

Ghosts,
Spectres,
Phantoms
and The Places
Where They Live

Mobile Academy Warsaw 2006
25th August – 10th September

The MA is a temporary imaginary community of 100 lecturers, 66 Polish experts, and artists and
participants from 28 different nations: Argentina, Austria, Belgium, Bosnia, Brazil, Canada, Croatia,
Denmark, France, Germany, Greece, Great Britain, Ireland, Italy, Korea, Latvia, Lebanon, Lithuania,
Mexico, Netherlands, Norway, Poland, Portugal, Serbia, Switzerland, Turkey, U.S.A. and Vietnam.
The 5 courses (acting & directing, cultural theory, performance art, photography, dance &
choreography) will be open to registered participants only, but we hope to see you at the lectures,
guided tours, expert talks and parties.
Spectres, avatars, phantoms, the undead, zombies, ghosts hooked on reality and self-phantomized
advocates of the real: not living, not dead, not yet born or incapable of dying, neither present nor
absent they put reality on hold, and rob it of substance and provability. That is the terrain of this
year's Mobile Academy. Let's meet and find out about the ghosts of the future.

Program Day By Day

SATURDAY, 26 AUGUST
 11:00 Blackmarket for Useful Knowledge and Non-Knowledge II
 12:30 Blackmarket for Useful Knowledge and Non-Knowledge II
 15:00 Blackmarket for Useful Knowledge and Non-Knowledge II

SUNDAY, 27 AUGUST
 05:00 TRIP Mikołaj Długosz 'Jarmark Europa 1'
 09:00, 11:00 TRIP Anna Gajewska & Joanna Warsza 'Jarmark Europa 2'
 11:00 TRIP Piotr Rypson 'The Warsaw Ghetto'
 18.00 TALK Akram Zaatari, Rabih Mroué & Lina Saneh
 20:00 TRIP Bogna �wi�tkowska 'Warsaw's Height'
 22:00 TRIP Paweł Althamer 'The Forest'

MONDAY, 28 AUGUST
 05:00 TRIP Mikołaj Długosz 'Jarmark Europa 1'
 18:00 TALK Klaus Weber (Villa Holiday Warsaw)
 20:00 TRIP Bogna �wi�tkowska 'Warsaw's Height'

TUESDAY, 29 AUGUST
 20:30 FILM Queer Ghosts. Introduction & Talk: Marc Siegel

WEDNESDAY, 30 AUGUST
 18.00 LECTURE Joanna Mytkowska 'Edward Krasi�ski's & Henryk
 Sta�ewski's Studio' (Foksal Gallery Foundation)

THURSDAY, 31 AUGUST
 19.00 SHOW 'Cargo Sofia-Warszawa' by Stefan Kaegi
 21.00 TALK Tino Sehgal (Villa Holiday Warsaw)

FRIDAY, 1 SEPTEMBER
 19:00 SHOW 'Cargo Sofia-Warszawa' by Stefan Kaegi
 20:30 FILM 'The Undead–Horror Films' Introduction & Talk:
 Jörg Buttgereit

SATURDAY, 2 SEPTEMBER
 11:00 Blackmarket for Useful Knowledge and Non-Knowledge II
 12:30 Blackmarket for Useful Knowledge and Non-Knowledge II
 15:00 Blackmarket for Useful Knowledge and Non-Knowledge II

SUNDAY, 3 SEPTEMBER
 18.00 TALK Stefan Kaegi (Centre for Contemporary Art)

MONDAY, 4 SEPTEMBER
 14:00 TRIP Łukasz Gorczyca 'Memory Places'
 18.00 LECTURE Jalal Toufic 'Saving the Living Human's Face
 and Backing the Mortal'
 19.00 SHOW 'Cargo Sofia-Warszawa' by Stefan Kaegi

TUESDAY, 5 SEPTEMBER
 14:00 TRIP Łukasz Gorczyca 'Memory Places'
 19.00 SHOW 'Cargo Sofia-Warszawa' by Stefan Kaegi
 20:30 FILM 'Voodoo, Trance & Daydreams'

WEDNESDAY, 6 SEPTEMBER
 18.00 LECTURE Lois Keidan: 'Live Art & Live Art Development Agency'
 19.00 SHOW 'Cargo Sofia-Warszawa' by Stefan Kaegi
 21.30 TALK Jan Ritsema & Bojana Cvejíc

THURSDAY, 7 SEPTEMBER
 11:00 LECTURE Anselm Franke, 'Warrior Imagination'
 18.00 LECTURE Anselm Franke, 'No Matter How Bright the Light,
 the Crossings Occur at Night'

FRIDAY, 8 SEPTEMBER
 18:00 TALK Catherine Sullivan
 20:30 FILM Refugees

BOX OFFICE INFORMATION Lectures and Artist Talks: free entrance
 Blackmarket II and Trips: 1 zł
 Truck Show Cargo Sofia-Warszawa: 25zł/15 zł
 Each film night: 12 zł

BOX OFFICE TR WARSZAWA daily 11:00-16:00 from 15 August tel. 0 22 629 02 20
BOX OFFICE KINO LUNA daily from 9:00 tel. 0 22 621 78 28

Warsaw Field Trips. Excursions. Guided Tours.

