheck, Eva Schmeckenbecher, Anne-Katrin Schmid, Ulrich Schmidt, Volker Schöbel, Renate Schöck, Luise Scholl, Anne Schubert, Thorsten Schuberth, Ingrid Schütz, Jörg Michael Schulz, Behnam Shahbazy, Peter Schumann, Ulrich Seibt, Uwe H. Seyl, Elisabeth Smolarz, Diethard Sohn, Juliane Spitta, Rudi Sporer-Respektrum, Stef Stagel, Gudrun Staiger, Aurélie Staiger, Thomas Stanovic, Martina Staudenmayer, Renate Strauß, Christiane Theilen-Sthinee, Stefan Tümpel, Jutta Uhde, Thomas Ulm, Andrej Vaganov, Valentina Vaganov, Marinus van Aalst, Steffen Vetterle, VIOLA, Dorothee von Glinski, Vanja Vukovic, Veronika Weigel, Martina Weik, Hannelore Weitbrecht, Julia Wenz, Thilo Westermann, Oliver Wetterauer, Uta Weyrich, Stella Vera Wiedemann, Sylvia Winkler, Joachim Wörner, Ute, Woracek, Xin-Yi Zhou, Annette Ziegler, Danielle Zimmermann, Andreas Zoller, Andrea Zug

Württembergischer Kunstverein Stuttgart

 [image: image3.jpg]

Stuttgart, den 5. Februar 2010

Sehr geehrte Damen und Herren der Presse,

wir laden Sie herzlich ein zum Presserundgang der Ausstellung Kunst und Gesellschaft. Ausstellung der Künstlermitglieder, am Freitag, den 19. Februar 2010, um 11 Uhr im Württembergischen Kunstverein.

Die diesjährige Ausstellung der Künstlermitglieder des Württembergischen Kunstvereins, an der 182 KünstlerInnen teilnehmen, reflektiert den Stellenwert der Kunst in unserer Gesellschaft. Sie zeigt unterschiedlichste künstlerische Zugänge zu aktuellen lokalen wie globalen Fragestellungen.

Hintergrund der Themenwahl waren mehrere Treffen, die im Rahmen des monatlichen Jour Fixe der Mitglieder sowie der Proteste gegen die Kürzungen des Kulturetats der Stadt Stuttgart stattfanden. Die Treffen kreisten um Inhalte wie Alltag und Politik, Solidarität und Widerstand, die Privatisierung öffentlicher Räume oder die zunehmende Ökonomisierung sozialer Beziehungen.

Die unjurierte Ausstellung der Künstlermitglieder zeigt ein ausgesprochen heterogenes Abbild der inhaltlichen Auseinandersetzung in sämtlichen medialen Ausdrucksformen: von der Malerei, Zeichnung und Skulptur, über Installationen bis hin zu Videoarbeiten. Themen wie Konsum- und Kapitalismuskritik, alternative Lebensmodelle, Formen der Partizipation oder Kunst als demokratischer Handlungsraum, werden ebenso verhandelt wie der lokale Konflikt um das Großprojekt Stuttgart 21.

Auch selbstkritische Fragen – Was kann Kunst leisten? Worin bestehen ihre Freiräume? – werden in den Werken der KünstlerInnen aufgegriffen. Diese Bandbreite wird durch ein aus Künstlermitgliedern bestehendes Team in eine eigens für die Ausstellung entwickelte Architektur übersetzt.

Im Rahmen der Ausstellung finden zwölf Veranstaltungen – Vorträge, Gespräche und Performances – statt. Dieses umfangreiche Begleitprogramm basiert auf Vorschlägen der Künstlermitglieder und reflektiert die Inhalte der Ausstellung auf einer weiteren Ebene.

Über Ihren Besuch des Presserundgangs sowie des Begleitprogramms freuen wir uns sehr.

