

***Rudolf
Stingel***

***Pierre
Gonnord***

***Whitney
Biennial
2010***

***James
Turell***

*plus:
the definitive
Cologne
Currywurst-
Guide
by Chris Faber!*

***Art Cologne
Special***

***Silber-
kuppe***

***Palm
Beach***

***Interview
with Peter
Lang***

***VitraHaus
by Herzog &
de Meuron***

12

James Turrell: Skyspace Piz Uter

Silberkuppe: Old Ideas

Palm Beach

Rudolph Stingel: Live

Whitney Biennial 2010

Pierre Gonnord

VitraHaus by Herzog & de Meuron

Art Cologne 2010 Special

Environments and Counter Environments at S AM

WWW.ARTCOLOGNE.COM
WWW.OPENSACE-COLOGNE.COM

ART
COLOGNE

44. INTERNATIONALER
KUNSTMARKT
21. - 25. APRIL 2010

OPEN SPACE
21-25 April 2010
WWW.OPENSACE-COLOGNE.COM

OPEN SPACE CELEBRATING ITS 6th APPEARANCE AT THE 44th ART COLOGNE

ARTISTS/GALLERIES **B** TIMO BEHN Sebastian Brandl • JÉRÉMIE BENNEQUIN Maud Piquion • CATHERINE BERTOLA Workplace Gallery • HENNING BOHL Johann König • INAKI BONILLAS Sonia Rosso • STEFAN BURGER Marion Scharmann • **C** DAN COLEN & NATE LOWMAN Peres Projects • **D** JOSEF DABERNIG Andreas Huber • THEA DIORDJADZE Sprüth Magers • **F** BERTA FISCHER Karin Guenther Giti Nourbakhsh • MAX FREY Krobath • DORIS FROHNAPFEL M29 • CARLA SCOTT FULLERTON Chert • **G** NICOLA GOBBETTO Fonti • GESINE GRUNDMANN Vera Gliem • **H** CHRISTIAN HAAKE Katharina Bittel • DOUGLAS HENDERSON Mario Mazzoli • DAVID HOMINAL Karma International • TILMAN HORNIG Galerie Gebr. Lehmann • **J** FOMA JAREMITSCHUK Susanne Zander • KATHARINA JAHNKE & LORNA MACINTYRE Galerie Kamm • **K** KNUT KLASSEN Olaf Stüber • PAUL KNIGHT Neon Parc • **L** BO CHRISTIAN LARSSON Steinle Contemporary • **M** FABIAN MARTI Peter Kilchmann • KATRIN MAYER Anje Wachs • JOSEPHINE MECKSEPER Reinhard Hauff • MICHAEL MÜLLER Aanant & Zoo • MUSÉE IGOR BALUT Ferenbalm-Gurbrü Station • **N** JAROMIR NOVOTNY Jiri Svestka Gallery • **P** BENEDIKT PARTENHEIMER Klara Wallner • **R** PEYMAN RAHIMI Eva Winkler • THIAGO ROCHA PITTA Andersen's Contemporary • **S** SIMONE SCHARDT Christian Lethert • HANNA SCHWARZ Galerie Christian Nagel • PAUL SCHWIER Bugdahn und Kaimer • **T** ALEX TENNIGKEIT Jette Rudolph • **U** FRANCIS UPRITCHARD Kate MacGarry • **V** JOHANNES VOGL Janda • **W** BEDWYR WILLIAMS Ceri Hand Gallery • SUSANNE M. WINTERLING Parrotta • CLEMENS WOLF Steinek • **Z** TOBIAS YVES ZINTEL Barbara Gross
PROJECTS CIRCUS HEIN • Silberkuppe • Supportico Lopez
INSTITUTIONS Gesellschaft für Moderne Kunst am Museum Ludwig, Cologne

project management Adelheid Komenda

project consulting Kathrin Luz, Meyer Voggenreiter (Cologne)

project assistance Jana Strippel

installation design meyer voggenreiter projekte and Sebastian Hauser

commissioned by ART COLOGNE/Koelnmesse

project idea by Neumann Luz, Cologne

 koelnmesse

SKYSPACE PIZ UTER

by James Turrell

James Turrell: Skyspace Piz Uter: <http://vernissage.tv/blog/2010/01/22/james-turrell-skyspace-piz-uter/> --

James Turrell is famous for his work with light and space. He is best known for his work in progress, Roden Crater, where he is turning a volcanic crater outside Flagstaff, Arizona, into a monumental work of art. In Zuoz, Switzerland, James Turrell realized one of his skyspaces, rooms that are conceived to enable viewers to view the sky through an opening in the roof. Skyspace Piz Uter was set up on the initiative of the Walter A. Bechtler foundation and specifically developed for Hotel Castell in Zuoz. Häusler Contemporary negotiated and managed the project.

In this video: <http://vernissage.tv/blog/2010/01/22/james-turrell-skyspace-piz-uter/> --

Gianfranco Schiavano of Häusler Contemporary talks about the characteristics of the project (in German language). James Turrell's works for the "Skyspace" focus on the interaction between architectural internal space and natural external space by bringing the sky into the opening in the ceiling. In principle, the artist of Skyspace Piz Uter is concerned with "structural cuts" with openings completely above the line of the horizon and cut into the ceiling and roof. The impressive change in the sky and its colors can be appreciated during the transition from day to night.

James Turrell's Skyspace Piz Uter won an honorary award in the Daylight-Award competition of Velux Stiftung. The "Skyspace Piz Uter" of James Turrell is considered by the jury as the most poetic project. "The artwork shows the essence of light in a building in an unrivalled consequence." On the 14th January 2010, the Velux Foundation presented the second Daylight-Award in the S AM Swiss Architecture Museum in Basel. The presentation was realized in collaboration with the Department of Architecture of the Swiss Federal Institute of Technology (DARDEN ETH), Zürich and the S AM Swiss Architecture Museum. Winner of the Daylight-Award 2010 is the Therme Vals of Peter Zumthor in Vals, Switzerland. Two honorary awards go to James Turrell for his Skyspace Piz Uter in Zuoz and to Isa Stürm Urs Wolf Architects for the Kunst(Zeug)Haus in Rapperswil, both in Switzerland. An additional honorary award goes to Prof. Anna Wirz-Justice. The Daylight-Award aims to encourage developers, planners and specialists to systematically use daylight in order to increase quality of life and energy efficiency. VernissageTV realized three short documentaries for Velux Stiftung about the awarded works. The videos are also available at the website of Velux Stiftung.

SILBER KUPPE

Silberkuppe: Old Ideas

at Museum für Gegenwartskunst Basel

*Visit
Silberkuppe
at Art Cologne
2010, Open
Space*

PANIKEARTH

Silberkuppe: Old Ideas / Museum für Gegenwartskunst Basel
<http://vernissage.tv/blog/2010/01/20/silberkuppe-old-ideas-museum-fur-gegenwartskunst-basel/> --

Silberkuppe is not only one of Berlin's most vibrant independent spaces for contemporary art and culture, but also a meeting place for artists. Founded by Dominic Eicher and Michel Ziegler in the spring of 2008 with an all-night inaugural opening, Silberkuppe has since hosted a colourful array of convention-challenging presentations, exhibitions, talks, screenings, music and performances drawing talent from the progressive, international and multi-generational community around them. At the Museum für Gegenwartskunst they will present a selection of new, site-orientated works under the banner "Old Ideas". The title reflects Silberkuppe's intentions as a young art space to avoid tropes and projections of the avant garde but instead to draw upon the past while looking forward from the present. The invited artists will show works that deal with the idea of space and context and play with the presentation of subjective, imaginative and referential material. Phyllida Barlow (*1944, lives and works in London) usurps the architectural structure of the museum with her unique language of abstraction in a site specific installation "Hide". Similarly, the artist Gerry Bibby (*1977, lives and works in Berlin) presents a landscape of spatial "citations" which were cast in concrete in his Berlin studio. With his new signage and sound work, Dirk Bell (*1969, lives and works in Berlin and London) taps the micro reverberations of light and sound emanated as a by-product of the built edifices of commerce. A new work from the Swiss artist Shahryar Nashat (*1975, lives and works in Berlin) directly involves the collection of the Kunstmuseum. Two sculptures by the Swiss artist Karl Geiser (1898 -1957) become the protagonists of Nashat's specially produced film shot in the museum's storage facilities. A reproduction of a two-part seating arrangement (1966) from the Swiss designer Janette Laverrière (*1909, lives and works in Paris) together with two eye-shaped coffee tables (1990) bearing the name "Black Eye", represents the more discursive aspects of Silberkuppe agenda. Josephine Pryde (*1967, lives and works in Berlin and London) is showing new photographic works that transgress into a more sculptural medium. In conjunction with the exhibition, Silberkuppe and the Museum für Gegenwartskunst is also pleased to present a dynamic programme of talks, presentations, performances and screenings with artists from the exhibition, curators, critics and musicians. In May 2009, Silberkuppe organised a two week programme with 17 international artists in the Staatliche Kunsthalle Baden-Baden as part of the '7 x 14' exhibition series. More recently, Silberkuppe was invited by the Hayward Gallery in London to stage a project centered around the history of project-based independent and collective cultural production in a reunified Berlin. While continuing an active programme in their Berlin space, in 2010 Silberkuppe will also be mounting projects with the Kunsthall Bergen in Norway and Open Space at the Art Cologne.

Silberkuppe: Old Ideas / Museum für Gegenwartskunst Basel.
Full-length version -->>

*click here
to download
XL bonus
video*

OLD IDEAS

MILAN KUPIC
PHYLLIS BARLOW
DIRK BELL
CERRY BOBY
JANETTE LAVERGNE
SHARBYAN NASHAT
JOSEPHINE PRYDE

PALM BENCH

by Didier Leroi

American International Fine Art Fair 2010 / Vernissage:
<http://vernissage.tv/blog/2010/02/03/american-international-fine-art-fair-2010-vernissage/> --

PARADE

1800-INC
1 800 1 1P DG
2 3 4 5 6 7 8 9 10 11 12
04 05 06 07 08 09

FDOT
FLORIDA DEPARTMENT OF TRANSPORTATION
TALLAHASSEE, FLORIDA 32304-0001
WWW.FDOT.FL

PSYCHIC VISIONS

PALM READER
TAROT CARDS

LOVE LIFE SPECIALIST

\$25 OFF
561-352-4099

The American International Fine Art Fair AIAF in Palm Beach features international dealers representing all disciplines of fine art: classic Modernist and early Contemporary Art, antiquities, and jewelry. More than 80 galleries from over 13 countries are participating in the 14th edition of the fair. According to the founders of International Fine Art Exhibitions (IFAE) and organizers of the American International Fine Art Fair (AIAF) David and Lee Ann Lester, a record 5,200 collectors attended the opening Vernissage of the fair at the Palm Beach County Convention Center on February 2, 2010. "The 2010 edition of AIAF looks to be the most successful show in recent years," said David Lester. "The numerous sales reported early in the show indicate that the nadir of the recession has passed and that collectors are once again feeling comfortable with purchasing excellent works of fine art from major dealers."

In this video: <http://vernissage.tv/blog/2010/02/08/american-international-fine-art-fair-palm-beach-2010-highlights/> -- Bettina Krogemann visits the booths of the German dealers Terminus, Numisart, Thomas and Brenske.

David and Lee Ann Lester, founders of International Fine Art Exhibitions (IFAE) have been the pioneers of the Florida art fair market, establishing Art Miami in January, 1991, The Palm Beach International Art & Antique Fair (now American International Fine Art Fair AIAF) in 1997, and Art Palm Beach in 1998. They have organized more than 65 international art fairs worldwide in New York, Los Angeles, Beverly Hills, Chicago, Dallas and Hong Kong. In 2009, the Lesters resumed ownership of the two Palm Beach fairs, acquired the historically favorable January art fair dates at the Miami Beach Convention Center, and in 2010 presented the first edition of MIA – Miami's new January contemporary art fair. In 2009, IFAE entered into a joint venture with Clarion Events to serve as the partners and executive management of the Olympia International Art & Antiques Fair, now re-branded as the London International Fine Art Fair at Olympia. Most recently they have announced plans for the Naples International Art and Antique Fair and Art Naples in 2011. In this conversation with Bettina Krogemann: <http://vernissage.tv/blog/2010/02/10/interview-with-david-lester-at-aiaf-2010/> -- David Lester talks about how he and his wife became art fair organizers, the history of the American International Fine Art Fair AIAF, the London International Fine Art Fair at Olympia, their plans with the SeaFair, what makes a fair a successful one, and IFAE's plans for the future.

American International Fine Art Fair Palm Beach 2010 / Highlights:
<http://vernissage.tv/blog/2010/02/08/american-international-fine-art-fair-palm-beach-2010-highlights/> --

AUTO. SPRINKLER
FIRE DEPT. CONNECTION

ELKHART BRASS MFG. CO. INC.

