

Raziskovanja avtorske misli razvija tudi z art performance skupino Spawn From Fire, sodeluje z umetniškimi kovačem Štosart Metalart in Kikiriki- one woman noise v sklopu uličnega gledališča Ane Monro, Živih Dvorišč, Ideja,... na odprtih festivalih po Sloveniji. Razstavljala je avtorsko serijo »Trenutek za tišino« v Mladinskem Centru Pekarna v Mariboru in analogno serijo šivanega kolaža »Belina« na gradu Žužemberk.

Špela Bergant
E-pošta: spela.foto@gmail.com


Špela Bergant


razstava

Burning Red

11. september - 30. september

AQ galerija, Celje

Izdal: Aq galerija
Avtor teksta: T. R.
Postavitev razstave: Robert Hutinski in Špela Bergant
Oblikovanje in tisk: Filter urbane rešitve d.o.o.


Aq galerija
Na okopih 2, 3000 Celje, Slovenija
www.facebook.com/aq.galerija
Tel.: 040 629 870

Špela Bergant

Burning Red

Burning Red ali sodobna tragedija pozicije moči v intimnih razmerjih.

S serijo »Burning Red«, katere tema so tako vprašanja kot trditve o bivanju, spolnosti in našem razumevanju le teh, avtorica opisuje današnjo borbo med spoloma. Borbo prikazuje v sklopu večih segmentov – tragedij, s katerimi si prizadeva, preko iskrenega prikaza golega človeškega telesa in njegovega položaja v urejeni a nepopolni kompoziciji, gledalca napeljati tako k iskanju kompozicijskega ravnotežja fotografije, ki je hkrati upodobitev iskanja ravnotežja samega subjekta, kot tudi k razmišljanju o podobnostmi med iskanjem likovnega redu in navezanostjo na idejno urejenost intimnih družbenih razmerij, temeljujočo na posameznikom-komplementarnih ekstrinzičnih atributih.

V ciklu avtorica poroča o trenutnem stanju medspolne dinamike, kot posledice razmeroma nove in nekoliko neutrjene pozicije moči ženske v intimnih razmerjih, v odnosu s čedalje slabše definirano vlogo moškega. Idejo upodablja z »razorožitvijo« moškega telesa prek abstrahiranja atributov, ki delujejo kot okvirji, če ne celo kot sredstva uničujočega razosebljanja moškega


znotraj konteksta njegove vloge v odnosu do nasprotnega spola. V kontrast temu pa avtorica predstavi spolno vlogo ženske kot absolutno a samodestruktivno; vlogo ženske, ki je svobodna, a kot posledica navidezne absolutnosti te svobode, nemočna in sama sebi neprepoznavna. Bitka spolov je tako hkrati prikazana kot tragedija izgubljenega in zgubljenih, kot tudi prikaz potencialne plemenitosti človeškega duha v iskrenem iskanju resnice in poskusu razumevanja samega sebe ter lastnega bivanja v zrcalu drugega.

Avtorica tako preko izpostavljanja in svojevrstnega poklona nenavadnemu in nepravilnemu s svojim delom apelira k iskrenosti ter doslednosti mišljenja o biti, posamezniku ter spolnosti. Ponuja nam možnost, da prek doživljanja njenega dela zavzamemo določeno stopnjo mladostne odkritosti, ki je v današnjih kulturah sicer pogosto omenjena, vendar najpogosteje sprevržena in postavljena v večjemu idealu podrejeno, služno vlogo. Z dojetjem »nepopravljene« forme v kontekstu urejene a nepopolne kompozicije, je gledalcu prepuščena, in do neke mere nakazana, prosta pot do sprejetja življenja in spolnosti »takšnih kot so«.

T. R.