ALL OVER THE CITY 27, 28 AUGUST & 4, 5 SEPTEMBER

Ghost-places are classical stages haunted by the return of the displaced. Whether appearing in ruins
or shopping malls, ghosts have an equal fondness for the theatrical scenery of museum-like history
as for the landscape created by neoliberalistic architecture. We will go on excursions with our
Warsaw colleagues into the dark forest, in the pitch black of night, at places where the excluded or
illegal consort, and to traumatized places, whose story is hardly tellable.

No. 1 The Forest
by Paweł Althamer, artist, Warsaw-Praga

In 1993, Paweł Althamer graduated from the Sculpture Department of the Academy
of Fine Arts in Warsaw, where he studied under Grzegorz Kowalski. For his diploma
project, Althamer smoked three cigarettes contaiing an illicit substance, had strange
sensations, escaped from the studio, left the academy, took a bus to the nearest
forest, got undressed and ran into the woods. Join him at the reenactment of his
event.

No. 2 The Night
by Klaus Weber, artist, Berlin

A night tour through the city that alters one's state of awareness.

No. 3 Jarmark Europa 1 & Sir Maniek (a self-declared fantasy architect)
by Mikołaj Długosz, photographer, Warsaw

'Jarmark Europa' is a huge market-place located in the national stadium of Warsaw.
According to CB� (the Polish Central Bureau of Investigation) its annual turnover
exceeds 12 billion zlotys (ca. 3.13 billion euros), and every day there are 20
thousand vendors and buyers at the market. The traders come from various countries
including Lithuania, the Ukraine, Russia, Belarus, Armenia, Azerbaijan, Vietnam,
Georgia, Pakistan and Senegal.

No. 4 Jarmark Europa 2: Trip to Asia
by Anna Gajewska, actress, film director, author,
and Joanna Warsza, performance curator, critic, producer, Warsaw

Many of the traders at Jarmark Europa are Vietnamese: immigrants who are almost
invisible in the daily life of Warsaw. This tour will take us inside their world, you will

be given a map with instructions to follow and 5000 dongs. A series of meetings,
talks, situations, and misunderstandings will occur, and the excursion will end up
in a Buddhist temple around the corner.

No. 5 The Warsaw Ghetto
by Piotr Rypson, author, curator and art critic, Warsaw

The Warsaw Ghetto was the largest of the Jewish ghettos established by Nazi
Germany in the General Gouvernement during World War II. In the three years
of its existence, starvation, disease and deportations to concentration camps and
extermination camps decimated the population of the ghetto from an estimated
450,000 to 37,000. The Warsaw Ghetto was the scene of the Warsaw Ghetto
Uprising, one of the first mass uprisings against Nazi occupation in Europe.

No. 6 Memory Places
by Łukasz Gorczyca, art critic, runs Raster Gallery, Warsaw

Having been virtually annihilated in the middle of the 20th century, the city of
Warsaw was reborn in a totally different, modern guise. We wil take a walk through
hidden places, cold-war shelters, and the ghost-inhabited spaces of pre-war Warsaw
in the middle of the city.

No. 7 Warsaw's Height
by Bogna �wi�tkowska, journalist, curator, publisher and cultural activist, Warsaw

Warsaw, why are you the way you are? Maybe Warsaw is situated on a 'water vein'?
Water veins have a documented influence on all levels of local stress. To find out
more about this possible epicentre of negative energy in the city of Warsaw, we tour
the highest points of the city at sunrise: the tops of buildings, big objects, rooftops,
high bridges and Warsaw's one and only hill, Kopiec Czerniakowski (120 meters
high), which was artificially built after World War II.

Film Program: ''On Political, Ethnological,
and Migrant Ghosts (and on Artificial Horror)

KINO LUNA. EVERY TUESDAY AND FRIDAY

QUEER GHOSTS
29 AUGUST 8:30 PM

AIDS has always been something people want to relegate to a spatial and temporal
elsewhere (other people, other places, other times). It is there and not there, present
and absent.