CAUTION
KEEP
OFF
ROCKS

**PRIVATE
PROPERTY**
NO TRESPASSING

American International Fine Art Fair 2010 / Vernissage:
<http://vernissage.tv/blog/2010/02/10/interview-with-david-lester-at-aifaf-2010/> --

RUDOLF STINGEL LIFE

Neue Nationalgalerie Berlin

Rudolf Stingel. LIVE / Neue Nationalgalerie Berlin:
<http://vernissage.tv/blog/2010/02/12/rudolf-stingel-live-neue-nationalgalerie-berlin/> --

Especially for the Neue Nationalgalerie in Berlin, the Tyrolean-born artist Rudolf Stingel designed an installation which transforms the character of the iconic Mies van der Rohe building. Rudolf Stingel installed a giant carpet on the floor in the gallery's large glass hall. The pattern of the carpet dates back to an original 19th century Indian Agra rug, and has been transposed into tones of black, white and gray. Over the carpet, a huge crystal chandelier hovers in the air. In addition to the installation, four new paintings are on view on the lower floor of the New National Gallery.

Rudolf Stingel. LIVE / Neue Nationalgalerie Berlin, Press Preview and Opening, February 9, 2010.:
<http://vernissage.tv/blog/2010/02/12/rudolf-stingel-live-neue-nationalgalerie-berlin/> --

The background of the image shows an art installation. It features a black rectangular base with a layer of light-colored beads on top. Several orange poles are positioned around the base, and a white structure is visible in the upper right. The entire scene is framed by numerous vertical strings of black beads.

WHITNEY BIENNIAL 2010

Whitney Biennial 2010 / Interview with Curator Francesco Bonami:
<http://vernissage.tv/blog/2010/02/24/whitney-biennial-2010-interview-with-curator-francesco-bonami/> --

Piotr Uklanski: Untitled (Red Dwarf) and Untitled (The Year We Make Contact), 2010.

Martin Kersels: Table Song, Ship Song, Prop Room Song, Speaker Song, Mike Song (2009).

Bruce High Quality Foundation: We Like America and America Likes Us (2010).

Brucennial Snow Show Video
High Definition Video -->

*click here
to download
HD bonus
video*

Bruce High Quality Foundation: We Like America and America Likes Us (2010).

THE HISTORY OF THE
ARTS OF THE
HUMAN MIND
IN THE
WESTERN WORLD
FROM
THE
ANCIENTS
TO
THE
PRESENT
BY
H. G. WELLS
WITH
ILLUSTRATIONS
BY
J. R. MILLAR
AND
A. J. WELLS
LONDON
1902

Thomas Houseago: Baby (2009-2010).

Aki Sasamoto: Strange Attractors / Performance / Whitney Biennial 2010:
<http://vernissage.tv/blog/2010/03/12/aki-sasamoto-strange-attractors-performance-whitney-biennial-2010/> --

A photograph of the Vitra Haus, a modern building with dark, angular facades and large glass windows. The building is set in a winter landscape with snow on the ground and bare trees in the foreground. The sky is overcast.

VITRA HAUS

by Herzog & de Meuron

The concept of the VitraHaus connects two themes that appear repeatedly in the oeuvre of Herzog & de Meuron: the theme of the archetypal house and the theme of stacked volumes.

In January 2004, Vitra launched its Home Collection, which includes design classics as well as re-editions and products by contemporary designers. As a company whose previous activity was primarily focused on office furnishings and business clients, Vitra created the Home Collection with a new target group in mind: individual customers with an interest in design.

Since no interior space was available for the presentation of the Home Collection on the Vitra Campus in Weil am Rhein, the company commissioned Basel-based architects Herzog & de Meuron in 2006 to design the VitraHaus. Thanks to its exposed location and striking appearance, it not only enhances the already outstanding ensemble of Vitra architecture, but assumes the important role of marking the Vitra Campus. Standing on the northern side of the grounds in front of the fenced perimeter of the production premises, the VitraHaus joins two other buildings in this area, the Vitra Design Museum by Frank Gehry (1989) and the Conference Pavilion by Tadao Ando (1993). The ample size of the plot made it possible to position the new structure a good distance away from the Vitra Design Museum and adjacent gatehouse, making room for an extension of the orchard meadow in front of the buildings, a typical feature of the local landscape.

The concept of the VitraHaus connects two themes that appear repeatedly in the oeuvre of Herzog & de Meuron: the theme of the archetypal house and the theme of stacked volumes. In Weil am Rhein, it was especially appropriate to return to the idea of the ur-house, since the primary purpose of the five-storey building is to present furnishings and objects for the home. Due to the proportions and dimensions of the interior spaces – the architects use the term ‚domestic scale‘ – the showrooms are reminiscent of familiar residential settings.

The individual ‚houses‘, which have the general characteristics of a display space, are conceived as abstract elements. With just a few exceptions, only the gable ends are glazed, and the structural volumes seem to have been shaped with an extrusion process. Stacked into a total of five storeys and breathtakingly cantilevered up to fifteen metres in some places, the twelve houses, whose floor slabs intersect the underlying gables, create a three-dimensional assemblage – a pile of houses that, at first glance, has an almost chaotic appearance.

The charcoal colour of the exterior stucco skin unifies the structure, ‚earths‘ it and connects it to the surrounding landscape. Like a small, vertically layered city, the VitraHaus functions as an entryway to the Campus. A wooden plank floor defines an open central area, around which five buildings are grouped: a conference area, an exhibition space for the chair collection of the Vitra Design Museum and a conglomerate comprising the Vitra Design Museum Shop, the lobby with a reception area and cloakroom, and a café with an outdoor terrace for summer use.

A lift takes visitors to the fourth storey, where the circular tour begins. Upon exiting the lift, the glazed northern end of the room offers a spectacular view of the Tüllinger Hill. The opposite end – where the glass front is recessed to create an exterior terrace – opens to a panorama of Basel with the industrial facilities of the pharmaceutical sector. As one discovers on the path through the VitraHaus, the directional orientation of the houses is hardly arbitrary, but is determined by the views of the surrounding landscape.

The complexity of the interior space arises not only from the angular intersection of the individual houses but also from the integration of a second geometrical concept. All of the staircases are integrated into expansive, winding organic volumes that figuratively eat their way through the various levels of the building like a worm, sometimes revealing fascinating visual relationships between the various houses, at other times blocking the view. The interior walls are finished in white in order to give priority to the furniture displays.

With maximum dimensions of 57 metres in length, 54 metres in width and 21.3 metres in height, the VitraHaus rises above the other buildings on the Vitra Campus. The deliberate intention was not to create a horizontal building, the common type for production facilities, but rather a vertically oriented structure with a small footprint, which grants an overview in multiple senses: an overview of the surrounding landscape and the factory premises, but also an overview of the Home Collection.

Text: Vitra

VitraHaus by Herzog & de Meuron:
<http://vernissage.tv/blog/2010/02/22/vitrahaus-by-herzog-de-meuron/> --

A close-up, low-angle portrait of an elderly man with white, curly hair and a deeply wrinkled face. He is looking directly at the camera with a slight, enigmatic smile. The background is dark and out of focus, showing some architectural lines. The lighting is dramatic, highlighting the textures of his skin and hair.

PIERRE CONNORD

at Sala Alcalá 31, Madrid

Visit VernissageTV
at Art Cologne 2010,
Hall 11.3, Open Space

ART COLOGNE 2010

Interview with Art Cologne Director Daniel Hug:

<http://vernissage.tv/blog/2010/04/05/interview-with-art-cologne-director-daniel-hug-part-12/> --

<http://vernissage.tv/blog/2010/04/06/interview-with-art-cologne-director-daniel-hug-part-22/> --

Art Cologne 2010 Coverage by Vernissage TV: April 20-25, 2010

at <http://www.vernissage.tv> --

<http://www.artcologne.de> --

<http://www.openspace-cologne.de> --

Video Art Program
visit us in Hall 11.3,
Open Space

G.H. Hovagimyan: SUBWAY • 1 • 2 • 3

Christina McPhee: Tesserae of Venus

Maria Joao Salema: Girls and Boys Fight

Raphaele Shirley: SoapBox Opera

Ultra Art Fair: Heinz Sandoza, Gao Bizi, Lars from Trier

Lee Wells: Manhattan Bridge in Red Green and Blue

VernissageTV: Videophile Series

G.H. Hovagimyan: SUBWAY • 1 • 2 • 3

The subway is a defining urban experience across cultures. Underground and in the subconscious, every rider experiences a disjunctive experience when entering one place and emerging in a different one. In day to day experience, time spent on a subway ride can resemble lost footage between cuts in a movie. But when a movie includes scenes shot in a subway, the subway passage becomes a shared, collective experience. Familiarity with subway scenes from movies have become part of the contemporary vernacular, creating "Oh I remember that film!" reactions. Movie scenes shot in subways also trigger deeper feelings as the viewer defines and redefines personal and shared experiences. In the work I have created using subway scenes from movies, narrative conventions of standard film techniques have been removed to further the exploration of submerged emotions.

The installation includes three video loops of one hour each. The piece is designed as a three-panel projection with the three loops running simultaneously. Since the individual movie clips in each loop are of varying aspect ratios, I selected a standard 1280 x 720 pixel ratio and fit the clips into that size. By doing that, some of the clips

are squeezed into higher definition and others become pixilated. The use of translation and codec problems, and the variations produced by varied definition are an integral part of the work. Visual association, media memory, and a collective experience can be furthered by asking the viewer to adapt to differences. Copyright issues are addressed as the completed artwork is composed entirely of re-purposed cinema found solely on the Internet.

The complete subway movie list is provided below for reference. The movies with dots after their names had subway sequences that I gleaned from the Internet and are included in the work.

48 Hrs
A Taste of Tea,•
Adventures in Baby-Sitting,•
After,•
After Hours,•
Along Came A Spider
American Werewolf In London
American Werewolf In Paris,•
Annie Hall
Bang the drum slowly
Barbershop 2: Back In Business
Beethoven Virus,•
BENEATH THE PLANET OF THE APES
Blade,•
Bless the Child

Bless the Child trailer,•
ButterflyMole,•
Brother From Another Planet,•
Carlito's Way,•
Collateral
Condemned,•
Conspiracy Theory
Die Another Day
Die Hard With a Vengeance
Do the Right Thing
Edmond,•
End of Days
Fame
FBI Story
Flatliners
FRENCH CONNECTION II
Getting Even With Dad
Ghost,•
Ghostbusters
Godfather
Godzilla
Happyness,•
HUNTED
Incident
Inner Circle,•
Irreversible.
ITALIAN JOB (2003)
Jacob's Ladder
Cowboy Way
Creep,•
Crocodile Dundee
Daredevil
Daybreak Express,•
Death Wish
Little Fugitive
Little Nicky
Lost in Translation
Malcolm X
Maniac
Marathon Man
Matrix Revolutions
Men in Black 2
Midnight Cowboy
Midnight Meat Train,•
Mimic
Money
Mr. Wonderful

My Best Friends Wedding
My Boss's Daughter
My Dinner with Andre
Naked City
Network
Nowhere (Neil Gaimans)
Next Stop Greenwich Village
Nighthawks
North by Northwest
Ocean's Eleven (2001)
ODDESSA FILE
On The Line
Paycheck
Passer By
Pi,•
Pickup On South Street,•
Predator II
Prizzi's Honor
Pursuit of Happyness
Quartermass and the Pit,•
Resident Evil?
Risky Buisness
Rosemary's Baby
Rules of Attraction
Saturday Night Fever
Serendipity
Seven Year Itch,•
Silver Streak Just
Another Girl on the IRT
King Kong,•
King of Comedy
King of New York,•
Knowing,•
Sleeper Cell,•
Sliding Doors
songs from the 2nd floor
Speed
Step Up 2,•
Strange Days
Subway (by Luc Besson),•
Suicide Club,•
SUPERMAN: THE MOVIE
Swat
SWIMMING POOL
TAKING OF PELHAM 1,2,3
Taxi Driver

Teenage Mutant Ninja Turtles
Teenage Mutant Ninja Turtles: Secret of the Ooze
They
Three and Out,•
Total Recall
Trackman,•
Train Simulator,•
Trick,•
Tube,•
Twelve Angry Men
Underworld.
Untouchables
volcano,•
Waking the Dead,•
WARRIORS,•
Weekend at Bernie's II
West Side Story
When Harry met Sally
While you were Sleeping
Wings of Desire,•
Wrong Man
Yards,•
You've Got Mail

Christina McPhee: Tesserae of Venus

Tesserae signal supersaturated carbon and methane topographies of our sister planet, Venus. In California, large scale energy landscapes, from natural gas and geothermal plants to water control, dominate huge landscapes. Could it be here that the first poetics of a future landscape of carbon saturation appear? What does living in a landscape of massive ambient atmospheric threat and beauty feel like? What is the deep connection between our footsteps, our voices, our machines, our breathing and our planet? How are we finding ourselves in these places both beautiful and dangerous, slipping on the sticky tiles of the tesserae, slimed with carbon-laden air, strange brews, and luscious sunsets...

Sites: Sacramento River Delta Natural Gas; Salton Sea Geothermal System; Ballona Wetlands and the California Aqueduct, Los Angeles.

Technical note: This single channel installation video* combines smaller films from the Tesserae of Venus series into a large ambient work enhanced by the music of Pauline Oliveros, discussion to follow.

Concept, direction, cinematography, montage, sound design: Christina McPhee 2009
<http://www.christinamcphree.net>

Ambient site sound composition remixed to electronic music composition by Pauline Oliveros, Ghostdance, ©Deep Listening Publications, ASCAP).

