

Partner search

Culture sub-Program

Strand/category Culture – Cooperation projects

Deadline October 2015

Cultural operator(s)

Name Academy of Fine Arts in Prague

Short description University department Artyčok.tv is a provider of an audiovisual online archive (www.artycok.tv). In our proposed project we are focusing on broadening our archive with contributions from all over Europe, on bringing our program to wider audiences and on developing strategies for building online archives.

Contact details borozan@artycok.tv (head of Department)

Project

Field(s) Visual Arts, Digital archives

Description Artyčok.tv has been focusing on mapping contemporary Czech art scene since 2005. Since that we gathered thousands of contributions and broadened the scope to different EU countries. In our last project Close-up we focused on criticism. This year we are proposing a project based not only on sharing critical strategies dealing with institutional issues but more practically on working with online archives – how to create the content and how to bring them to audiences. Our aim is to find organizations that 1, would like to discuss and provide the content (audiovisual contributions) 2, would like to develop and share know-how about building such an archive 3, would like to participate on developing and testing new technologies 4, would like to participate on developing and testing new PR strategies.

Partners searched

Countries all

Profile

Museum, Cultural Centre, University, etc. involved in contemporary visual art

Other

...

Our department has an experience in EU Culture Programme 2007-2013 (received the grant for 2010-2012 and again for 2013-2015). We are a stable, ten years working team of university scholars and artists. We are not only looking for a partner but also would like to be a partner for an organization who is working on similar topics (online archives of contemporary art, audience development for these archives, new technologies for online archives, audiovisual mapping of contemporary local art scenes etc.).