Passing Suburbia (2005/4:31 min.) by Beate Rathke/Christine Woditschka
Pens�o Globo (1997/15 min.) by Matthias Müller
Fast Trip, Long Drop (1994/54 min.) by Gregg Bordowitz

Introduction & Discussion: Marc Siegel, Berlin
Assistant Professor in the Program for Film Studies at the Free University,
independent film programmer, member of the Berlin-based artist group CHEAP.
He has published and lectured widely on queer studies and experimental film.

THE UNDEAD – HORROR FILMS
1 SEPTEMBER 8:30PM

The horror film genre has always been an outsider, a misfit of cinematic genres:
a genre on the forgotten side, the dark side, strange and dubious. And all of these
living dead, from Dracula to the postmodern zombies, tell of overcoming death in
ghostly beautiful images.

Nekromantik (1987/75 min.) by Jörg Buttgereit
Night of the Living Dead (1968/96 min.) by George A. Romero

Introduction & Discussion: Jörg Buttgereit, Berlin
Director of art-house horror films, film critic, works as a special effects advisor and
occasionally directs music videos. In 2005, he staged the German version of the punk
musical Gabba Gabba Hey! with the music of the Ramones.

VOODOO, TRANCE, and DAYDREAMS
5 SEPTEMBER 8:30PM

Each society has its own means of dealing with this fear of the ghostly, be it
displacement, conjuration or facilitation. Explored here are the “outer-European”
fear-rituals as seen in two experimental films by old-time stars of ethnographic
documentation, Maya Deren and Jean Rouch, and an award-winning feature film.

Divine Horseman: The Living Gods of Haiti (1947–51, 1977/52 min.) by Maya Deren
Les maitres fous (1954/35 min.) by Jean Rouch
Royal Bonbon (2002/85 min.) by Charles Najman

REFUGEES
8 SEPTEMBER 8:30PM

Figures of migration such as immigrant workers, refugees, and people sans papiers
are often depicted in films as being relegated to the margins of society. Between
cultures, their stories are often filmed in the manner of social realism, pedagogic and
patronising. We will show two short art films that taunt our perceptions of migration
rather than attempting to clarify stereotypes.

Sonst wer wie du (2003/8 min.) by Jeanne Faust & Jörn Zehe
Otjesd (2005/15 min.) by Clemens von Wedemeyer
Welcome to the Terrordrome (1995, 100 min.) by Ngozi Onwurah

Artist Talks

TR AND VILLA HOLIDAY WARSAW

Akram Zaatari, Rabih Mroué & Lina Saneh / Beirut
Saneh and Mroué produce plays, performances and videos, dealing with issues that
have been swept under the table in the current political climate of Lebanon. Zaatari
is author of photo/video installations and has been exploring iussus pertinent to
the post-war condition. He co-founded the Arab Image Foundation.

Klaus Weber / Berlin
Weber creates installations, performances, and art in public spaces. His projects
are temporary, simulated accidents that work on the social imagination.

Tino Sehgal / London & Berlin
He makes immaterial art, independent of classical production processes,
nevertheless existent and visible, which takes shape only in the moment that
it meets its spectator.

Stefan Kaegi / on the road
He stages living ready-mades or transplants experts onto the stage and into the
grey zone between reality and fiction, using documentary material and theatrical
interventions.

Jan Ritsema / Bojana Cvejíc / Amsterdam & Brussels & Belgrade
Ritsema is a theatre maker who has developed a specific model of thinking and
producing theatre where self-reflexive engagement and responsibility are central
issues. He has also been engaged in formulating new dramaturgical concepts
in choreography. Cvejíc is a musicologist, theoretician and performance maker.
She has contributed to many publications in performance studies in Europe.

Catherine Sullivan / Los Angeles
She explores in her theatre and video work the convention of performance and
role playing using cultural references like film noir, avantgarde cinema, romantic
adventure stories, musical scores.

The Truck Show

START AT TR 31 AUGUST & 1,4,5,6 SEPTEMBER

'Cargo Sofia-Warszawa' by Stefan Kaegi
A Truck-Performance touring in Bulgaria, Switzerland, Germany, France, Slovenia,
Serbia, Montenegro, Croatia, Latvia, Austria and Poland.

Long-distance drivers used to supply the East with jeans and porno magazines and
the West with Bulgarian tea and Polish vegetables. In the enlarged European Union,
they are the nomads of cargo transport: they work and live in 6 square-meter cabins
in front of their 40-ton freight.

Where goods used to be stacked, in Cargo Sofia-Warszawa the audience sits
and looks out from a changed perspective back at their city. Thus the truck serves
as an observatory, a theatre rehearsal, a mobile pair of binoculars trained
at the city like a microscope.