Apple HDV 1080i60 digital video
16:9 1920 x 1080

also available in extra long format: 3840 x 1080 or as a two channel work at 1920 x 1080 per screen.
Sound: multichannel (2 to 5) Dolby, 48 khz

About the Music for Tesserae of Venus (Ghostdance):

Pauline Oliveros: Ghostdance

Label: Deep Listening
Catalog Number: DL007
Running Time: 51:56
Composers: Pauline Oliveros
Performers: David Gamper, djembe; Julie Lyon Rose, EIS (expanded instrument system); Pauline Oliveros, accordion; Pauline Oliveros, EIS (expanded instrument system); David Gamper, EIS (expanded instrument system); Julie Lyon Rose, voice

Originally created via a bi-national, site-specific music and dance collaboration between Mexico and the United States under the joint direction of choreographer Paula Josa-Jones and composer Pauline Oliveros, commissioned by Lincoln Center Out-of-Doors and the US/Mexico Fund for Culture. The vocal text is based on reverberaciones across the shimmering Cascadas, by

Jeffner Alien (State University of New York Press, 1994).

The Ghostdance composition is a Deep Listening release by Pauline Oliveros (1998).

For "Tesserae of Venus (Ghostdance)", Christina McPhee remixed the tracks from "Ghostdance" within an ambient soundscape based on local recordings at geothermal and natural gas producing sites in California (2009).
<http://www.dramonline.org/albums/pauline-oliveros-ghostdance>

Biography of Christina McPhee

Christina McPhee interprets the remote landscape in multimedia streams. Tesserae of Venus, a fantasy project meditating on a future landscape of atmospheric carbon saturation, premiered at Silverman Gallery, San Francisco, in the fall of 2009. BOMB Magazine featured a related interview on BOMBlog, October 2009.

Her films have screened recently at 6th Directors Lounge Berlin 2010 for Seven After Eleven, VIBA 2009 Buenos Aires, for Recipe (evacuee

cake) San Francisco Film Society's inaugural Cinema by the Bay Festival 2009, San Francisco Cinematheque at Yerba Buena Center for the Arts, National Centers for Contemporary Art, Moscow and Ekaterinaberg; Los Angeles Film Forum at the Egyptian Theatre; Cartes Flux II, Tapiola; Pacific Film Archive, Berkeley (2006) and Itau Cultural Center Bela Horizonte (2007); FutureVisual at FutureSonic, Manchester (2008); and AmsterdamFX (2007). Video installations include a 22-screen video commission for Thresholds Artspace, Perth, Scotland (2008); "Latency Structures Bonneville Salt Flats" for Split Festival for New Media and Film (2007) and "Tesserae of Venus" for ISEA Festival Belfast (2009).

She is on the faculty of the Digital Arts and New Media (DANM) graduate program at UC Santa Cruz. She was a finalist for the Fulbright Research Scholar for France, 2010. She was a recipient of an American Scandinavian Foundation award (2006) for the exhibition of the video installation Carrizo Diaries in Finland.

<http://christinamcphree.net>

Maria Joao Salema: Girls And Boys Fight

Girls And Boys Fight is a film that stems from blending of two street fight videos found on Youtube. One of two young woman and another one of two young men maybe in their teens.

Both films are of low resolution image quality as it is usual on Youtube; with it's real sound, shortened in length and alternated with each other in slices of a little over 1 second.

We don't know why they are fighting. In both cases one of the parts comes to the other one's neighborhood and leaves in the end with her/his friends.

The woman's fight is furious with no rules, not giving up till the end, having to be separated by the crowd.

The men's fight, they seem to have a bit of boxing training, is more paced, almost reluctant, the loser doesn't want to acknowledge defeat, trying to keep face till the end when finally, he let's his arms down and unclenches his fists, it is over.

There is a crowd watching in both situations, and also a person with a video camera, the fighters don't even seem to notice the camera, this is as things are after all: they will be filmed, posted on Youtube and the world

will watch their fight.

Maria João Salema is a painter born in Mozambique, she lived in Lisbon, Portugal, studied in Fine Art Faculty of Lisbon, and currently lives and works in Brooklyn, NY. Represented by Modulo Gallery, Lisbon.

Primarily a painter, she has been working with the flow of raw footage on Youtube: Youtube, Open Mics at Monkey Town, Brooklyn in 2006; Artists Meeting arts collective Youtube Parties at Postmasters Gallery, New York, 2008 and 2009; At Rodney Dickson's Fucked Up performance/ installation/ art environment at Grace Space, Brooklyn, 2009, for which she did Street Fight film; Artists Meeting arts collective at Dokfest, Kassel, Germany 2009.

<http://www.joaosalema.com/>

Raphaele Shirley: SoapBox Opera

SOAP BOX OPERA WORKSHOP is a project developed by Raphaele Shirley in collaboration with the collective Artists Meeting. Honing in on the dramaturgy of theory, she has adapted excerpts from a variety of scholarly and art-theory-based texts from different eras and genres to a „Soap Opera“ filmic format whereby plots are reduced to one liners, drama is played out in an exaggerated manner and scenes rely on emotional turmoil and ambiguity to capture the distracted viewer.

In the SOAP BOX OPERA WORKSHOP, professional actors and Artists Meeting members have thus adapted the texts as scripts for scenes of domestic and personal conflict and intrigue. The filming of these performances follows the parameters of the „affect image,“ as described in Gilles Deleuze's Cinema 1 and 2: Hence, the capture is restricted to only close-up shots of the performers, with no staging or sets, letting the detailed micro movements of the face, reflecting both external circumstances as well as inner reactions, carry the meaning of the episodes and scenes.

The project draws from the decadence of Rimbaud, the deconstruction and criticism of Derrida and Fou-

cault, and the controversy of Ted Kaczynski and Andy Warhol in order to combine the intellectual tract writing with soap opera-style acting. Taking inspiration from „All My Children“ to „General Hospital“, „Dark Shadows“ and an array of South American soap opera acting styles, combined with the presence of literary criticism and theoretical text, Artists' Meeting creates a new genre: the Interpretive Soap Opera.

Excerpts of Arthur Rimbaud, Jacques Derrida, Michel Foucault and Andy Warhol directed by Raphaele Shirley

Featuring performances by Caraid O'Brien, Edita Zulic, Aaron Beall, Randolph Curtis Rand, George Spaeth, G.H. Hovagimyan

Raphaele Shirley lives and works in New York City. She works in diverse mediums such as video, photography and multi-media public works. She has worked in many collaborative groups such as Artists Meeting in NYC, she was a co-founder of projects such as [Perpetual Art Machine], the interactive installation and online community, the New York International Fringe Festival, the number one theater festival in the US. She worked from 1997-2002 with Nam June Paik in the development of his

laser sculptures. Her multi-media sculptures, installations and videography are shown nationally and internationally. She has recently been included on a artists residency in the Arctic in Svalbard, Norway. She will have an upcoming solo exhibition at the Chelsea Art museum in New York, exhibiting her recent photo works in the Arctic as well as a new piece from her „Light Shot“ series, involving lasers lights, fog and mirrors.

<http://www.raphaeleshirley.com/>

Ultra Art Fair: Heinz Sandoza, Gao Bizi, Lars from Trier

Ultra Art Fair Unlimited was founded in 2006 by entrepreneurs Heinz Sandoza, gao bizi and Lars from Trier. After successful fairs in Miami, Dubai, and Basel, the fairy tale of the fair will be continued with ULTRA Lagos in Lagos / Nigeria, in 2010. FinissageTV is the official tv channel for Ultra Art Fair Unlimited.

ULTRA ART FAIR functions like a Trojan horse into the emerging and proliferating global art fair markets of today. Its web design mimics and quotes already existing corporate designs of art fairs. Currently the complete screening takes about 50 minutes.

Contact:

Gao Bizi
ULTRA ART FAIR
UNLIMITED
info@ultra-art-fair.com
www.ultra-art-fair.com

MyVisit
Ralf Schmitt
Alte Schönhauser Straße
36/37 | 10119 Berlin | Germany
Look@MyVisit.to
www.MyVisit.to

Lee Wells: Manhattan Bridge in Red Green and Blue

Manhattan Bridge in Red Green and Blue, 2009, is a post constructivist/bauhaus centennial portrait of New York's Manhattan Bridge. The work utilizes a distinctive pictorial language and exploration of form that not only addresses the structure of the bridge itself but also the additive RGB color model, both of which celebrating their centennials in 2009. Inspired in part by Aleksandr Rodchenko, László Moholy-Nagy and film works by Dziga Vertov.

Wells is currently represented by Janet Oh Gallery in Seoul Korea.

<http://www.leewells.org>

Lee Wells is an artist, exhibition organizer and consultant currently living and working New York. His artwork primarily questions systems of power and control and has been exhibited internationally for over 15 years, including the 51 st La Biennale Di Venezia, National Center for Contemporary Art Moscow, Kimpo International Airport, WRO07 XII International Media Biennial, PS1/MoMA, Cincinnati Contemporary Arts Center, and the Museo d'arte Moderna e Contemporanea di Trento e Rovereto (MART). He is a co-founder and director of IFAC-arts, www.ifac-arts.org, an alternative curatorial program, since 1996. He is also co-founder of [PAM] the Perpetual Art Machine, since 2006.

Eingang Süd · Entrance South

- Sonderschau
Special Exhibition
- New Positions
- Restaurants
Bars

- Sonderschau
Special Exhibition
- New
Contemporaries
- New Positions

ART COLOGNE 2010 – 44. Internationaler Kunstmarkt

The 2010 edition of Art Cologne is scheduled for 21-25 April 2010. The Fair, revamped and successfully relaunched in spring 2009, has been successful both in winning back important galleries as exhibitors and in integrating young galleries. The 2010 gallery list also sees top national and international dealers rejoining the Fair after a few years' absence. "We're delighted to have attracted top names in the business", says Art Cologne Director Daniel Hug. "We'll be seeing a really high-calibre gallery list. A list which represents a significant cross-section of Germany's major art-market centres – Berlin, Frankfurt, Hamburg, Leipzig, Munich and the Rhineland. This strong showing will give Art Cologne real pulling-power at both the national and the international level." Hug emphasizes the importance of the dealers who are coming back in 2010 – top galleries like Eigen + Art (Berlin / Leipzig), Karsten Greve (Cologne / St. Moritz / Paris), Akira Ikeda (Berlin / New York / Taura), Johnen (Berlin), nächst St. Stephan (Vienna), Onrust (Amsterdam), The Paragon Press (London), Rüdiger Schöttle (Munich) and Sprüth Magers (Berlin / London). Other top-flight galleries who rejoined the Fair in 2009 and will also be returning for another successful run are Annely Juda Fine Art (London), 1301 PE (Los Angeles), Berinson (Berlin), Ernst Hilger (Vienna), Lahumière (Paris), Hans Mayer (Düsseldorf) and Michael Werner (Cologne / Berlin / New York).

Projects at OPEN SPACE 2010 at the 44th ART COLOGNE

The 6th Edition of the unique art environment Open Space involves 44 international galleries with latest projects and solo shows of contemporary art at the 44th Art Cologne. International galleries with a current program of advanced contemporary art present a singular artistic position and/or outstanding work of art. Participants will be expressly invited and selected by the curatorial committee for Open Space. All participants and presentations will be combined to an unique environment of contemporary art. As special projects, Open Space features Circus Hein, Silberkuppe, and Supportico Lopez. Open Space is located in Hall 11.3 of Art Cologne 2010.granted a new platform. In 2009, the Central Nervous System / Forgotten Bar Project from Berlin was featured as a special guest at OPEN SPACE.

ART COLOGNE 2010 – Program

Tuesday, 20 April 2010

5.00 p.m. ART COLOGNE Vernissage, Hall 11

Wednesday, 21 April 2010

2.00 p.m. Artist Talk at OPEN SPACE: Jesper Jørgensen with Jeppe Hein and others.

