
267

skulptur · sculpture · objekt · object · installation

 Zhi Xinxin
China/China

Gebein, 2011, Installation: Keramik, 3000-teilig, 300x300 cm
Bones, 2011, installation: ceramic, 3000 pieces, 300x300 cm

Abschluss an der Lu Xun Academy of Fine Art, Shenyang. Studierte 2005 Ölma-
lerei an der Zentralen Kunstakademie und arbeitet seitdem in Peking. Begann in
2008 in Jingde-Stadt Keramik als Material für Installationen zu verwenden. Ihre
Arbeit wurde auf der "Creative Commons" Kunstausstellung 1 ausgestellt und in
2009 publiziert. In 2012 Teilnahme an der Biennale in Dublin mit Auszeichnung.
Gewann 2013 den 1. Preis der Box Heart Galerie, USA. 2012 2. Publikumspreis der
NordArt. "Es gibt immer eine Intersubjektivität zwischen dem Künstler und dem
Werk, insbesondere wenn das Kunstwerk als kulturelles Produkt aufgefasst wird.
Das Kunstwerk ist vom Künstler abhängig, seine Erläuterung vom Publikum. Viel-
leicht geht die Erläuterung aber über die ursprüngliche Idee des Künstlers hinaus.
Also kann man sagen, dass ich und das Publikum mein Kunstwerk gemeinsam
vollendet haben."

Graduated from Lu Xun Academy of Fine Art, Shenyang. Studied oil painting at
Central Academy of Fine Art during 2005 and works in Beijing since. Started to
involve ceramic as a material for art installation in Town of Jingde in 2008. Her
work was exhibited at the Creative Commons Art Exhibition 1, then published in
2009. 2012 participation in the Dublin Biennial with award of excellence. Won
in 2013 the 1st prize at Box Heart Gallery, USA. 2012 2nd Public Choice Award
NordArt. "There's always an inter-subjectivity that exists between a piece and
the artist, especially when the artwork is regarded as a piece of cultural product.
The artwork is depending on the artist, the explanation to the work is depending
on the audience. So, maybe the explanation is beyond the artist’s original idea. So
we can say that it is me and the audience who finished my artwork."