There will be five truck performances shown in Warsaw. The audience is invited
 to come to a central venue and will be transferred from there to places typically
frequented by truck drivers, such as roadside fast-food restaurants, cargo handling
ramps, warehouses or border checkpoints. It is amid this ready-made scenery that
the drivers will be presenting their stories. Listening to Balkan sounds and the
drivers' voices, the viewers will be looking back at their own city through the eyes
of the nomads. The vehicle is a converted Bulgarian truck carrying stories instead
of goods. For a crew of 2 drivers and 2 artists, it serves as a mobile home travelling
from Sofia to Ljubljana, from Basel to Berlin and from Riga to Warsaw, always
adapting the common performance to the specific conditions and surroundings
in each city. Join the cowboys of the road!

Cargo Sofia-X is a production of Goethe Institut Sofia and Hebbel am Ufer Berlin in coproduction with Theater Basel and PACT
Zollverein Essen, Le Maillon Strasbourg and THEOREM, a European association supported by the Culture 2000 program of
the European Union. Supported by Stability Pact for South Eastern Europe - sponsored by Germany, Pro Helvetia, Schweizer
Kulturstiftung, Bundeszentrale für politische Bildung and Forum Goethe-Institut.

Lectures & Video Presentatios

TR AND FOKSAL GALLERY FOUNDATION

Jalal Toufic, Beirut
Saving the Living Human's Face and Backing the Mortal

“You take me for granted.” “You take yourself… in the mirror, your mirror-image
is facing you, for granted.” At a stage when the child still lacks coordination of
motor functions, he or she anticipates that coordination in the mirror image.
The anticipated motoric control includes—it is disappointing that it doesn't do
so according to Lacan—the ability to turn around and answer a call. To see one's
mirror-image facing one presupposes not only the standard Lacanian imaginary
identification with the unitary mirror image, but also the Althusserian symbolic
turn to answer an interpellation. It is therefore possible that what the child
facing the mirror sees prior to what Lacan termed the mirror stage is what the
figure facing the mirror in Magritte's Reproduction Prohibited, 1937, witnesses:
a similar figure but with its back to him. Since the mirror image's facing a human
is not natural, but something that has been conquered, it may fail to take place:
a condition actually encountered in psychosis or undeath. The Lecture includes
a screening of two videos by Jalal Toufic: The Sleep of Reason: This Blood Spilled
in My Veins, video, 32 minutes, 2002. Saving Face, video, 8 minutes, 2003.

Jalal Toufic is the author of Distracted (1991; 2nd ed., 2003), (Vampires):
 An Uneasy Essay on the Undead in Film (1993; 2nd ed., 2003), Over-Sensitivity
(1996), Forthcoming (2000), Undying Love, or Love Dies (2002), Two or Three
Things I'm Dying to Tell You (Post-Apollo, 2005), and 'Âsh�râ': This Blood Spilled
in My Veins (Forthcoming Books, 2005). He has taught at the University
of California at Berkeley, California Institute of the Arts, USC, and, in Amsterdam,
DasArts and the Rijksakademie.

Lois Keidan, London
Live Art & Live Art Development Agency – Talk and Video Presentation

Live Art is one of the most vibrant and influential creative approaches in the UK:
an artistic research engine driven by artists who are working across forms, context,
and spaces to open up new artistic models, new languages for the representation
 of ideas, new ways of activating audiences and new strategies for intervening
in public life. Lois Keidan will present artists such as Franko B, Curious, George
Chakravarthi, Kira O'Reilly and Robin Deacon, and other artists whose work could
be described as: working outside of the proscribed and contained spaces for art;
testing new relationships with audiences; and the creative possibilities of new
cultural contexts; working 'on the front line' of socio-political activism.

Lois Keidan is the co-founder and Director of the Live Art Development Agency, London.
Established in 1999, the Live Art Development Agency works in partnership with
practitioners and organisations on curatorial initiatives; offers opportunities for
research, training, dialogue, and debate; provides practical information and advice.

She was also Director of Live Arts at the Institute of Contemporary Arts in London.
Prior to that, she was responsible for national policy and provision for performance art
and interdisciplinary practices at the Arts Council of England.

Joanna Mytkowska, Warsaw
Edward Krasinski's & Henryk Stazewski's Studio

The Foksal Gallery Foundation will make a presentation about the studio of Edward
Krasi�ski and Henryk Sta�ewski, located on the 11th floor of a block of flats in the
centre of Warsaw. Our plans include the renovation of this studio and the construction
of a glass pavilion adjoining it which will serve as a museum. We would like to discuss
the idea of a museum, created by the two avant-garde artists, located in a regular
apartment building.