3.00 p.m. Monopol Talk: „Cultural Sponsorship and Emerging Art“ with Markus Wojnar, Managing Director Maurice Lacroix Deutschland, Monopol Lounge, Hall 11.3, Stand A2

4.00 p.m. Monopol Talk: „Der Westen Leuchtet – an Exhibition Project in Bonn“, Stephan Berg, Kunstmuseum Bonn with Juergen Klauke and Christian Keinstar, Monopol Lounge, Hall 11.3, Stand A2

5.00 p.m. Artist Talk: Katharina Sieverding with Dr. Renate Buschmann, imai – inter media art institute, Düsseldorf. Rheinlandlounge

6.00 p.m. Exhibition Openings at the Cologne Galleries

7.00 p.m. Opening of the exhibition Alexandra Bircken
Kölnischer Kunstverein, Die Brücke, Hahnenstr. 6, 50667 Cologne

8.00 p.m. ART COLOGNE Meeting Point on the boat Monkey's Island, docked near the Cologne Cathedral at Konrad-Adenauer-Ufer 31

VERNISSAGE TV

Thursday, 22 April 2010

- 1.30 p.m. Artist Talk at OPEN SPACE: Dr. Matthias with Silberkuppe
- 2.00 p.m. Artist Talk: Hörner / Antlfinger with Darija Simunovic,
imai - inter media art institute, Düsseldorf. Rheinlandlounge
- 2.00 p.m. Monopol Talk: „Another art experience - ART COLOGNE tours for blind“,
with Stephan Horsthemke, Managing Director AXA Art Deutschland,
Sabine Krepper, Managing Director of Krebber + Schmidt Art Consultancy
and Josef Esser, participant of the guided tours, Monopol Lounge.
- 3.30 p.m. Monopol Talk: „Art Cologne Prize 2010 - a conversation with members
of the Art Collecting Family Grässlin" with Karola Kraus, Anna Grässlin,
Bärbel Grässlin and Sabine Grässlin, Monopol Lounge, Hall 11.3, Stand A2
- 4.00 p.m. MAURICE LACROIX ART AWARD for New Contemporaries
OPEN SPACE, Hall 11.3
- 5.00 p. m. Artist Talk: Monika Sosnowska with Stefanie Jansen, K21, Düsseldorf
Rheinlandlounge
- 6.00 p.m. Art Talk: The Contemporary Art Scene in Poland.
New Identity. New Instructions, New ways of collaboration.
Organized by Lokal 30, Warsaw/London, OPEN SPACE, Hall 11.3
- 7.00 p.m. Reception and opening of the exhibitions Wade Guyton and Jochen Lempert
Museum Ludwig, Heinrich-Böll-Platz, 50667 Cologne
- 8.00 p.m. ART COLONGE Meeting Point on the boat Monkey's Island, docked
near the Cologne Cathedral at Konrad-Adenauer-Ufer 31

Friday, 23 April 2010

- 1.30 p.m. Art Talk: Engagement from both sides – The Museum from the Rhineland in dialog with Provinzial, Rheinlandlounge
- 2.00 p.m. Monopol Talk: „Return to the Art Cologne – Expectations and Market Strategies“ Discussion with gallery owners Matthias Arndt, Karsten Greve and Giti Nourbakhsch, Monopol Lounge, Hall 11.3, Stand A2
- 3.00 p.m. Presentation of the AUDI Art Award for New Positions, OPEN SPACE, Hall 11.3
- 4.00 p.m. Monopol Talk: „Reconsidering the German mid-century art movement – Informel“ with Prof. Dr. Günther Herzog, Director of ZADIK (The Central Archive for International Art Dealers), Monopol Lounge, Hall 11.3, Stand A2
- 5.00 p.m. Artist Talk: Albrecht Schäfer with Dr. Stefanie Kreuzer, Museum Morsbroich. Rheinlandlounge
- 6.00 p.m. Opening of the exhibition „The Fate of Ivory“, curated by Ludwig Seyfarth and Zdenek Felix, Kai 10, Arthema Foundation, Kaistrasse 10, 40221 Düsseldorf
- 6.00 p.m. Exhibition „KORSO – five paintresses from Leipzig“ (Henriette Grahner, Franziska Holstein, Rosa Loy, Annette Schröter, Kathrin Thiele) in the collection Philara, Walzwerkstrasse 14, Düsseldorf
- 7.00 p.m. Reception and opening of the exhibition of Monika Sosnowska, K21 Kunstsammlung Nordrhein-Westfalen, Ständehausstrasse 1, 40217 Düsseldorf
- 7.00 p.m. Reception and opening of the exhibition VOM RHEINLAND IN DIE WELT. Schirmer in Italy, museum kunst palast, Ehrenhof 4–5, 40479 Düsseldorf

- 7.30 p.m. Book Presentation+Concept with Twit Uno & Lazy Jones (presented by Raum für Kunst und Musik e. V.), at the exhibition Heimat- und Sachkunde: Tip Top Stop, Siegburger Str. 114, 50679 Köln (5 EUR)
- 8.00 p.m. ART COLONGE Meeting Point on the boat Monkey's Island, docked near the Cologne Cathedral at Konrad-Adenauer-Ufer 31
- 11.00 p.m. „GIGOLO NIGHT“ with DJ HELL, Peter Kruder (KRUDER & DORFMEISTER)
Local Support, Papierfabrik, Cologne-Ehrenfeld

Saturday, 24 April 2010

- 2.00 p.m. Artist Talk: Marcel Odenbach with Dr. Renate Buschmann,
imai - inter media art institute, Düsseldorf. Rheinlandlounge
- 2.00 p.m. Monopol Talk: „New Positions Prize - a conversation with this years recipient“, Monopol Lounge, Hall 11.3, Stand A2
- 3.00 p.m. Monopol Talk: „New Contemporaries - Emerging Art at the Art Cologne“, Discussion with gallery owners Parisa Kind (Parisa Kind, Frankfurt), Oliver Koerner von Gustorf (September, Berlin) and Philipp von Rosen (Figge von Rosen, Cologne), Monopol Lounge, Hall 11.3, Stand A2
- 4.00 p.m. Award of the ADKV-ART COLOGNE Prize for Art Associations,
OPEN SPACE, Hall 11.3
- 5.00 p.m. Artist Talk: Andreas Fogarasi with Dr. Brigitte Franzen, Ludwig
Forum Aachen. Rheinlandlounge

Sunday, 25. April 2010

- 3.00 p.m. Art Talk: „Conceptual and Socially orientated art in Leipzig 1997 – 2009". Talk from Alexander Koch, Koch Oberhuber Wolff, Berlin. OPEN SPACE, Hall 11.3
- 3.00 p.m. Monopol Talk: „Kunstverein of the Year – a discussion with the recipient of the ADKV Prize", Monopol Lounge, Hall 11.3, Stand A2
- 4.00 p.m. Monopol Talk: „Discussion with Daniel Hug, Director of the Art Cologne", Monopol Lounge, Hall 11.3, Stand A2

Daily

Heimat- und Sachkunde

An exhibition with works from Julia Bünnagel, Anja Ciupka, Luka Fineisen, Manuel Franke, Gereon Krebber, Christine Rusche, Thomas Trinkl, Sonja Vordermaier and Lawrence Weiner. Curator: Maria Wildeis

Tip Top Stop Wundermarkt, Siegburger Str. 114, 50679 Köln (next to Araltankstelle).

Bus station: Poller Kirchweg (Line 7), adequate parking available.

More information here: www.heimatundsachkunde.net.

- 8.00 p.m. ART COLONGE Meeting Point on the boat Monkey's Island, docked near the Cologne Cathedral at Konrad-Adenauer-Ufer 31

A.C.M.
J.P. Ritsch-Fisch
Abakanowicz, Magdalena
Beck & Eggeling, Scheffel
Abe, Minako
Base Gallery
Abts, Tomma
Daniel Buchholz
Achaintre, Caroline
Mirko Mayer
Adach, Adam
Nächst St. Stephan
Adler, Jankel
Remmert und Barth
Agirregoikoa, Juan Pérez
Clages
Al-Ghoussein, Iarek
Kalfayan, Brigitte Schenk
Albers, Jan
VAN HORN
Albers, Josef
Salis & Vertes
Alechinsky, Pierre
Jaski Art Gallery
Alimpiev, Victor
La Città
Allamoda, Bettina
SEPTEMBER
Amini, Tasha
Tanja Pol
Amrhein, Andreas
ALEXANDER OCHS
Andersen, Ivan
Bo Bjerggaard
Anderson, Curtis
Brigitte Schenk
André, Carl
Hans Mayer
Andrews, Kathryn
Christian Nagel
Angelmaier, Claudia
Kleindienst
Antes, Horst
Schlichtenmaier, Utermann
Anuszkiewicz, Ryszard
Hoffmann
Anzinger, Siegfried
Sprüth Magers,
Elisabeth & Klaus Thoman
Aoki, Ryoko

Konrad Fischer Galerie
Appel, Karel
Jaski Art Gallery
Arad, Boaz
Rosenfeld
Armleder, John M
Elisabeth & Klaus Thoman
Arnolds, Thomas
Hammelehle und Ahrens
Artschwager, Richard
Margarete Roeder,
Sprüth Magers
Asgar/Gabriel
Hilger
assume vivid astro focus (avaf)
John Connelly
Astali, Tolia/Pierce, Dylan
Petra Rinck
Avotin s, Ja-
nis
Johnen, Rüdiger Schöttle
Avramidis, Joannis
Rieder
Axell, Evelyne
BROADWAY 1602
Baechler, Donald
Forsblom
Baldessari, John
Sprüth Magers
Balkenhol, Stephan
Forsblom, Löhr,
Rüdiger Schöttle, Thomas
Balut, Musée Igor
Ferenbalm-Gurbrü Station
Baltz, Lewis
Thomas Zander
Bandau, Joachim
Baukunst
Bankhead, Steven
Andreas Binder
Banner, Fiona
1301PE
Barlach, Ernst
Koch
Baroff, Jill
Bartha Contemporary,
Margarete Roeder
Barry, Robert
Bugdahn und Kaimer,
Margarete Roeder

Barth, Uta
1301PE
Bartuszova, Maria
Rüdiger Schöttle
Baselitz, Georg
Bo Bjerggaard, Haas, Schönewald,
Springer & Winckler,
Michael Werner
Bauch, Michael
Lullin + Ferrari
Baudrexel, Florian
Lullin + Ferrari
Baumeister, Willi
Maulberger, Schlichtenmaier,
Schwarzer
Baumgarten, Lothar
Thomas Zander
Becher, Bernd & Hilla
Schönewald
Becker, Boris
Heinz Holtmann
Beckley, Bill
Hans Mayer
Beckmann, Max
Hubertus Melsheimer
Beer, Tjorg Douglas
Karlheinz Meyer, Patricia Low
Behn, Timo
Sebastian Brandl
Bell, Dirk
BQ
Bellmer, Hans
Berinson
Bellusci, Rossella
Grossetti
Bennequin, Jérémie
Maud Piquion & Partner
Berendes, Eva
Jacky Strenz
Berens, Chris
Jaski Art Gallery
Berg, HC
Forsblom
von Bergen, John
Lena Brüning
Berges, Laurenz
Wilma Tolsdorf
Bergquist, Mats
Grossetti
Berke, Hubert

Maulberger
Bernardini, Carlo
Grossetti
Berresheim, Tim
Hammelehle und Ahrens
Bert, Lore
Dr. Dorothea van der Koelen
Bertola, Catherine
Workplace
Betke, Wolfgang
Thomas Flor
Betz, Morgan
Warhus Rittershaus
Beuys, Joseph
Heinz Holtmann, Staeck,
Thomas
Bialobrzeski, Peter
L.A.Galerie – Lothar Albrecht
Bianchet, Nicole
Haas
Bircken, Alexandra
BQ
Birkas, Akos
EIGEN + ART
Bissier, Julius
Schlichtenmaier
Bitzer, Matthias
Iris Kadel
Bleckner, Ross
Forsblom
Bloom, Barbara
Gisela Capitain
Blume, Anna & Bernhard
Springer & Winckler
Blumenfeld, Erwin
Johannes Faber
Bochner, Mel
Akira Ikeda
Bock, Katinka
Jocelyn Wolff
Boeschstein, Sandra
Klaus Gerrit Frieze
Boetti, Alighiero
Sprüth Magers
Bogart, Bram
Marianne Hennemann
Bohl, Henning
Johann König
Bohnhoff, Stefan
Haas

Bonillas, Iñaki
Sonia Rosso
Bool, Shannon
Iris Kadel
Botero, Fernando
Thomas
Bouchet, Mike
Parisa Kind
Bourgeat, Lilian
Lange + Pult
Bourgeois, Louise
Karsten Greve
Bove, Carol
Kimmerich
Boyce, Martin
Johnen
Bragdon, Jonathan
Aurel Scheibler
Brahm, Daniela
Mirko Mayer
Brandes, Hanna
Tanja Pol
Brandes, Peter
Moderne Silkeborg
Brandl, Herbert
Bärbel Grässlin,
Nächst St. Stephan,
Elisabeth & Klaus Thoman
Brands, Eugène
Jaski Art Gallery
Braque, Georges
Salis & Vertes
Bratescu, Geta
Rüdiger Schöttle
Braun, Lutz
Christian Nagel
Breloh, Heinz
Thomas Flor
Brenner, Birgit
EIGEN + ART
Brockhage, Hans
Galerie Berlin
Broecker, Hannes
galerie baer
Brög, Ralf
Petra Rinck
Brokof, Jan
galerie baer
Broodthaers, Marcel
Karlheinz Meyer, Staack

Bruch, Hellmut
Dr. Dorothea van der Koelen
Brüning, Peter
Schlichtenmaier, Hans Strelow
Brunner, Maria
Gisela Capitain
Brus, Johannes
Wolfgang Gmyrek
Bryans, Matt
Martin van Zomeren
Buck, Bettina
Mirko Mayer
Budny, Michal
Nächst St. Stephan
Bünnig, Jan
Akira Ikeda
Buren, Daniel
Dr. Dorothea van der Koelen
Burger, Stefan
Marion Scharmann
Burges, Michael
Heinz Holtmann
Burgin, Victor
Thomas Zander
Burtynsky, Edward
Stefan Röpke
Buthe, Michael
Thomas Flor
Büttner, Werner
Hans Mayer
Butzer, André
Klaus Gerrit Friese
Cage, John
Margarete Roeder
Calder, Alexander
Salis & Vertes, Schwarzer
Calzolari, Pier Paolo
La Città
Canell, Nina
Konrad Fischer Galerie
Caniaris, Vlassis
Kalfayan
Caravaggio, Gianni
Sies + Höke
Caro, Anthony
Annely Juda
Castella, Vincenzo
La Città
Cavael, Rolf

