
KUNSTRAUM
LAKESIDE
Lakeside B02
9020 Klagenfurt, Austria
www.lakeside-kunstraum.at

AN
NA

 W
IT

T

27
.1

1.
20

15
 –

29
.1

.2
01

6

PA
SS

IO
N,

 P
OW

ER
,

PE
RF

OR
M

AN
CE

	 Anna Witt’s performative 	
interventions and video installations
deal with the repetition of the cultural
habitus of the individual and with
the stereotypical constructs that are
determined by family values, every-
day politics and the mainstream
communication media in Western so-
ciety and their visual representations.

The exhibition Passion, Power,
Performance at Kunstraum Lake-
side looks at working life, including
processes in today’s working world
and the maximization of human
resources. Marketing and manage-
ment are no longer merely about the
product or service itself, but about
selling emotions. Seminars are offered
on Emotion Work, Power Posing and
Emotional Selling, geared at enhanc-
ing the impression of self-confidence
and power and encouraging positive
thinking. Professional presentations
become performances and our native
ability to use emotions for private
purposes is channeled for commercial
ends.

Sixty Minutes Smiling (2014)
shows a formally dressed group of
people against a neutral background.
These women and men might be the
management team of a particular
company. Posing statically, they look
into the camera for a full 60 minutes,
“always smiling.” On a second video
channel, the lens zooms in on the
protagonists’ facial expressions.
Details and emotions that are barely
perceptible in the group picture
become discernible here. Anna Witt
will also show the work Gleitzeit
(Flextime, 2010), in which a histori-
cal labor movement gesture – a raised
fist – is connected with the idea of
taking personal responsibility for
one’s working time. In addition, a
new project will be undertaken in the
course of the exhibition in collabora-
tion with the companies at Lakeside
Science & Technology Park.

KU
NS

TR
AU

M
 LA

KE
SI

DE

KUNSTRAUM
LAKESIDE
Lakeside B02
9020 Klagenfurt, Austria
T +43 463 22 88 22-20
www.lakeside-kunstraum.at

Öffnungszeiten / opening hours
Di 12–18.00 Uhr,
Mi–Fr 10–13.00 Uhr und nach
Vereinbarung / and by appointment

Eröffnung/Opening
Do /Thu, 26. 11. 2015, 18.30 Uhr

Zur Ausstellung spricht / The
exhibition will be presented by
Hemma Schmutz

Work Hard – Play Hard (2011)
Filmpräsentation und Gespräch
mit / film screening and artist talk 	
with Filmemacherin / film maker
Carmen Losmann 
Do /Thu, 21.1.2016, 18.30 Uhr

	 Anna Witts performative
Interventionen und Videoinstalla-
tionen handeln von der Wieder-
holung des kulturellen Habitus‘
des Individuums und von jenen
stereotypen Konstrukten und
deren visuelle Repräsentationen,
die von Familienwerten, Alltags-
politiken und den vorherrschen-
den Kommunikationsmedien der
westlichen Gesellschaft deter-
miniert sind.

Die Ausstellung Passion, Power,
Performance im Kunstraum
Lakeside beschäftigt sich mit
dem Arbeitsleben, mit Prozessen
der zeitgenössischen Arbeitswelt
und der Maximierung mensch-
licher Ressourcen. Im Verkauf
oder im Management geht es
nicht mehr um die reine Leistung
oder das Produkt, sondern um
den Verkauf von Emotionen.
In Seminaren werden Emotion
Work, Power Posing oder Emo-
tional Selling angeboten, um
Souveränität, die Ausstrahlung
von Macht oder positives Denken
zu maximieren. Das berufliche
Auftreten gleicht einer Perfor-
mance und die ursprüngliche
Fähigkeit, Gefühle für einen
privaten Zweck zu verwenden,
wird zu einer kommerziellen
Haltung.

Sixty Minutes Smiling (2014) zeigt
eine Gruppe förmlich gekleideter
Personen vor neutralem Hinter-
grund. Die Frauen und Männer
könnten der Führungsriege eines
Unternehmens angehören.
Statisch posierend blicken diese
die gesamte Aufnahmezeit von
60 Minuten „immer lächelnd“
in die Kamera. In einem zweiten
Videokanal richtet sich der Blick
auf die Mimik der Protagonisten.
Die im Gruppenbild kaum wahr-
nehmbaren Details und Gefühls-
regungen werden hier sichtbar.
Ergänzend dazu zeigt Anna Witt
die Arbeit Gleitzeit (2010), in
welcher eine Geste der histori-
schen Arbeiterbewegung – die
erhobene Hand – mit Themen
der Selbstverantwortung für den
Arbeitsaufwand verbunden wird.
Darüber hinaus entsteht im Zuge
der Ausstellung ein neues Projekt
in Zusammenarbeit mit den im
Lakeside Science &  Technology
Park ansässigen Firmen.

Bildnachweis / picture credits:
Anna Witt, Sixty Minutes Smiling, 2014,
Courtesy Galerie Tanja Wagner, Berlin