Joanna Mytkowska (born 1970 in Pozna�, Poland) graduated from the Art History
faculty of Warsaw University and is a curator, art critic and art-book editor as well
as the co-founder and co-director of the Foksal Gallery Foundation in Warsaw.
In 2005 she was curator of the Polish Pavilion at the 51st Venice Biennale; from
September 2006 onward she will be a curator at the Centre Georges Pompidou.

Anselm Franke, Berlin
Warrior Imagination

The starting-point for this workshop is David Lean's infamous motion picture Lawrence of
Arabia and the writings of T.E. Lawrence himself. Both sources are ideal material for an
investigation of processes of 'becoming', of imagination, and systems of orientation and
navigation. The writings of Lawrence on the Arab Rebellion open up a space
where the relationship between literature (invention and mimesis), war (the insurgent
imagination, the delirium), and geography (the terrain, the map, the architecture
of power) becomes accessible.

Lecture on the exhibition: No Matter How Bright the Light, the Crossings Occur
at Night (Berlin, Sept./Oct. 2006)

This exhibition is a collaborative project on "spectrality“ developed by Berlin-based
artists Natascha Sadr Haghighian, Ines Schaber, and Judith Hopf. The exhibition is an
artistic investigation into what is rendered absent or invisible – an investigation of
'social death' and of the thin line dividing the actual from what lies beyond, of presence
and the shadows of enlightenment. The lecture, will give an overview of the exhibition
and of the theoretical, artistic and political practices that inform it.

Anselm Franke, independent curator and critic. He was the curator of KW Institute
for Contemporary Art, Berlin and works for: Hebbel am Ufer, Berlin; the Muhka,
Antwerp; CCCB, Barcelona; and the Storefront for Art and Architecture in New York.

Blackmarket for Useful Knowledge and Non-Knowledge II

ALL OVER THE CITY

Choose one of 66 experts, and book a 1 or 2 hour talk. You will meet your expert in a small
group with 5 participants of the Mobile Academy. Expert meetings will be held all over town:
in cafés, hotels, galleries, artists' studios, cinemas, apartments, in the street, or on the Underground.
Book an expert talk for 1 złoty at the TR box office, and you will be told where to go. The ghostly
topics discussed during Blackmarket II concern memory, history and identity, or simply the expert's
field of work.

B

Anna Baumgart
visual artist, working with sculpture and
video, interested in contemporary women,
their traumas and identity

Sarmen Beglarian
curator, interested in alternative curatorial
stategies versus censorship, works at the
Piotr Nowicki Galery

Rafał Betlejewski [Betlej]
enterpreneur, activist, author of social and
artistic projects in non-artistic spaces

Marek Beylin
journalist, commentator, „Gazeta
Wyborcza”, specialises in post-war history

Prof. Agata Bielik-Robson
philosopher, professor at the Polish
Academy of Sciences and American Studies
Center, Warsaw University

Agnieszka Brze�a�ska
visual artist, photographer and painter,
interested in apocalypse and nihilism

Bogna Burska
visual artist, working with photography,
video and painting, activist and co-founder
of Warsaw Artists Action

26.08. 15-17:00
Trance of a little brain — or Goodnight let
the bedbugs bite. Contemplative workshop
on dreams and lullabies

26.08. 15-17:00
02.09. 15-17:00
Invisible shows. Exhibitions in a time
of censorship

26.08. 11-12:00 (father) 15-17:00 (writer)
02.09. 11-12:00 (manager) 15-17:00 (rockman)
Betlej acts Betlej. Four faces, four places.
Workshops in constructing the self

26.08. 15-17:00
02.09. 15-17:00
Memory

26.08. 15-17:00
02.09. 15-17:00
The Uncanny. Ghosts, Spectres, and Demons
in Sigmund Freud

02.09. 11-12:00 / 12:30-13:30
A talk on the project Is nothing not enough?

26.08. 15-17:00
02.09. 15-17:00
What can't be seen. Bloody art — bloody stories

C

Ewa Charkiewicz
activist and academic researcher,
interested in theories of power, ecology,
feminism and new social movements

Dr Magdalena Chechli�ska
Department of Immunology, Cancer Centre
and Institute of Oncology in Warsaw

D

Oskar Dawicki
performer, artist, author of subversive
projects examining alternative realities

Kuba D�browski
photographer and sociologist, „Przekrój”
Magazine, author of movies, records and
texts

Jacek Dominiczak
architect, lecturer and contributor to
Architecture + Dialog Studies at Academy of
Fine Arts in Gda�sk

G

Krzysztof Gawronkiewicz
author of the graphic novels and comic
books & Grzegorz Janusz, author and
scriptwriter & Szymon Holcman,
translator and comic book critic