Maulberger
Cave, Nick
La Città
Chagall, Marc
Salis & Vertes
Chamberlain, John
Karsten Greve, Schönewald
Charlton, Alan
Annely Juda
Chen Ruo Bing
Iaguchi
Cherkassky, Zoya
Rosenfeld
Chillida, Eduardo
Baukunst, Boisserée,
Georg Nothelfer
Chirulescu, Christina
Tanja Pol
Christian, Abraham David
Haas, walter storms,
Iaguchi, Utermann
Christo
Annely Juda
Cieslik und Schenk
Thomas Flor
Cimiotti, Emil
Hachmeister,
Marianne Hennemann
Clausen, Anders
Rüdiger Schöttle
Claydon, Steven
Kimmerich, Rüdiger Schöttle
Cobra
Moderne Silkeborg
Coenen, Otto
Berinson
Cohen, Lynne
Wilma Tolsdorf
Coignet, Jean-Gabriel
Lahumiére
Colen, Dan
PERES PROJECTS
Condo, George
Sprüth Magers
Congost, Carles
Artericambi
Conrad, Tony
Daniel Buchholz
Conroy, Stephen
Beck & Eggeling

Constant
Jaski Art Gallery
Cooper, Elizabeth
Schmidt Maczollek
Copley, William N.
Klaus Gerrit Friese, Linn Lühn
Corbaz, Aloise
J.P. Ritsch-Fisch
Corneille
Jaski Art Gallery
Cortiñas, Eli
Michael Wiesehöfer
Cottam, Benjamin
Bartha Contemporary
Cragg, Tony
Heinz Holtmann
Dabernig, Josef
Andreas Huber
Dacey, Sebastian
Sabine Knust
Dahn, Walter
Sprüth Magers
David, Enrico
Daniel Buchholz
Davidsen, Cathrine Raben
Martin Asbæk
Davie, Karin
Wetterling
Davila, José
Gentili
De Crignis, Rudolf
Margarete Roeder
Dehnelt, Sabine
Martin Asbæk
DeLuccia, Allysa
SEPTEMBER
Demand, Thomas
Sprüth Magers
Denny, Simon
Daniel Buchholz
Desamory, Lucile
Lena Brüning
Dicke, Amie
Diana Stigter
Dierickx, Karel
Hachmeister
Dietz, Madeleine
Georg Nothelfer
Dine, Jim
Klaus Benden, Thomas,

Wetterling
Dix, Otto
Fischer Kunsthandel & Edition,
Remmert und Barth,
Salis & Vertes
Djordjadze, Thea
Sprüth Magers
Doig, Peter
Michael Werner
Dokoupil
Karl Pfefferle
Donef, Antonis
Kalfayan
Dorner, Helmut
Iris Kadel
Dossi, Ugo
Brigitte March
Doucet, Jacques
Jaski Art Gallery
Drechsel, Kerstin
SEPTEMBER
Driessen, Lutz
Hammehle und Ahrens
Droese, Felix
Staack
Drtikol, Frantisek
Johannes Faber
Dubreuil, Jean-François
Lahumiére
Dubuffet, Jean
Salis & Vertes
Dumas, Marlene
Isabella Czarnowska (vorm.
Kacprzak), Schönewald
Duravcevic, Aleksandar
Stefan Röpke
Dzama, Marcel
Sies + Höke
Ebner, Markus
Jacky Strenz
Eckl, Emanuel
Andreas Höhne
Edenmont, Nathalia
Wetterling
Eder, Martin
EIGEN + ART
Eggerer, Thomas
Daniel Buchholz
Eigen, Frauke
Sabine Knust

Einhoff, Friedrich
LEVY
Eisenberger, Christian
KONZEIT
Eitel, Tim
EIGEN + ART
Eitner, Manuel
Max Weber Six Friedrich
Elfgen, Robert
Sprüth Magers
Ellis, Tom
MOT INTERNATIONAL
Epstein, Mitch
Thomas Zander
Erben, Ulrich
Löhl, walter storms,
Hans Strelow
Ernst, Max
Ludorff, Salis & Vertes,
Schwarzer
Estermann, Lorenz
LEVY
Estève, Maurice
Moderne Silkeborg
Eva & Adele
Utermann
Everberg, Kirsten
1301PE
EXPORT, VALIE
Charim/Ungar
Farreras, Francisco
Rieder
Fasshauer, Anna
Andreas Höhne
Fassler, Larissa
SEPTEMBER
Fathi, Golnaz
The Third Line
Faulhaber, Julia
L.A.Galerie – Lothar Albrecht
Federle, Helmut
Nächst St. Stephan
Fein, Isabelle
Parisa Kind
Feininger, Lyonel
Salis & Vertes, Schwarzer,
Utermann,
Wienerroither & Kohlbacher
Felixmüller, Conrad
Fischer Kunsthandel & Edition

Fetting, Rainer
Wolfgang Gmyrek, Karl Pfefferle
Feuerstein, Thomas
Elisabeth & Klaus Thoman
Finkeldei, Bernd
Wolfgang Gmyrek
Fischer, Berta
Karin Guenther,
Giti Nourbakhsh
Fischer, Nina & el Sani, Maroan
EIGEN + ART
Fischer, Roland
walter storms
Fischli, Peter/Weiss, David
Sprüth Magers
Fisher, Kim
John Connelly
Fisher, Morgan
Daniel Buchholz
Fleury, Sylvie
Patricia Low
Fock, Carsten
SEPTEMBER
Fodor, János
L.A.Galerie – Lothar Albrecht
Fontana, Lucio
Karsten Greve
Ford, Laura
Scheffel
Förg, Günther
Fahnmann, Bärbel Grässlin,
Heinz Holtmann,
Karlheinz Meyer, Hans Strelow
Forster, Richard
MOT INTERNATIONAL
Fox, Terry
Löhl
Frahm, Sven-Ole
Thomas Flor
Francis, Sam
Koch, Maulberger,
Salis & Vertes
Frey, Max
Krobath
Friedlander, Lee
Thomas Zander
Fritsch, Lutz
Christian Lethert
Frize, Bernard
Nächst St. Stephan

Frohnappfel, Doris
M29
Gironcoli, Bruno
Karl Pfefferle
Glajcar, Angela
Grossetti, Löhl
Glattfelder, Hans-Jörg
Lahumiére
Gliese, Carsten
Hachmeister
Gobetto, Nicola
Fonti
Goicolea, Anthony
Aurel Scheibler
Goldsworthy, Andy
Springer & Winckler
Golinski, Andreas
Lange + Pult, VAN HORN
Goller, Bruno
Remmert und Barth
Golz, Markus
Warhus Rittershaus
Gonschior, Kuno
Frank Schlag, Edith Wahlandt
Gordon, Melissa
Cosar
Gorlizki, Alexander
Kudlek van der Grinten
Götz, Karl Otto
Marianne Hennemann,
Maulberger, Schlichtenmaier,
Hans Strelow
von Graevenitz, Gerhard
Edith Wahlandt
Graham, Rodney
Rüdiger Schöttle
Gramatté, Walter
Remmert und Barth
Grassie, Andrew
Johnen
Graubner, Gotthard
Karsten Greve, walter storms,
Thomas, Edith Wahlandt
Greenfield-Sanders, Isca
Wetterling
Gritsch, Stefan
Margarete Roeder
Grosse, Katharina
Nächst St. Stephan
Grosz, George

Fischer Kunsthandel & Edition,
Henze & Ketterer,
Wienerroither & Kohlbacher
Grözinger, Philip
Laden fuer Nichts
Grundmann, Gesine
Vera Gliem
Grünewald, Julius
Karlheinz Meyer
Grzeszykowska, Aneta
Nächst St. Stephan
Guaita, Carlo
Gentili
Gundling, Marcus
Parisa Kind
Gurholt, Crispin
Galleri K
Gursky, Andreas
Sprüth Magers
Guyton, Wade
Gisela Capitain
Fruhtrunk, Günter
Lahumiére, walter storms,
Edith Wahlandt
Furter, Franziska
Lullin + Ferrari
Fußmann, Klaus
Ludorff
Gabo, Naum
Annely Juda
Gahl, Benedikt
Andreas Höhne
Gaitanidou, Zoi
Loraini Alimantiri Gazonrouge
Gall, Neil
Aurel Scheibler
Galtarossa, Anna
La Città
Galvani, Andrea
Artericambi
Gappmayr, Heinz
Dr. Dorothea van der Koelen
Gargash, Lamya
Brigitte Schenk
Gartner, Marianna
Haas
Gasteiger, Jakob
Margarete Roeder
Gastini, Marco
walter storms

Gaul, Winfred
Marianne Hennemann
Gefeller, Andreas
Thomas Rehbein
Geiger, Rupprecht
Maulberger, walter storms,
Edith Wahlandt
Geis, Axel
Karlheinz Meyer
Genzken, Isa
Daniel Buchholz
Gerhard, Iill
Galleri K
Gernes, Poul
Bo Bjerggaard
Gerz, Jochen
Löhr
Gieraths, Christian
Baukunst
Gilbert, Andrew
Andreas Höhne
Gilbert & George
Arndt
Girke, Raimund
Fahnemann, walter storms,
Hans Strelow, Edith Wahlandt
Haake, Christian
Katharina Bittel
Hablützel, Stefan
Kimmerich
Hagari, Ben
Rosenfeld
Haggerty, Terry
Kuttner Siebert
Hajek, Otto Herbert
Schlichtenmaier
Hall, Nigel
Annely Juda, Scheffel
Halley, Peter
Forsblom
Hamada, Ioru
Base Gallery
Hamak, Herbert
La Città
Hamberg, Stella
EIGEN + ART
Hamm, Manfred
Georg Nothelfer
Hamm, Wolf
Beck & Eggeling

Hammer, Paule
Laden fuer Nichts
Hammwöhner, Sebastian
Lullin + Ferrari
Hampton, Brad
Gentili
Han, Eva Eun-Sil
Cosar
Haraguchi, Noriyuki
Akira Ikeda
Harding, Alexis
Gentili
Haring, Keith
Hans Mayer
Harms, Bendix
Sabine Knust
Hartmann, Thomas
Georg Nothelfer
Hartshorne, Ian
Andreas Binder
Hartung, Hans
Maulberger
Hartung, Karl
Henze & Ketterer, Utermann
Hashimoto, Jacob
La Città
Haugaard Madsen, Lone
Christian Nagel
Hauri, Thomas
lokal_30
Hawkins, Richard
Daniel Buchholz
Hayek, Pavel
Hoffmann
Haypeter, Werner
Annely Juda
Heckel, Erich
Henze & Ketterer, Ludorff,
Hubertus Melsheimer, Utermann
Hefuna, Susan
The Third Line
van der Heide, Sara
Diana Stigter
Heisig, Bernhard
Galerie Berlin
Heizer, Michael
Akira Ikeda
Helbig, Thomas
Rüdiger Schöttle
Hempel, Sebastian

galerie baer
Henderson, Douglas
Mario Mazzoli
Hendricks, Jochem
Thomas Rehbein
Henneken, Uwe
Gisela Capitain
Henning, Anton
Arndt
Heppner, Dagmar
Eva Winkeler
Herbin, Auguste
Lahumiére
Hernández, Diango
Michael Wiesehöfer
Herold, Georg
Bärbel Grässlin
Herold, Jörg
EIGEN + ART
Herrera Rashid, Lorena
Rüdiger Schöttle
von Heyl, Charline
1301PE
Hiebert, Christine
Margarete Roeder
Hill, Christine
EIGEN + ART
Hinsberg, Katharina
Fahnemann, Edith Wahlandt
Hipp, Benedikt
Iris Kadel
Hirst, Damien
Paragon Press
Hitzing, Flora
Heinz Holtmann
Hobza, Klara
Galerie für Landschaftskunst
Höch, Hannah
Remmert und Barth
Hoch, Matthias
Dogenhaus
Hochgesand, Janus
Hiebach & Minninger
Hockney, David
Annely Juda
Hödicke, K.H.
Wolfgang Gmyrek
Hoehme, Gerhard
Marianne Hennemann,
Schlichtenmaier

Höfer, Candida
Johnen, Karlheinz Meyer,
Rüdiger Schöttle
Hofer, Karl
Henze & Ketterer, Ludorff
Hofstetter Kurt
KONZEIT
Holme, Myriam
Iris Kadel
Holstein, Franziska
Christian Ehrentraut
Holten, Katie
VAN HORN
Hölzel, Adolf
Schlichtenmaier
Hominal, David
Karma International
Honegger, Gottfried
Lahumiére
Hoppe, Fränze
Figge von Rosen
Hornig, Ilman
Gebr. Lehmann
Houlihan, Benjamin
Thomas Rehbein
Hrdlicka, Alfred
Hilger
Hubbuchi, Karl
Fischer Kunsthandel & Edition
Hueber, Karin
Kuttner Siebert
Huemer, Markus
Max Weber Six Friedrich
Hug, Scott
John Connelly
Hughes, Patrick
Boisserée
Haidobro, Martin
Hans Strelow
Hultén, Sofia
Konrad Fischer Galerie
Hume, Gary
Paragon Press
Hunstein, Stefan
Andreas Binder
Hunter, Kenny
Scheffel
Hunziker, Daniel Robert
Andreas Grimm
Hüppli, Johannes