Mit freundlichen Grüßen

Iris Dressler, Hans D. Christ

PROGRAMM

Samstag, 20. Februar 2010, 13:00 Uhr
---Rundgang durch die Ausstellung
A_Team und Hans D. Christ

21. / 23. / 24. Februar 2010, jeweils ab 17:00 Uhr

AKAS Akademie. Institut zur Untersuchung transitorischer Zustände
Seminar mit Andreas Mayer-Brennenstuhl
Voranmeldung erforderlich unter info@ambweb.de

Die AKAS-AKADEMIE ist ein freies und unabhängiges Forschungs- und Bildungsinstitut, das die Untersuchung und Optimierung transitorischer Zustände verfolgt. Der Name des Instituts (AKAS) leitet sich aus einer wörtlichen Umschreibung des Begriffs Kontingenz ab: "alles könnte anders sein". Mit dem Begriff der Kontingenz ist ein zentrales Phänomen angesprochen, das komplexe, nichtdeterministische Systeme definiert. Ausgehend von der Prämisse, dass lebensweltliche Zusammenhänge in der Regel systemisch konstruiert und instabil sind, untersucht das Institut insbesondere Strukturen und Prozesse, die sich in Übergangsphasen befinden. Anliegen ist es, die dabei beobachtbaren transitorischen Zustände exakt zu qualifizieren und gegebenenfalls zu optimieren.
Aktuelles Forschungsanliegen ist die Untersuchung und Erstellung eines Begriffsinventars, das sich als eine Schnittmenge von Diskursen unterschiedlicher Provenienz (wie z.B. Politik- und Gesellschaftswissenschaften, Bildwissenschaften, Systemtheorie etc.) erweisen könnte.

Theorieteil:

Nach einer kurzen Einführung in den Seminarverlauf begeben wir uns in die Institutsbibliothek, in der sich die Teilnehmer Fachliteratur ihrer Wahl ausleihen können. Anschließend besteht genügend Zeit für das Selbststudium der ausgewählten Literatur. Didaktische Vorgabe ist hierbei, kurze Textstellen zu suchen, die sich auf die Fragestellung beziehen, welche Aspekte für eine künftige humane, demokratische, nachhaltige und solidarische Gesellschaftsordnung von Relevanz sein könnten. Im Seminar werden die Texte kritisch erörtert und gemeinsam Kurzformulierungen für Demo-Transparente entwickelt.
Praxisteil:

Zunächst fertigen wir unter fachlicher Anleitung Demo-Transparente mit den erarbeiteten Slogans an. Im weiteren Verlauf befassen wir uns praktisch mit Phänomenen instabiler Systeme. Nach einer kurzen Einführung in die komplexen Zusammenhänge systemtheoretischen Denkens werden wir versuchen in Auseinandersetzung mit dem Phänomen Schwerkraft ein komplexes dreidimensionales Raumgebilde zu konstruieren, das sich permanent im Grenzzustand zwischen Stabilität und Labilität befindet. Nach Fertigstellung der Rauminstallation werden die angefertigten Transparente an dieser Installation befestigt. Die Teilnehmer erhalten zum Abschluss ein Zertifikat unseres Institutes.

---Dienstag, 23. Februar 2010, 19:00 Uhr

Gespräch über die Stuttgarter Kulturpolitik
Andreas Mayer-Brennenstuhl, Hans D. Christ und andere

Ein Gespräch an der E-Feuerstelle über die Stuttgarter Kulturpolitik und die Rolle des Kunstvereins im lokalen und internationalen Kunstgeschehen.

Mittwoch, 24. Februar 2010

19:00 Uhr
Kunst als Zukunftslabor
Vortrag von und Gespräch mit Juliane Spitta

Eine bebilderte, poetisch philosophische Provokation. Mit vielen Fragen, faszinierenden Beispielen und ein paar gescheiten Antworten im Dialog mit dem Publikum.

20:00 Uhr
Eine Spekulation über Spekulationen – von 1630 bis 2009
Vortrag und Gespräch, Idee: Jeanette Oellers, Gast: Manfred Zippel

Floras Narrenwagen wurde 1640 als Allegorie des Tulpenwahns von Hendrik Pot gemalt. Der höchste Preis für eine Tulpenzwiebel betrug damals mehr als das Zwanzigfache des Jahreseinkommens eines Zimmermanns. Von der ersten, dokumentierten Spekulation, dem Tulpenwahn in Holland (mit dem Crash 1637), bis heute werden folgende Fragen gestellt:
Welche Analogien in Finanzwelt und Wirtschaft können beobachtet werden? / Wie waren und sind die Auswirkungen auf Wissenschaft und Kunst? / Wer spekuliert? / Wer profitiert? / Wer bezahlt am Ende?