Jan Gorski
mathematician and Internet consultant,
Ph.D candidate at Warsaw University and
Toulouse III University, focuses on abstract
spaces of mathematics

Maciej „Magura” Góralski
music journalist, ethnopunk musician,
poet, DJ and Buddhist scholar

Anka Grupi�ska
writer, journalist, director of the oral history
project „Witness of the Jewish Century”

26.08. 15-17:00
02.09. 15-17:00
Conservatives and neoliberals: cosy bedfellows.
Strong state, über-market and the nation
as a community of blood, race and religion

26.08. 11-12:00 / 12:30-13:30
02.09. 11-12:00 / 12:30-13:30
Cancer cell — horrifying and intriguing

02.09. 15-17.00
Active Absence

26.08. 11-12:00 / 12:30-13:30
02.09. 11-12:00 / 12:30-13:30
The first person perspective in photography
— from Jacques Henri Lartigue to photo blogs

26.08. 15-17:00
02.09. 15-17:00
Hidden Codes: The Dialogical Aspects
of City Spaces

26.08. 11-12:00 / 12:30-13:30
02.09. 11-12:00 / 12:30-13:30
Esencja — a comic book workshop

26.08. 11-12:00 / 12:30-13:30
02.09. 11-12:00 / 12:30-13:30
Space — can we touch multi-dimensional
mathematical objects? How to imagine
the Web-universe as a real space using
the experience of mathematicians

26.08. 11-12:00 / 12:30-13:30
02.09. 11-12:00 / 12:30-13:30
Spirits of the waters, rulers of the waves and
subconscious in India, Tibet and Poland

26.08. 15-17:00
02.09. 15-17:00
Invisible Jews Around

H

Daniel Heer
artist, author of documentaries and video,
examining national and cultural
stereotypes

J

Zuzanna Janin
visual artist, working with sculpture
and performative media, founder
of the independent art space lokal_30

Dorota Jarecka
art critic and art historian, „Gazeta
Wyborcza”, interested in 20th century art

K

Kinga Kiełczy�ska [Kinga]
visual artist and VJ, author of video-music
performances, films and videoclips

Prof. Leszek Kolankiewicz
anthropologist, professor and director
of the Institute of Polish Culture, Warsaw
University

Tomek Kozak
artist, author of films, sculptures, texts,
interested in philosophy and literature

Ania Kuczy�ska
fashion designer, interested in alternative
use of materials and their iconography in
contemporary culture

Zofia Kulik
artist, working with photography, collages,
installations, represented Poland at the
1997 Venice Biennial

Dr Iwona Kurz
culture historian, critic, lecturer at Institute
of Polish Culture, Warsaw University

26.08. 11-12:00 / 12:30-13:30
02.09. 11-12:00 / 12:30-13:30
Switzerland and the ghosts of cleanliness,
punctuality and discipline between
the hours of 12 midday and 1pm.

26.08. 15-17:00
02.09. 15-17:00
Beeing absent/present, meaning where?
A talk on the project I've Seen My Death

02.09. 15-17:00
Art and politics. A talk on topical and forgotten
problems of the 1930's in Poland

26.08. 15-17:00
02.09. 15-17:00
A Future Vision of Video Art

02.09. 15-17:00
The Rites of Forefathers' Eve. The Dead
Feast's Theatre

02.09. 15-17:00
Indian Poland under the flag of the Swastika?
— the cultural vision and philosophy
of Tadeusz Mici�ski

26.08. 15-17:00
02.09. 15-17:00
Fashion and anti-fashion. Alternative prospects
of clothes design and its presentation

26.08. 15-17:00
My Home — My Observatory. On art and human
archives

26.08. 11-12:00 / 12:30-13:30
02.09. 11-12:00 / 12:30-13:30
Ghosts of the 1944 Warsaw Uprising

L

Agnieszka Lasota
designer, author of interiors, furniture,
household and conceptual objects

Dr Adam Lipszyc
philosopher, critic, translator, writer,
lecturer at Polish Academy of Sciences

Jarosław Lipszyc
journalist, poet, Copyleft Movement and
Creative Commons Poland activist

Przemysław Łukasik & Łukasz Zagała
architects, founders of Medusa Group,
Gliwice — a cross-disciplinary studio

M

Ewa Majewska
philosopher, critic, focused on post-
-Marxist, feminist and alterglobalist issues,
co-founder of the group „Syreny”

Adam Mazur
art historian and art critic, editor of
„Obieg” Magazine, works at CCA
Ujazdowski Castle

Simon Mol
Cameroonian poet, writer, human rights
activist, artistic director of Migrator Theatre

