

1

2

IEVA EPNERE

PIRAMIDA I INNE HISTORIE

PYRAMIDEN AND OTHER STORIES

- 1, 3 z serii *Ziemia niczyja, ziemia wszystkich ludzi* / from the *A No-Man's Land, an Everyman's Land* series, 2015, archiwalny wydruk atramentowy / archival pigment ink print
 2 *Wyrzeczenie / Renunciation*, 2014, wideo / video
 4 *Cyrk / Circus*, 2003–2008, fotografia / photograph
 5 *Ekstremalna fuga na jeden głos. Laima / Extreme Fugue for One Voice. Laima*, 2013, HD wideo / HD video
 6 *Solo*, 2008, wideo / video

wszystkie fotografie dzięki uprzejmości artystki / all photographs courtesy of the artist

3

4

5

6