21:00 Uhr
Institut Orange. Forschung für ortsspezifische Bewegungsformen
Vortrag und Gespräch mit Anja Abele

Das Institut Orange wurde 2008 von der Künstlerin Anja Abele gegründet und widmet sich seitdem der Erforschung ortsspezifischer Bewegungsformen im urbanen Raum. Im Vortrag wird die Arbeitsweise des Instituts erläutert und das bisher erstellte Archivmaterial, das zu ortstypischen Bewegungen in verschiedenen urbanen Räumen gesammelt wurde, vorgestellt.

Freitag, 26. Februar 2010

19:00 Uhr
Ringsum ruhet die Stadt
Gespräch mit Thomas Ulm

In Form eines Gesprächs soll ausgehend von der Aktion Ringsum ruhet die Stadt, die ich 2007 im Buchhaus Wittwer durchgeführt habe, verschiedenen Fragen nachgegangen werden: Kann sich künstlerische Praxis überhaupt „nahtlos“ (ohne den doppelten Boden des Kunstkontextes) in alltägliche Routine (Abläufe, Handlungen) einfügen? Können Wert und Bedeutung in kaum reflektierte oder vielleicht sogar völlig unbemerkte alltägliche Situationen transportiert werden? Wo verläuft im Verhältnis von Kunst und aktueller Gesellschaft die Grenzlinie, die etwas entweder als raffiniert (verfeinert) und mit (künstlerischem) Mehrwert versehen oder als entwertet (jeglichem unmittelbaren, gewöhnlichen Gebrauch entzogen) und kaputt erkennt? Welchen Bezug zur Frage der kulturellen Bildung ergibt sich dadurch?
Welche Mittel könnten einer solchen künstlerischen Praxis zu Grunde liegen und ihren Anliegen dienen? Inwiefern lassen sich diese Mittel am besten durch einen Gegensatz zwischen Diskurs und Text (zwischen Diskursivität und Textualität) erfassen und beschreiben?
20:00 Uhr
…10 kleine künstlerlein…
Performance von Sibylle Burr
Im Rahmen der Gesamtinstallation ,vanitas’…..vom sinn und unsinn des kuenstlerdaseins………………………

Kunst und Künstler sind Zeitfenster gesellschaftlicher Reflexion. Diese zu beschränken kann einerseits Qualität fördern, andererseits jedoch Kritik und Selbstkritik verhindern.
Die Frage ist, ob eine Gesellschaft und damit auch die Kunst in deterministischer Weise dem vorherrschenden Beschleunigungswahn und einer Verflachung aller gesellschaftlichen Prozesse ausgeliefert ist. In diesem Zusammenhang erhält der alte Vanitasbegriff eine neue bittere Aktualität.

21:00 Uhr
Geistes-Gestört. Wer nichts zu schaffen hat, dem macht ein Nichts zu schaffen
Performance von Nana & Friends

In Geistes-Gestört… werden ausschließlich Zitate, fremde Texte aus unterschiedlichen Epochen zu Themen wie Krise und Untätigkeit, Enttäuschung, Wut und Aufbegehren inszeniert. Diese Darstellungen sind ein Wechselbad zwischen Tragik und Komik, sind ironisch und absurd und durchaus sinnlich. Drei Frauen, und 996 Empfindungen.
Mit: Nana Hülsewig, Stela M. Katic, Evelyn E. Lepetit, Regie: Günter Brombacher

Mittwoch, 3. März 2010, 19:00 Uhr

Wir wollen nicht nach Berlin
Vortrag von und Gespräch mit Baur-Niessner-Lendzinski
Stuttgart PopUp etc., und wo sind eigentlich die Wagenhallen?

Freitag, 5. März 2010, 19:00 Uhr

Scheinanlage Brasilien
Vortragsperformance des Begleitbüros, Stuttgarter Observatorium Urbaner Phänomene (SOUP)
Marc-Steffen Bremer unter Mitwirkung von Ulrich Bernhardt, Michael Gompf, Kurt Grunow, Karin Rehm und Harry Walter

Dienstag, 9. März 2010, 19:00 Uhr

Radiosendung BÄR ON AIR
Live im Studio zu Gast bei Andreas Bär:
SOUP (Stuttgarter Observatorium Urbaner Phänomene)
Das Begleitbüro stellt sich vor.
Freies Radio für Stuttgart
99,2 MHz (Antenne)
102,1 MHz (Kabel)
Livestream: www.freies-radio.de

