

ENDEGRA·Dresden 2013

European Network for Development and Education in Graphic Art

Welcome in Dresden

Sunday 11th

from 12:00
Arrival in
Galerie Einhorn
Königstraße 15
01097 Dresden

17:00 – Galerie Einhorn
Something to eat
19:00 – Galerie Einhorn
Welcome
Program
Informations
Discussions
Talks
Presentations ...

!!! Printshops are closed

Meeting
Organization
Contacts
Structure of the exhibition

Monday 12th

10:00 – Guesthouse Brücke-Most
Tour through all printshops:
– Alte Feuerwache
– Riesa efau
– Grafikwerkstatt

14:00 – Grafikwerkstatt
Demonstration:
Ernst Hanke (Switzerland)
„3-dimensional view lithography“

19:00 – Guesthouse Brücke-Most
Dr. phil. Anke Fröhlich (Dresden):
„Topography – Typography“
Lecture
Art-landscape and place of
landscape art – Dresden /
Typography as a tool for
intellectual and emotional
knowledge / Printmaking-role
since the 15th century in Saxony

20:00 – Brücke Most
„Open Table“
Discussions
Talks
Presentations ...

free buffet

Tuesday 13th

8:00 – Guesthouse Brücke-Most
Excursion – Thematic guided tour

Thematic guided tour with
Frank Richter (Dresden),
Photographer and climber,
„On the Painter-way in the Saxon
Switzerland (Sächsische Schweiz)“

Evening:
(at the same place)
Atelier guiding,
Christopher Simpson,
(Painter, UK/Saxony)

Brücke Most
7:00 Breakfast

Full day hike in the
Saxon Switzerland
(„Sächsische Schweiz“)
! Important, you need:
hiking boots,
backpack, snack,
drinking bottle!

Afternoon:
LandArt-Garden-Restaurant with
Gallery and Atelier
in Wehlen, Sächsische Schweiz

!!! Printshops are closed

Wednesday 14th

10:00 – Typostudio SG
E. SchumacherGebler (Munich)
Guiding through the printshop
with famous historic Monotype-
collection

19:00 – Guesthouse Brücke-Most
Eckehart
SchumacherGebler (Munich):
„The so-called Janson, alias
Holländische Antiqua“ –
Lecture
and impressive stories on the
history of typography in Saxony

20:00 – Brücke Most
„Open Table“
Discussions
Talks
Presentations ...

free buffet

Brücke Most
8:30 Breakfast

13:00 – 18:00
Individual
work in all
printshops

Demonstrations:
13:00 – Grafikwerkstatt
13:00 – Riesa efau
13:00 – Alte Feuerwache

Thursday 15th

Printshops are open:
10:00 – Grafikwerkstatt
10:00 – Alte Feuerwache
10:00 – Riesa efau

19:00 – Galerie Einhorn
Officially Vernissage

Possibility for speaking
Contacts with press
Conversations with Guests

15:00 – Kupferstich-Kabinett
Dr. phil. Anke Fröhlich (Dresden)
Presentation of selected prints
and expert discussion

Brücke Most
8:30 Breakfast

10:00 – 14:00
Individual
work in all
printshops:

Friday 16th

Demonstrations:

15:00 – Grafikwerkstatt
Christoph Wischniowski (Dresden)
3-colour-viskositäts-printing

17:00 – Künstlerhaus
Hanif Lehmann (Dresden)
Book-artist with small printshop

19:00 – Guesthouse Brücke-Most
Discussion with Guests
„Perspectives in the
ENDEGRA-Network“:
– EuropeanPrintmakerEducation?
– Discovering of junior-printers?
– Artist-residenc-programs?

20:00 – Brücke Most
„Open Table“
Discussions
Talks
Presentations ...

free buffet

Brücke Most
8:30 Breakfast

10:00 – 18:00
Individual
work in all
printshops:

Saturday 17th

Spontaneous demonstrations
at: (???)

20:00 – Brücke Most
„Open Table“
Discussions
Talks

End of meeting
ENDEGRA
Dresden 2013

Brücke Most
8:30 Breakfast

– Grafikwerkstatt
– Alte Feuerwache
– Riesa efau

Galerie Einhorn
is open from 10:00-14:00 to get
back your things from exhibition

European network for development and education in printmaking


Königstraße 15
01097 Dresden
+ 49 3514888939

Mo-Fr 12:30 - 17:30
Sa 12:30 - 15:00

Galerie EINHORN

- Exhibition
- Officially Presentation
- Arrival meeting place

Tram 3/6/7/8/11
STOP: „Albertplatz“


Reinhold-Becker-Strasse 5
01277 Dresden
+ 49 351 433140
+49 174 6226323

Brücke Most

- Guesthouse
- Meeting place

Bus 61/63/65
Tram 4/6
STOP: „Jüngststraße“
STOP: „Schillerplatz“


Jungmansstraße 3
01277 Dresden
+49 351 3190530

Peter Stephan +49 176 62360551
Torsten Leupold +49 179 1430560
Udo Haufe +49 157 79397069

Grafikwerkstatt Dresden

- Etching
- Letterpress
- Algraphy
- Lithography

Bus 61
Tram 4/10
STOP: „Pohlandplatz“


Fidelio-F-Finke-Strasse 4
01326 Dresden
+49 351 2678626

Bus 61/63
STOP: „Körnerplatz“

Alte Feuerwache Loschwitz

- Etching – Gabi Schluttig
+49 174 3449543
- Letterpress – Dorothea Hunziker
+49 173 5765043
- Lithography – Volker Lenkeit
+49 174 8105411


Adlergasse 14
01067 Dresden
+49 351 8660211

Tram 1/2/6/10/
STOP: „Bahnhof Mitte“

Riesa efau

- Etching – Bärbel Voigt
+49 174 3449543
- Lithography – Wolfgang Bruchwitz
+49 176 50489626
- Digital – Harald Schluttig
+49 176 21996145
- Photography – Andreas Seeliger
+49 163 1492938


Staatliche Kunstsammlungen
Residenzschloss
Taschenberg 2
01067 Dresden
+49 351 49142000

Kupferstich-Kabinett

Tram 4/8/9
STOP: „Theaterplatz“


Pillnitzer Landstraße 57
01326 Dresden
Hanif +49 151 26861212

Bus 85
STOP: „Künstlerhaus“