Magdalena Mosiewicz
Co-Chair of The Polish Green Party
„Zieloni 2004”

26.08. 11-12:00 / 12:30-13:30
02.09. 11-12:00 / 12:30-13:30
The memory of furniture. A talk on design

26.08. 15-17:00
02.09. 15-17:00
Gershom Scholem: Kabbalah and the Invisible
Jewish Tradition

26.08. 11-12:00 / 12:30-13:30
02.09. 11-12:00 / 12:30-13:30
Freedom in the age of digital networks

26.08. 15-17:00
Traces, holes and the new context in urban space

26.08. 15-17:00
02.09. 15-17:00
Philosophical conceptualisations of the idea
of the family

26.08. 11-12:00 / 12:30-13:30 / 15-17:00
New Documentalists. Polish Realities as Seen
from the Perspective of Castle's Cellars

26.08. 11-12:00 / 12:30-13:30
02.09. 11-12:00 / 12:30-13:30
How To Touch Ghosts

26.08. 11-12:00 / 12:30-13:30
02.09. 11-12:00 / 12:30-13:30
Protest movements now

N

Luiza Nader
art historian, lecturer at the Department of
Art History, Warsaw University, focuses on
conceptual art

P

Agata Passent
journalist, columnist, writer, interested
in Warsaw history and architecture

Dr Piotr Pazi�ski
literary critic, translator, philosopher,
editor of „Midrasz” Jewish Monthly
Magazine

Krystyna Piotrowska
artist, curator of the „Pró�na Street"
project for „Singer's Warsaw”, a Festival
of Jewish Culture

Paweł Polit
art critic, curator at the CCA Ujazdowski
Castle, lecturer at the American Studies
Centre, Warsaw University

Jacek Poniedziałek
theatre and film actor, translator of theatre
plays

R

Bartłomiej Reszuta
culture historian, involved in semantic field
analysis, governmentality issues,
Americanization and globalization

Dr Łukasz Ronduda
art critic, curator of new media at the CCA
Ujazdowski Castle, lecturer at Warsaw
School of Social Psychology

Prof. Zofia Rosi�ska
philosopher, professor at the Department
of Philosophy, Warsaw University,
specialises in aesthetics and psychology
of culture

02.09. 15-17:00
Conceptual art and memory. Remarks on
the process of historicization and the ethics
of failure

02.09. 15-17:00
To Build or to Rebuild the City? Architects'
Dilemmas in the Social Realist Warsaw

26.08. 11-12:00 / 12:30-13:30
02.09. 11-12:00 / 12:30-13:30
Literary Journey — James Joyce's Ulysses
as a City Novel

26.08. 11-12:00 / 12:30-13:30
Pró�na street — the street that doesn't exist.
A talk on the former Jewish district in Warsaw

02.09. 11-12:00 / 12:30-13:30
Luminous Encounter. Roland Barthes' Theory
of Photography and Contemporary American Art

02.09. 15-17:00
Human Cosmos

26.08. 11-12:00 / 12:30-13:30
02.09. 11-12:00 / 12:30-13:30
From Oldspeak to Rap — A Linguistic Odyssey
into the Heart of Darkness

02.09. 15-17:00
Imagination in artistic strategies
of contemporary art

26.08. 15-17:00
Melancholy and Memory

S

Maria Sadowska
singer, musician and film director

Wilhelm Sasnal
artist, painter, author of films, focused on
different aspects of realism

Jadwiga Sawicka
visual artist, interested in the outer layers
of things and material aspects of mass
culture artefacts

Sławomir Sierakowski
Editor-in-Chief of „Krytyka Polityczna”
Magazine, commentator, political activist

Tomasz Sikorski
artist, associate professor at Academy of
Humanities and Economics in Łód� and the
�wi�tokrzyska Academy in Kielce

Jan Simon
artist, interested in catastrophical motifs
in mass culture, author of „agressive” art
works and objects

Jacek Skolimowski
music journalist, radio moderator, DJ,
cooperated with Jazzradio, Radiostacja,
Radio Copernicus

Jarosław Marek Spychała
philosopher, founder of LEGO-LOGOS
Project of Philosophical Education

Jacek Staniszewski
musician and journalist, founder-member
of NEUROBOT multimedia collective

Jarosław Suchan
Director of Museum of Art in Łód�, art
historian and curator, lecturer at the
Jagiellonian University in Kraków

