


HUNGARY


This is not a fence.


THIS IS NOT A FENCE

Entrance hall of the Museum of Contemporary Art Metelkova
Ljubljana, June 18 - August 21 2016

This is not a fence is an artistic comment by Vladan Jeremic and Rena Rädle by means of a wall drawing at the Museum of Contemporary Art Metelkova's entrance hall. It refers to the events in autumn 2015, when Slovenian government adopted the border policy of the Hungarian government of Victor Orban and built a barb razor wire fence at the border with Croatia to stop migrants from war-torn regions crossing into Slovenia.

When they explained this step to the public, Slovenian prime minister Miro Cerar and representatives of his party avoided the direct and aggressive rhetoric of Victor Orban. Instead they introduced a language of technocratic camouflage. The fence was built but a fence was never mentioned, instead the measure was dubbed "technical barriers". Miro Cerar's negation of reality is not to be explained as some kind of psychological avoidance of reality, it is in fact a model of politics, where technocratic means and measures replace political negotiations about how to deal with a problem of social reality. Structurally, this kind of practice reminds on another administrative measure, the erasure of residents of Slovenia that were born in other Yugoslav republics from the Registry of Permanent Residence in 1992.

The artistic comment adds the Slovenian perspective to the more complex project "Cold Wall" that was realized in Budapest in November 2015.