art-e-conomy
Why is it important to think about economy in relation to art? Why is it important to think about the transitional economy in relation to the post-socialist Eastern European art? Is it possible to talk about the ways in which contemporary art represents economic processes, and (if the answer is positive) what kind of meaning this artistic discourse brings to light? How this art can be read and how this discourse can be interpreted as a source of knowledge about contemporary economy? Is it possible to identify a concise historical overview of such art practices and should they be approached from a single perspective, provided that some artists are critical about the issue of economy, while others take an outright affirmative position? Is it possible to offer an alternative for the one-sided, neo-liberal discourse in the world of economics and in the media, through analyses of economic mechanisms in the contemporary art projects and art-works? How is the Eastern European post-socialism positioned with regard to the contemporary global capitalism?

art-e-conomy is an international collaborative project initiated with an attempt to re-think the ideas behind the economy of art and the status of art market in the post-socialist Eastern European situation. This especially refers to the state of contemporary art system in the East of Europe perceived from the “neighborhood-perspective” toward the European Union, and exclusively through the issues dealing with economics and the way in which society is generally structured and how it functions; or, more precisely: art-e-conomy intends to pose questions about the global capitalist market and the way it influences the structure of a contemporary global society. If art (and various discourses related to art, most notably – a contemporary curatorial discourse as understood in its broadest, performative, communicative and transformative sense) is a possible tool for discussing, questioning, and influencing the most pressing problems and issues dealing with economy’s impact on today's society, then the relation between culture and the marketplace stands for a fundamental point of reference in contemporary re-thinking of economic implications in the global art world.

The transition from socialism to capitalism in the former socialist economies, after the collapse of communist political ideologies in Europe, helps us understand not only a shift from one economic model to another, but also - how the transition contributes to the dynamics of large-scale institutional and organizational reforms, thus providing necessary conditions for a capitalist expansion worldwide. This is, without any doubt, not only an economic issue, but a political one, and affects not only the lives of the former Eastern Europeans, but the global world as such.

In order to analyze the issue from this global point of view, we are therefore obliged to discuss not only economy as a discipline, or an abstract field of scientific discourse, but political economy, that is: an economy dependent on political decision-making operations and processes, which influence our everyday existence. The first task therefore lies in an attempt to define the fields of (1) economy (political economy) and cultural economy, and (2) the way of positioning a new curatorial subject from the East of Europe in relation (or rather – through) the ideas of contemporary global economy and contemporary global art market.

The term ‘positioning’ is here essential: according to an economic definition of the word, positioning refers to processes of ‘choosing a market niche for a product, taking into consideration price, promotion, distribution, packaging, competition, marketplace needs, etc.’
 The logic of the market is therefore what comes up once we are determined to talk about contemporary art. This close relationship between (Eastern European) art and (global) economy has been pointed out and elaborated both in contemporary art theory (with Fredric Jameson, Hal Foster, Slavoj Žižek, Saskia Sassen, Boris Groys, Brian Holmes, and Marina Gržinić, as the most relevant examples), and in contemporary art practices (with practitioners such as Oliver Ressler, Reinigungsgesellschaft, Orgacom, Big Hope, etc.), all of them problematizing the very existence of various critical economic and social issues within the project-based art discourses dealing with them. They are trying either to analyze the process of transition from one model of economy (most notably – a socialist, centrally-planed economy) to a capitalist mixed-market economy with respect to differing conditions for art and culture in the East and the West (Groys), or to critically posit the contemporary global state of economy from a profound theoretical and interpretative perspective related to contemporary art and art system, art market, and global exhibition making (Gržinić, for example).

Besides, the contemporary curatorial practices are being structured and determined by the fact that a new, digital paradigm has a constitutive part in defining the field of curatorial action today. Being involved in digitized environments, contemporary curators use the advantages of technology in order to avoid traditional norms of professional activities by developing networks for circulating not only information but also political work and strategies. Starting from the fact that a contemporary curatorial discourse (understood in its broadest – performative, communicative, activist, and transformative - sense) is a possible tool for discussing, questioning, and influencing the most pressing issues dealing with political, social, and economic impacts on today's art and culture, and vice versa, contemporary curators can (must) be identified with respect to such a broad professional (political) orientation as possible public agents of change in today’s art and society. In what follows, art-e-conomy revolves (as proposed by Saskia Sassen, among the others) around the possibilities of constructing forms of globality capable of giving speech/visibility/presence to multiple local actors/projects/spaces in ways that are constitutive of forms of globality, i.e. of proposing a distributive network of powers that serves as a strategically built paradigm of different thinking, acting, and parallel living, as an open public discourse, secondary and simultaneous to the hegemonic one that is being recognized today through global media conglomerates.

art-e-conomy will therefore focus on inviting and presenting artists, art groups, curators, critics, administrators, theoreticians, and practitioners coming from different cultural, political and economic backgrounds and fields of action, in order to investigate and promote the projects, initiatives, and concepts dealing with the following issues: (1) The fundamental extant difference between the “two Europes” in the very period of European integrative processes after 1989 and the relevant theoretical and interpretative instruments for a proper recognition of artistic projects in Eastern Europe; (2) The relation towards a market economy and the new objectives of transitional cultural policy, emphasizing the principles of institutional reconstruction and emancipation of a local/regional art scene through its strategic integration into the field of the international art world; (3) The analytical approach towards the role of a contemporary art curator in respect with the so-called global art exhibition projects: the overthrowing of the father-curator and introduction of the mediatory concept of an international curatorial team working in cooperation for the benefit of joint, long-term social and cultural projects.

Marko Stamenkovic (1977). Art historian and curator based in Belgrade, Serbia, and MA candidate in Cultural Policy and Cultural Management at the University of Arts in Belgrade. He is specializing in Curatorial Studies and Art Gallery Management and his research interests vary from interdisciplinary analyses of contemporary visual arts and art theory to curatorial studies and art administration. Since 2001 active in various international programs (Artists Space Gallery - New York, Guggenheim Collection – Venice, SKC Gallery – Belgrade). His current research, based on post-Marxist thought, revolves around the issue of contemporary curatorial practices, focusing on themes such as: status of curatorial practices in post-socialist condition, cultural implications of EU enlargement, methodologies in terms of organizing exhibitions in the context of globalization, critical positioning within the global sphere of art production, and discursive projects dealing explicitly with political, social, and economic features of contemporary art and art system.

� See: � HYPERLINK "http://www.advfn.com/money-words_term_3749_positioning.html" ��http://www.advfn.com/money-words_term_3749_positioning.html�

PAGE
1