Anna Klinkhammer
Hütte, Axel
Patricia Low, Wilma Iolksdorf
Huws, Bethan
Isabella Czarnowska
(vorm. Kacprzak)
Ikemura, Leiko
Karsten Greve, Haas
Immendorff, Jörg
Wolfgang Gmyrek,
Michael Werner
Ito, Zon
Konrad Fischer Galerie
Jacobsen, Robert
Moderne Silkeborg
Jahnke, Katharina
Kamm
Janin, Zuzanna
lokal_30
Janssens, Ann Veronica
1301PE
Jaremtschuk, Foma
Susanne Zander
Jasch, Alex
Linn Lühn
von Jawlensky, Alexej
Ludorff, Hubertus Melsheimer,
Salis & Vertes,
Schwarzer, Thomas
Jeppesen, Adam
Kudlek van der Grinten
Jorn, Asger
Jaski Art Gallery
Juretzek, Tina
Marianne Hennemann
Kabakov, Ilya & Emilia
Arndt, Mike Karstens
Kahraman, Hayv
The Third Line
Kaizman, Boaz
Mirko Mayer
Kaletsch, Clemens
Karl Pfefferle
Kandinsky, Wassily
Hubertus Melsheimer, Thomas
Kannisto, Sanna
Wilma Iolksdorf
Kaoru, Izima
Andreas Binder,
Kudlek van der Grinten

Kapoor, Anish
Paragon Press
Karimi, Shahram
Brigitte Schenk
Kasseböhmer, Axel
Sprüth Magers
Kaufmann, Ben
Ben Kaufmann
von Kaufmann, Ruprecht
Christian Ehrentraut,
Rupert Pfab
Kawara, On
Schönewald
Kerr, Andrew
BQ
Ketter, Clay
Bartha Contemporary
Kharchenko, Yury
Otto Schweins
Khatami, Shila
Clages
Kiecol, Hubert
Häusler Contemporary
Kiefer, Anselm
Thomas
Kienholz, Edward
Klaus Benden
Kienzer, Michael
Elisabeth & Klaus Thoman
Kiesewetter, Thomas
Sies + Höke
Kilpper, Thomas
Christian Nagel
Kippenberger, Martin
Isabella Czarnowska (vorm.
Kacprzak)
Kirchner, Ernst Ludwig
Fischer Kunsthandel & Edition,
Henze & Ketterer, Koch,
Hubertus Melsheimer, Utermann
Kirkeby, Per
Bo Bjerggaard, Michael Werner
Klapheck, Konrad
Schönewald
Klaßen, Knut
Thomas Flor, Olaf Stüber
Klauke, Jürgen
Hans Mayer
Klee, Paul
Schwarzer

Klein, Astrid
Klaus Gerrit Friese, Haas,
Sprüth Magers
Kleinfeld, Marcus
Schmidt & Handrup
Klimt, Gustav
Wienerroither & Kohlbacher
Klotz, Franziska
Charim/Ungar
Kluge, Gustav
Haas
Klumpen, Robert
Wolfgang Gmyrek
Klute, Christof
Löhrl
Kneffel, Karin
Klaus Gerrit Friese,
Schönewald, Staack
Knight, Paul
Neon Parc
Knoebel, Imi
Akira Ikeda, Fahnemann,
Max Weber Six Friedrich,
Bärbel Grässlin, Christian Lethert,
Nächst St. Stephan,
Hans Strelow
Knöller, Paco
Karsten Greve
Kobe, Martin
Christian Ehrentraut
Koberling, Bernd
Wolfgang Gmyrek
Koch, Dennis
Sabine Knust
Koelbl, Herlinde
Rieder
Koether, Jutta
Daniel Buchholz
Kokoschka, Oskar
Wienerroither & Kohlbacher
Kolarova, Bela
Rüdiger Schöttle
Kolbe, Georg
Koch
Kollwitz, Käthe
Hubertus Melsheimer
Komad, Zenita
KONZEIT
Kompatscher, Florin
Elisabeth & Klaus Thoman

Koorida, Masayuki
Scheffel
Köpp, Milo
Hachmeister
Koppitz, Rudolf
Johannes Faber
Korinsky, Max
Schmidt & Handrup
Korpys/Löffler
Otto Schweins
Kortick, Roy
Wetterling
Kossack, Oliver
Brigitte March
Kossoff, Leon
Annely Juda
Kosuth, Joseph
Dr. Dorothea van der Koelen
Kotter, Hans
Klaus Benden
Kowald, Veit
Andreas Höhne
Kowski, Uwe
EIGEN + ART
Kraiss, Robert
Desaga
Krause, Valerie
Heinz Holtmann
Krauskopf, Peter
walter storms
Krawagna, Peter
Hilger
Krebbler, Michael
Daniel Buchholz
Kreutzer, Ludwig
Fiebach & Minninger
Kricke, Norbert
Hans Strelow
Edith Wahlandt
Krieg, Dieter
Klaus Gerrit Frieze
Krüger, Reinhold
Häusler Contemporary
Kruithof, Emilio
Jaski Art Gallery
Kuehn, Gary
Haas
Kühn, Heinrich
Johannes Faber
Kunath, Friedrich

BQ
Kunimoto, Yasuhide
Base Gallery
Kürten, Stefan
mike karstens
Kusmirowski, Robert
Johnen
Lachenmann, Philipp
Andreas Binder
Lange, Dirk
Haas
Larsson, Bo Christian
Steinle
Lawler, Louise
Andreas Binder, Sprüth Magers
Le Corbusier
Hachmeister
Leberer, Camill
Schlichtenmaier
Leblon, Guillaume
Jocelyn Wolff
von Lebusa, Corinne
Kleindienst
Ledgerwood, Judy
1301PE
Lee Ufan
Nächst St. Stephan
Lee, Wonho
Brigitte March
Léger, Fernand
Salis & Vertes
Lehmann, Andrea
Anna Klinkhammer
Lehmbruck, Wilhelm
Schwarzer
Lehmpfuhl, Christopher
Ludorff
Lenke, Stefan
galerie baer
Lergon, Daniel
Christian Lethert
Lerski, Helmar
Berinson
Les Deux Garçons
Jaski Art Gallery
Levine, Les
Brigitte March
Leykauf, Alexandra
Martin van Zomeren
Lichtenstein, Roy

Klaus Benden
Lieber, Heinz
Berinson
Liebermann, Max
Ludorff, Hubertus Meisheimer
Atelier van Lieshout/
Joep van Lieshout
Stefan Röpke
Lindberg, David
La Citta
Lindbergh, Peter
Hans Mayer
Lindena, Kalin
Christian Nagel
Linz, Pia
Fahnemann
Liu Ding
L.A.Galerie – Lothar Albrecht
Löffelhardt, Stefan
Aurel Scheibler
Lohner & Carlson
Springer & Winckler
Lohse, Richard Paul
Hoffmann
Lohse-Wächtler, Elfriede
Fischer Kunsthandel & Edition
Longo, Robert
Hans Mayer
Lossau, Vera
Rupert Pfab
Lowman, Nate
PERES PROJECTS
Lucchini, Cesare
Hans Strelow
Lucebert
Jaski Art Gallery,
Moderne Silkeborg
von Luckwald, Raimund
Otto Schweins
Lüders, Marc
LEVY
Ludwig, Sebastian
Linn Lühn
Ludwig, Wolfgang
Aussereuropäische
Kunst Dierking
Lum, Ken
L.A.Galerie – Lothar Albrecht
Lundeen, Patrick
Wetterling

Lüpertz, Markus
Bo Bjerggaard, Michael Werner
Lynch, David
Karl Pfefferle
Baukunst, walter storms
Macintyre, Lorna
Kamm
Mack, Heinz
Beck & Eggeling,
Heinz Holtmann,
Samuelis Baumgarte
Macke, August
Schwarzer, Utermann
Macuga, Goshka
Rüdiger Schöttle
Maillol, Aristide
Koch
Maimoune, Ali
J.P. Ritsch-Fisch
Maître, Jean-Baptiste
Martin van Zomeren
Man, Victor
Johnen
Mangold, Julia
walter storms
Mannel, Stefan
Haas
Männikkö, Esko
Dogenhaus
Manson, Marilyn
Brigitte Schenk
Margolis, Alisa
Wilma Tolksdorf
Märkl, Nina Annabelle
Max Weber Six Friedrich
Markowitsch, Rémy
EIGEN + ART
Marshall, Francis
J.P. Ritsch-Fisch
Marti, Fabian
Peter Kilchmann
Martin, Jason
Wetterling
Martin, Kris
Sies + Höke
Martinez, Monica
Gentili
Matisse, Henri
Boisserée
Matschinsky-Denninghoff,

Brigitte
Schlichtenmaier
Maurer, Dora
Hoffmann
Maurer, Maren
Cosar
May, Lin
Jacky Strenz
Mayer, Katrin
Antje Wachs
Mayer, Maix
EIGEN + ART
McCall, Anthony
Thomas Zander
McDonald, Daniel
BROADWAY 1602
McGinness, Ryan
Forsblom
McKenzie, Lucy
Daniel Buchholz
McLaughlin, Ryan
Loraini Alimantiri Gazonrouge
McTigue, Eoghan
Kuttner Siebert
Meckseper, Josephine
Reinhard Hauff
Meese, Jonathan
Haas, Karlheinz Meyer, Staack
Megert, Christian
Edith Wahlandt
Meidner, Ludwig
Henze & Ketterer
Meier, Jan
Anna Klinkhammer
Meisel, Sandra
SEPTEMBER
Melsheimer, Isa
Nächst St. Stephan
Melzl, Stephan
Thomas Rehbein
Mercier, Mathieu
Lange + Pult
Merschmann, Ralph
Hans Strelow
Merta, Jan
Johnen, Rüdiger Schöttle
Metzkes, Robert
Ludorff
Meuser
Gisela Capitain

Meyer, Matthias
Andreas Binder, Eva Winkler
Meyer-Rogge, Jan
Hoffmann
Miao Xiaochun
ALEXANDER OCHS
Michaeli, Ido
Rosenfeld
Mijling, Riki
Rieder
Miller, Gerold
Lange + Pult
Miller, John
Christian Nagel
Mirutziu, Alex
Rüdiger Schöttle
Mitchell, Dane
Starkwhite
Mitchell, Joan
Thomas
Mohr, Daniel
LEVY
Molodkin, Andrei
Priska Pasquer
Molska, Anna
BROADWAY 1602
Molzahn, Johannes
Berinson
Morbin, Giovanni
Artericambi
Morellet, François
Baukunst, Dr. Dorothea van
der Koelen
Moriyama, Daido
Priska Pasquer
Morley, Ivan
Kimmerich
Mortensen, Richard
Moderne Silkeborg
Moudov, Ivan
Artericambi
Muche, Georg
Berinson
Muehl, Otto
KONZETT
Mueller, Otto
Henze & Ketterer,
Schwarzer, Thomas
Müller, Herta
Georg Nothelfer

Müller, Michael
Aanant & Zoo
Mullican, Matt
Galerie für Landschaftskunst
Mundt, Wilhelm
Max Weber Six Friedrich
Muñoz, Juan
Stefan Röpke
van Munster, Jan
Hoffmann,
Dr. Dorothea van der Koelen
Muntean/Rosenblum
Arndt
Munteanu Rimnic, Anca
Thomas Flor
Münter, Gabriele
Ludorff, Salis & Vertes
Musée Igor Balut
Ferenbalm-Gurbü Station
Narahashi, Asako
Priska Pasquer
Nash, David
Annely Juda, Scheffel
Nauen, Heinrich
Remmert und Barth
Navok, Toony
Rosenfeld
Berinson
Nay, Ernst Wilhelm
Ludorff, Maulberger,
Aurel Scheibler,
Schlichtenmaier
Nebe, Sebastian
Kleindienst
Nelson, Kenton
Haas
Nemes, Loredana
Baukunst
Nemours, Aurélie
Hoffmann
Nerlinger, Oskar
Berinson
Netzhammer, Yves
Anita Beckers
Neumann, Hartmut
Klaus Gerrit Friesse
Neumann, Max
Stefan Röpke
Nevelson, Louise
Thomas
Nicolai, Carsten

EIGEN + ART
Nicolai, Olaf
EIGEN + ART
Nishimura, Morio
Beck & Eggeling, Taguchi
Nitti Sotres, Daniele
Grossetti
Noël, Martin
Klaus Benden
Noland, Kenneth
Hans Strelow
Nolde, Emil
Henze & Ketterer, Ludorff,
Hubertus Melsheimer,
Remmert und Barth, Schwarzer,
Thomas, Utermann,
Wienerroither & Kohlbacher
Norberg, Hannes
Klaus Benden
Nothhelfer, Helmut und Gabriele
Berinson
Novotny, Jaromir
Jiri Svestka
Nuur, Navid
Martin van Zomeren
Ocherbauer, Eva Maria
SEPTEMBER
Odermatt, Arnold
Springer & Winckler
Oehlen, Markus
Hammelehle und Ahrens,
Hans Mayer
Oelze, Richard
Berinson
Olesen, Henrik
Daniel Buchholz
Ondák, Roman
Johnen
Oorebeek, Willem
Michael Wiesehöfer
Opie, Julian
Wetterling
Oppenheim, Meret
LEVY
Ostendarp, Carl
Schmidt Maczollek
Othoniel, Jean-Michel
Karsten Greve
Ottersbach, Heribert C.
Beck & Eggeling,