02.09. 11-12:30
Searching for the spirit in an electro sound
system

26.08. 15-17:00
Psychodelia

26.08. 15-17:00
Please, misuse, and misunderstand

26.08. 15-17:00
02.09. 15-17:00
Invisible Borders of Freedom and Censorship

26.08. 15-17:00
02.09. 15-17:00
The Mysteries of Warsaw Graffiti

2.09. 15-17:00
How to open locks with improvised tools

26.08. 11-12:00 / 12:30-13:30
02.09. 11-12:00 / 12:30-13:30
What did Konstantin Raudive hear on the
radio? On Electronic Voice Phenomena and
radio-ghostbusters

26.08. 15-17:00
02.09. 15-17:00
What did Tales see in heaven? Workshop
in ancient philosophy with use of LEGO bricks

02.09. 15-17:00
Remastering the Dead: Communication With
Other Side In Contemporary Sound Art Practice

26.08. 15-17:00
02.09. 15-17:00
Invisible Gallery

Robert Szczerbowski
conceptual artist, works with text, objects,
video and sound, uses mystifications as
scientific paradigms

Małgorzata Szumowska
film director, author of documentaries and
feature films, member of the European Film
Academy

Aneta Szyłak
curator and art critic, co-founder and
director of the Wyspa Institute of Art
in Gda�sk

Lech Szymborski
architect, co-author of �wi�tynia
Opatrzno�ci (Temple of Providence)
project, currently under construction

T

Ewa Toniak
feminist art critic and art historian, lecturer
at Gender Studies, Warsaw University

Jan Topolski
musicologist, music critic, editor-in-chief
of music quarterly magazine „Glissando”

Agnieszka Trzos
film director, author of documentaries and
feature films, TV series and screenplays

Wojtek Wieteska
photographer, focused on documentary
and artistic photography, lecturer at Film
School in Łód�

Dr Marta Wrzosek
biologist and mycologist, Department of
Plants Systematics and Geography,
Warsaw University

Artur �mijewski
artist, makes films examining the social
and philosophical aspects of disability,
opportunism and evil, represented Poland
at the 2005 Venice Biennial

26.08. 15-17:00
02.09. 15-17:00
On the perfect illusion. Acoustic simulacra

26.08. 11-12:00 / 12:30-13:30
Reality and fiction in documentary films
and everyday life

26.08. 15-17:00
What haunts in art: past, history, repetition

26.08. 11-12:00 / 12:30-13:30
The Temple of Providence 1794-2006. On the
realisation, construction and 200 year history
of an unfinished Catholic patriotic temple

02.09. 11-12:00 / 12:30-13:30
The unspoken and unseen. Trauma and
 memory in the art of some contemporary
Polish women artists

02.09. 11-12:00 / 12:30-13:30
Sound spectres in contemporary music.
How to see, catch and use them

26.08. 11-12:00 / 12:30-13:30
02.09. 11-12:00 /12:30-13:30
Creation of film as a process of communication
with the ghosts of the universe

26.08. 15-17:00
Before and after the ‘decisive moment'.
Photography at the turn of century

02.09. 11-12:00 / 12:30-13:30
Hallucinogenic mushrooms. Their usage,
shamanic traditions and spiritual experience

 26.08. 15-17:00
 02.09. 15-17:00
Hidden

Mobile Academy in Warsaw

TR Warszawa: ul. Marszałkowska 8
Akademia Fotografii: ul. Marszałkowska 3/5
Teatr Narodowy: pl. Teatralny 3
Kino Luna: ul. Marszałkowska 28
Foksal Gallery Foundation: ul. Górskiego 1a
Center for Contemporary Art: Al. Ujazdowskie 6
Villa Holiday Warsaw: ul. Barska 29 (www.raster.art.pl/villa)

Mobile Academy Warsaw 2006

Honorary President: Maria Janion
Artistic Director: Hannah Hurtzig
Head of the Project: Carolin Hochleichter
Communication: Joanna Warsza
Project Assistant: Joanna Nuckowska
Public Program Coordination: Philipp Hochleichter
Blackmarket II: Barbara Piwowarska
Public Relations: Piotr Partyka
Film Researcher: Kalina Alabrudzi�ska
Office Assistant: Marek Władyka
Technical Director: Piotr Pawlik
Assistant Cargo Sofia-Warszawa: Adam Sienkiewicz
Film Documentation Cargo Sofia-Warszawa: Michał Rogalski
Poster Layout: Jakub de Barbaro

Course Assistants
Performing/Acting/Directing: Joanna Baranowska
Dance/Choreography: Magda Szpak
Concepts/Ideas: Kaja Pawelek
Images/Photography: Rafał Kucharczuk
City as Stage: Katharina Marszewski

Büro Kopernikus

Artistic Director: Stefanie Peter
Managing Director: Bärbel Schürrle
Project Coordinator: Isabel Raabe

TR Warszawa

General Director: Grzegorz Jarzyna
Vice Director: Tomasz Janowski