Klaus Gerrit Friese, Haas
Oursler, Tony
Forsblom
Ozeri, Yigal
Andreas Binder
Paefgen, C. O.
LEVY, Hans Mayer
Päffgen, Uta
Heinz Holtmann
Pagk, Paul
Baukunst
Paik, Nam June
Hans Mayer
Palermo, Blinky
Löhrl
Palme, Thomas
Andreas Grimm
Parreno, Philippe
1301PE
Partenheimer, Benedikt
Klara Wallner
Partenheimer, Jürgen
Hans Strelow
Pasieka, Simon
Klaus Gerrit Friese
Paterson, Toby
Lange + Pult
Pechstein, Hermann Max
Henze & Ketterer,
Hubertus Melsheimer,
Utermann
Pedersen, Carl-Henning
Moderne Silkeborg
Peiffer Watenphul, Max
Henze & Ketterer
Pellegrini, Simone
Hachmeister
Penck, A. R.
Michael Werner
Perry, Grayson
Paragon Press
Pester, Ulrich
Thomas Rehbein
Pfeiffer, Julia
Desaga
Picasso, Pablo
Boisserée, Hachmeister,
Koch
Piene, Otto
walter storms

Pierson, Jack
Sabine Knust, Aurel Scheibler
Piller, Peter
Michael Wiesehöfer
Pirgelis, Michail
Sprüth Magers
Pitin, Daniel
Charim/Ungar
Plensa, Jaume
Scheffel
Plessi, Fabrizio
Klaus Benden,
Dr. Dorothea van der Koelen
Plöger, Wolfgang
Konrad Fischer Galerie
Plogsties, Jochen
ASPN
Polanszky, Rudolf
KONZETT
Poledna, Mathias
Daniel Buchholz
Poliakoff, Serge
Ludorff, Maulberger,
Salis & Vertes, Schwarzer
Polke, Sigmar
Heinz Holtmann, mike karstens,
Löhrl, Schönewald,
Springer & Winckler, Staeck,
Michael Werner
Pondruel, Denis
Lahumière
Popp, Julius
Dogenhaus
Prangenberg, Norbert
Karsten Greve
Price, Elizabeth
MOT INTERNATIONAL
Prieto, Wilfredo
Martin van Zomeren
Puder, Ulf
Dogenhaus
Pumhösl, Florian
Daniel Buchholz
Pusch, Lukas
KONZETT
Qiu Zhijie
Charim/Ungar
Quabeck, Cornelius
Martin van Zomeren
Querner, Curt

Fischer Kunsthandel & Edition
Quinn, Marc
Paragon Press, Thomas
R, Tal
Moderne Silkeborg
Rabinowitch, David
Akira Ikeda
Rahimi, Peyman
Eva Winkeler
Rainer, Arnulf
Heinz Holtmann, Karl Pfefferle
Rattray, Diana
Bugdahn und Kaimer, Haas
Rauch, Neo
EIGEN + ARI
Rauschenberg, Robert
Klaus Benden
Rayne, Blake
1301PE
Reed, David
Schmidt Maczollek
Rehberger, Tobias
Bärbel Grässlin
Reid, Clunie
MOT INTERNATIONAL
Renger-Patzsch, Albert
Berinson
Renner, Lois
Rupert Pfab
Rentmeister, Thomas
Otto Schweins
Richter, Claus
Clages, Eva Winkeler
Richter, Daniel
Haas
Richter, Gerhard
mike karstens, Löhrl,
Ludorff, Salis & Vertes,
Schönewald,
Springer & Winckler
Rieve, Patrick
Galerie für Landschaftskunst
Rizzi, Federico
Grossetti
Rocha Pitta, Thiago
Andersen's Contemporary
Rödel, Maximilian
Fiebach & Minninger
Roeb, Yvonne
Wilma Tolksdorf

Roggan, Ricarda
EIGEN + ARI
Rohlf, Christian
Henze & Ketterer, Utermann
Röhm, Vera
Dr. Dorothea van der Koelen
Rosenbach, Ulrike
Brigitte March
Rotar
Cosar
Roth, Dieter
Heinz Holtmann
Rothman, Marjolein
Wetterling
Rothmund, Julia
Löhrl
Rousse, Georges
Springer & Winckler
Rubin, Gideon
Karsten Greve
Ruff, Thomas
Konrad Fischer Galerie,
Johnen, Rüdiger Schöttle
Ruka, Inta
Baukunst
Salzmann, Heinrich
Rieder
Sandback, Fred
Margarete Roeder
Sander, August
Priska Pasquer
Sander, Karin
Dr. Dorothea van der Koelen,
Nächst St. Stephan
Sandner, Stefan
Andreas Grimm
Sandri, Fabio
Artercambi
Sapountzis, Yorgos
Loraini Alimantiri Gazonrouge
Sarg, Shahar
Rosenfeld
Sarkissian, Hrair
Kalfayan
Sasnal, Wilhelm
Johnen
Sasportas, Yehudit
EIGEN + ARI
Sasse, Jörg
Nächst St. Stephan,

Wilma Tolksdorf
Saunders, Matt
Andreas Grimm
Saura, Antonio
Boisserée
Sawaki, Kenichi
Base Gallery
Schad, Robert
Georg Nothelfer
Schardt, Simone
Christian Lethert
Schawinsky, Xanti
BROADWAY 1602
Scheepers, Gerda
Sprüth Magers
Scheibitz, Thomas
Sprüth Magers
Schiele, Egon
Wienerroither & Kohlbacher
Schuess, Adrian
Nächst St. Stephan,
Wilma Tolksdorf
Schlemmer, Oskar
Schlichtenmaier
Schlichter, Rudolf
Fischer Kunsthandel & Edition
Schmersal, Peter
Karsten Greve
Schmidt-Rottluff, Karl
Henze & Ketterer,
Hubertus Melsheimer
Schneider, Gregor
Konrad Fischer Galerie
Schnell, David
EIGEN + ART
Schnurer, Christian
Andreas Höhne
Schramm, Felix
Thomas Flor, Lange + Pult
Schubert, Simon
Kudlek van der Grinten
Schuler, Marco
Häusler Contemporary
Schulz, Josef
Fiebach & Minninger
Schulz, Tilo
Dogenhaus
Schulz-Dornburg, Ursula
Beck & Eggeling
Schulze, Andreas

Klaus Gerrit Friese, Sprüth Magers
Schulze, Andreas Karl
Hachmeister
Schumacher, Emil
Maulberger, Rieder,
Schlichtenmaier,
Hans Strelow, Utermann
Schuyff, Peter
Karl Pfefferle
Schwarz, Hanna
Christian Nagel
Schwer, Paul
Bugdahn und Kaimer
Schwinn, Judith
Kuttner Siebert
Schwitters, Kurt
Schwarzer
Schwörer, Anja
Hammehle und Ahrens
Scott Fullerton, Carla
CHERT
Scully, Sean
Boisserée, walter storms
Seber, Timo
Schmidt & Handrup
Seitz, Emanuel
Jacky Strenz
Seitz, Gustav
Hachmeister
Seliger, Reiner
Marianne Hennemann
Serra, Monica
Klaus Benden
Serra, Richard
Akira Ikeda, Georg Nothelfer
Shachar, Gil
Löhrl
Shibata, Kenji
Iaguchi
Shiraga, Kazuo
Annely Juda, Georg Nothelfer
Shirota, Keisuke
Base Gallery, Stefan Röpke
Siber, Willi
Klaus Benden
Siem, Wiebke
Johnen
Sieverding, Katharina
Christian Lethert,
Wilma Tolksdorf

Sieverding, Pola
Lena Brüning
Sievers, Niels
Löhrl
Slotawa, Florian
Sies + Höke
Smith, Joshua
John Connelly
Smith, Kiki
mike karstens
Smith, Leon Polk
Hoffmann
Smith, Michael E.
Koch Oberhuber Wolff
Snider, Stephanie
Schmidt & Handrup
Sokhranski, Leonid
Thomas Flor
Solakov, Nedko
Arndt
Sosnowska, Monika
Gisela Capitain
Sotiropoulos, Diamantis
Loraini Alimantiri Gazonrouge
Soulages, Pierre
Karsten Greve, Rieder
Soutter, Louis
Karsten Greve, Hachmeister
Spalletti, Ettore
La Città
Splitt, Rainer
Max Weber Six Friedrich
Sporri, Daniel
LEVY
Stadtbäumer, Pia
Haas
Starn, Doug + Mike
Wetterling
Stella, Frank
Akira Ikeda, Hans Mayer,
Wetterling
Stewen, Dirk
Kimmerich
Stimm, Thomas
Andreas Binder
Stockholder, Jessica
1301PE
Stöhrer, Walter
Klaus Gerrit Friese,
Georg Nothelfer

Stollhans, Jürgen
Otto Schweins
Stone, Sasha
Berinson
Stoyanov, Kamen
lokal_30
Stracke, Joachim
Marianne Hennemann
Straßburger, Henning
Fiebach & Minninger
Streuli, Beat
Wilma Tolksdorf
Streuli, Christine
Rupert Pfab
Streyl, Annette
LEVY
Stricker, Monika
Clages
Strömbeck, Lisa
Martin Asbæk
Struth, Thomas
Rüdiger Schöttle
Stuth, Anett
Löhrl
Su Bo
ALEXANDER OCHS
Sudek, Josef
Johannes Faber
Sullivan, Billy
Sabine Knust
Sultan, Donald
Forsblom
Sultan, Larry
Thomas Zander
Süssmayr, Florian
Rüdiger Schöttle
di Suvero, Mark
Akira Ikeda
Swansea, Ena
Arndt
Szabolcs, Veres
Martin van Zomeren
Szapocznikow, Alina
Isabella Czarnowska
(vorm. Kacprzak)
Szczekacz, Samuel
Berinson
Szłaga, Radek
ALEXANDER OCHS
Iabal, Mohamed

J.P. Ritsch-Fisch
Iadeusz, Norbert
Wolfgang Gmyrek,
Utermann
Iàpies, Antoni
Rieder
Iaylor, Al
Schönewald
Ielljohann, Peter
Hachmeister
Iennigkeit, Alex
Jette Rudolph
Ierada, Mayumi
Base Gallery
Ierfloth, Beate
Edith Wahlandt
Ihanner, Billi
KONZEIT
Ihiel, Stefan
SEPTEMBER
Ihiele, Kathrin
Laden fuer Nichts
Uecker, Günther
Akira Ikeda, Dr. Dorothea
van der Koelen, Schwarzer,
walter storms, Hans Strelow,
Edith Wahlandt
Ulrich, Jens
VAN HORN
Ulrichs, Timm
Dr. Dorothea van der Koelen
Umberg, Günter
Nächst St. Stephan
Unger, Luise
Karsten Greve
Upadhyay, Hema
La Città
Uprichard, Francis
Kate MacGarry
Urdarianu, Veron
Tanja Pol
Uriarte, Ignacio
Gentili
Ury, Lesser
Ludorff
van Ofen, Michael
Johnen, Sies + Höke
Vasarely, Victor
Lahumière
Vásquez de la Horra, Sandra

Rupert Pfab
Venet, Bernar
Forsblom, Scheffel, Wetterling
Verhoeven, Helen
Diana Stigter
Vestner, Elmar
SEPTEMBER
Vlaming, Miriam
Wolfgang Gmyrek,
ALEXANDER OCHS
Vo, Danh
Daniel Buchholz
Vogl, Johannes
Martin Janda
Voigt, Jorinde
Fahnenmann, Parisa Kind,
Christian Lethert
Voit, Robert
walter storms
Volkmann, Herbert
Laden fuer Nichts
Voss, Jan
Boisserée, Georg Nothelfer
Voss, Oliver
Eva Winkeler
Wagner, Jan
Jacky Strenz
Wald, Johannes
Anita Beckers
Waldach, Brigitte
Bo Bjerggaard
Walther, Franz Erhard
Löhl, Jocelyn Wolff
Walz, Rolf
Andreas Binder
Wang Shugang
ALEXANDER OCHS
Warhol, Andy
Klaus Benden, Heinz Holtmann
Hans Mayer
Weber, Ingrid
Iaguchi
Wedding, Christoph
Aurel Scheibler
Wehrmann, Mark
Galerie für Landschaftskunst
Weiner, Lawrence
Dr. Dorothea van der Koelen,
Brigitte March
Weischer, Matthias

EIGEN + ARI
Weiß, Johannes
Lena Brüning
Wendels, Franziskus
Boisserée
Werres, Birgit
Schmidt Maczollek
Wessel, Henry
Thomas Zander
Wesselmann, Tom
Klaus Benden, Hans Mayer
West, Franz
Bärbel Grässlin,
Elisabeth & Klaus Ithoman
Westpfahl, Conrad
Maulberger
Thieler, Fred
Marianne Hennemann,
Maulberger
Thompson, Cheyney
Daniel Buchholz
Iich y, Miroslav
Elisabeth & Klaus Ithoman
Iillmans, Wolfgang
Daniel Buchholz
Iimme, Jan
Christian Nagel
Iimofeev, Viktor
Schmidt & Handrup
Iimpner, Ingolf
Bugdahn und Kaimer
Iiravanija, Rirkrit
1301PE
Tobey, Mark
Baukunst, Hachmeister
Toenges, Michael
Margarete Roeder
Tokarski, Wawrzyniec
Karlheinz Meyer
Tollens, Peter
Margarete Roeder
Tomaszewski, Christian
Michael Wiesehöfer
Trasberger, Bernd
Lena Brüning
Trenkler, Leif
Karl Pfefferle
Trescott, Shonah
EIGEN + ART
Tribe, Kerry

1301PE
Trier, Hann
Marianne Hennemann,
Schlichtenmaier
Irockel, Rosemarie
Karlheinz Meyer, Sprüth Magers
Iroschke, Wolfgang
mike karstens
Iuerlinckx, Joëlle
Nächst St. Stephan
Iuttle, Richard
Margarete Roeder
Iwombly, Cy
Karsten Greve, Thomas
Wolvecamp, Theo
Moderne Silkeberg
Worringer, Christoph
Hachmeister
Wossowski, Manuela
Anna Klinkhammer
Wrede, Thomas
Beck & Eggeling, mike karstens
Wright, Edward
Mirko Mayer
Wulff, Katharina
Daniel Buchholz
Wulff, Ulrich
Klaus Gerrit Friese
Wurm, Erwin
Elisabeth & Klaus Ithoman
Wutz, Michael
Aurel Scheibler
Wetzel, Michael
John Connelly
White, Pae
1301PE
Whiteread, Rachel
Paragon Press
Wieser, Claudia
Sies + Höke
Williams, Adrian
Iris Kadel
Williams, Bedwyr
Ceri Hand
Williams, Christopher
Gisela Capitain
Willikens, Ben
Hans Mayer
Willing, Martin
Dr. Dorothea van der Koelen

OPEN SPACE

ART
COLOGNE

VERI

Wilton, Rebecca

Dogenhaus

Windett, Sam

Sies + Höke

Winstanley, Paul

1301PE

Winter, Fritz

Maulberger, Utermann

Winterling, Susanne M.

Parrotta

Winters, Terry

Forsblom

Wirths, René

Haas

de Wit, Bas

Figge von Rosen

Witkiewicz, Stanislaw Ignacy

Berinson

Wohnseifer, Johannes

Gisela Capitain

Wojtowycz, David

SEPTEMBER

Wolf, Clemens

Steinek

Wolf, Jens

Max Weber Six Friedrich

Wolgin, Roman

Diana Stigter

Wollheim, Gert Heinrich

Remmert und Barth

Yalcindag, Ekrem

Karl Pfefferle

Yang Shaobin

ALEXANDER OCHS

Yin Xiuzhen

ALEXANDER OCHS

Zandvliet, Robert

Onrust

Zazzera, Antonella

Grossetti

Zdunek, Karolina

lokal_30

Zeniuk, Jerry

Margarete Roeder

Zerres, Maria

Brigitte Schenk

Zhao Gang

Christian Nagel

Zhao Liang

L.A.Galerie – Lothar Albrecht

Zielony, Tobias

Koch Oberhuber Wolff

Ziervogel, Ralf

Arndt

Zimmer, Bernd

Wolfgang Gmyrek,

Karl Pfefferle

Zimmermann, Peter

Max Weber Six Friedrich

Zintel, Tobias Yves

Barbara Gross

Zipp, Thomas

Karlheinz Meyer,

Rüdiger Schöttle

Zitko, Otto

Elisabeth & Klaus Ihoman

Zobernig, Heimo

Gentili, Bärbel Grässlin,

Christian Nagel

Zoderer, Beat

Bartha Contemporary

Zuleta Zahr, Pablo

SEPTEMBER

VERNISSAGE TV

OPEN SPACE

The definitive Cologne Currywurst-Guide by Chris Faber:

<http://www.culux.de> (Rudolfplatz) --

<http://www.currycologne.de> (near Friesenplatz) --

<http://www.stadtgarten.de> (incl. Biergarten) --

<http://www.currywurstforever.net> (am Ring) --

and the largest Schnitzel in town:

http://www.giselmut.de/der_lommerzheim_kult.htm

--

ENVIRONNEMENTS AND COUNTER ENVIRONNEMENTS

Experimental Media in Italy:
"The New Domestic Landscape", MoMA 1972
S AM Swiss Architecture Museum Basel

Coverage of the opening and interviews with Luca Molinari and Peter Lang: [Click here!](#)

Environments and Counter Environments: Experimental Media in Italy: The New Domestic Landscape', MoMA 1972". S AM, Swiss Architecture Museum Basel, March 27 – June 27, 2010.

Curator Peter Lang in conversation with Linda Cassens Stoian (S AM Tours), Friday, March 19, 2010.

LCS: Peter, nice that you're here with us in Basel at the Swiss Architecture Museum. We're really excited about this show. It seems very special: an exhibition about an exhibition.

PL: Yes. Especially in a city as complex as Basel here, which I understand there are at least three names – Basel; Bâle; and Basilea – and we're three curators coming from three different places: Canada, the US and Italy and so I feel a bit of a synthesis here in having the opportunity to work in this city.

LCS: Great. And who are these other two curators along with yourself, Peter Lang. I understand you're teaching in Texas?

PL: Yes. I'm teaching in Texas in College Station which is just next to Austin, a city people are maybe more familiar with. And in Texas everybody says, 'Howdy!' This is the local way of talking. My co-curators, Luca Molinari, is based out of Milan and teaches in Naples...

LCS: Architecture, he also teaches architecture?

PL: Yes...he is also an architectural critic and architect. And the other curator with us is Mark Wasita who is teaching at Columbia University and is the director of the exhibitions program, which is the sponsor, main fulcrum, for this exhibition and where it was initially put together back in New York last year.

LCS: So I'm curious. How did this initial impulse come about to revive an exhibition from the 1970s?

PL: Yes. That is a good question. It has its series of coincidences, but I have to say that probably the most important aspect of this show is its multimedia exhibit, which is its eight short film clips that we were able to pull together from various sources, but principally from one archive that

I've been working with for some time now, the Superstudio archive. When we discovered that there was this set, we were then able to take this a little bit further and find some of the documents and some of the original working drawings, the developmental documents, I would say that constitute the backstage part of this exhibition. And so we have here in this exhibition in Basel a very tailored exhibit that introduced all eight original videos, they're in video, but they were originally film and a number of really excellent archival documents from 1972 from several of the groups, which support the video projects.

LCS: It seems to be quite a complex topic. At first one might think it is a 1970s stylistic issue, but as I understand from the little bit I've read about the exhibition it also deals with the socio-political context. Could you describe that a little bit?

PL: Very much so. There are three of us as curators and each one of us brings to this subject a bit of a different perspective. Mark Wasiuta has been most interested in the environmental issue itself ... Emilio Ambasz put together a show which was divided between objects and environments and these were postulations on, yes, politicized and also culturally-motivated experiments in environmental design. But the term, as Mark brought up, is based on several decades worth of research in cybernetics, in biology, in meteorology...all of these things that were constituting the systems behind the environmental issues that by 1972 were really peaking. And so Ambasz in this case uses the environment and this show that he [Wasiuta] is putting together to sort of push this experiment, to probe the possibilities of really environmental packages.

Instead Luca Molinari's approach to this exhibition is mainly about how Emilio Ambasz came to Italy in the first place and how he made a selection, a quite incredibly interesting selection of Italian designers and architects at a peak in Italian design. In the 1970s Italy was probably world-famous precisely for these really experimental designers, who from Rosselli – who would represent according to Luca the old school – to Sottsass and Superstudio and 9999 and Strum, these groups that were young and at the forefront at the time of introducing very challenging approaches, this was a selection that is in itself extremely interesting to examine.

And then my own attitude towards the show has been based on this idea of the multimedia aspect that conditions the real culture behind this show. And I would suggest that his concept of

total environment is something that is also very 1960s but very experimental and multimedial because precisely you have all the senses. When you talk about total environment you're talking about the visual environment, the audio environment, the tactile environment, the oleofactory environment and the taste, taste being 'gusto', my favorite word, and that taste which also reflects on style.

On the one hand I look at the total environment as being, let's say, developed in this series of projects as dealing with that whole package of the environment; and then, a second level, the use of multimedia...as instruments, as a means by which you get to make that environment. So, for example, you see quite a lot of comic books of these films. You see storyboards. You see an incredible variety of collages, montages, drawings. The medium itself is very expanded. So unlike ...the typical architect who just [uses] the line on the page, here we're looking at a way that by bringing in all of these different instruments, we achieve something that I think works on a cultural level and something that could – and may – have had an impact on really transforming culture itself, the consumer culture, which is really the kind of flag, the red flag here, the thing that everyone is rebelling against.

LCS: So a visitor to this exhibition will he or she see architectural models or drawings? Or how is this communicated or transported in terms of architecture?

PL: We've split the show into two parts according to the kinds of collection that we are bringing here to Basel. In the living archive segment, which is represented by most of the designers that were in the ...original exhibition, we're bringing a backstage look at that MoMA show because we're not actually bringing in the environments that were made, but we are bringing in all of the drawings, ...collages and films and everything that were forming the kind of spirit of their projects. And then there is this second part where we focus – with some of the remaining designers whose documents we are not exhibiting here in this show – but for whom we are looking more closely at the film production itself, sort of the support material, the support concepts behind the short films that they produced.

LCS: So as you maybe know, Aldo Rossi is a very important figure in terms of the development of architecture in Basel. Herzog & de Meuron, Roger Diener and other people studied at the ETH

at the time he was giving lectures there. Does Aldo Rossi, [as] an Italian – and this time period, [the 1970s] – does that have any kind of relation or is that a coincidence?

PL: Yes, Aldo Rossi is very much interwoven into this culture, the Italian culture of the time, but in very oppositional ways. His was a movement that comes immediately after. As I was saying earlier, 1972 is probably the apex of the Italian radical design movement, the experimental phase and we see a sort of tipping of the scales. What comes after is – actually something that Luca Molinari mentions – this kind of theory architecture and unlike the experimental stuff that you would see in this exhibition what you see Rossi introducing is a return to order actually which stipulates that architecture reassume its dominant role as a building project and building on the typologies, on the memories ...and primary issues behind, that have always set the stage for a more transcendent architecture. I think that these two actually are counter-balancing each other. So a city like this [Basel] and a tradition that it has with architecture from those days all the way until today really to me signifies that there is much of a critical discourse here and that the Italy new domestic environment participants contribute to introducing a kind of critical – politically critical and, how would I say it, culturally-critical – vision of architecture that needs to be re-considered every now and then. And I think it's a good time to bring it back here now.

LCS: Now maybe a last topic that I would like to ask you about is this description, in German 'Wohnraum', or living space vs. architecture that was mentioned as a topic. Could you tell me a little more about that?

PL: ...in terms of now if we look closely at what these environments are all about, the concept of designing, for example, if you take the project by Joe Colombo in the show, it is a total environment, but actually a compact unit that includes bed, kitchen, bathroom, closet, everything that is ...just kind of snaps back together and then opens up, but meant to be put in a space, so a space already habitable. Whereas some of the other projects – like by Zanuso / Sapper and by Rosselli – are really almost conceived as emergency modules to be placed in rapid construction time or just rapidly placed in an area which needs immediate housing. So ...I would say that is a big range of treatments between the large concept of environment and the micro concept of environment. But then, of course, the show is also introducing some things which are almost inconceivable if not through imagination itself, like Archizoom's brilliant 'Empty Room' where

you hear only a child's voice describing how beautiful the space is, but you have to imagine it. Or Superstudio's incredibly visionary 'super surface', a world that you could live nomadically in and simply move as you like by plugging in and plugging out, something which resembles quite incredibly today's internet, world wide web environment, strangely enough. So there is all of that: there's this great vision, there's this utopian vision, there is this anti-utopian vision, as you will probably notice if you have a look at Gaetano Pesce's contribution, his film. All together, I would say that it is a really compelling examination of how things could have become, but maybe not necessarily became that way.

LCS: So if I come to the exhibit there will be films to look at and texts to read and images.

PL: ...Your most primary feedback is going to be the films themselves and you'll have the chance to see them one-by-one. The documents are documents about the program projects and not so much in themselves works of art, but that's actually a very important aspect about this project too. We're not trying to fetishize the documents as pieces in themselves, but these are merely the instruments by which you achieve something. So you're looking at these documents, like the comic books or looking at the storyboards, is ...a way of understanding a process that gets you some place. And so I think for students especially, but all of us are students to an extent, it is a way of learning how to make something.

LCS: And these films are they by the designers as part of their work process or are they works in themselves? What are these films?

PL: Some of the films are made by the designers and some are made with the help of professional filmmakers or advertising filmmakers as well. So the range is all over the place; however, getting back to that point about the fetishization of the objects or projects, I think that it is important to realize that they are not using the film device as a thing in itself. These are merely things that will explain to you what they are trying to achieve.

gerner°gerner plus

architects | vienna | www.gernergernerplus.com

hana company

art gallery

hana-hana

may 27-30, 2019

12

vtv magazine #12 – April 2010
Art Cologne Edition

vernissagetv
totentanz 14, 4051 basel, switzerland
phone: +41 61 283 24 55
www.vernissagetv – contact@vernissagetv

© vernissagetv

