Marcel Odenbach

Marcel Odenbach

New Museum of Contemporary Art, New York

Marcel

Odenbach

Marcel Odenbach

New Museum of Contemporary Art, New York October 8, 1998 — January 3, 1999 Organized by Dan Cameron, *Senior Curator*

Copyright © 1998 New Museum of Contemporary Art, New York Additional specific art and text copyrights are owned by Marcel Odenbach, Dan Cameron, Theodora Vischer, and Kobena Mercer.

All rights reserved. No part of this book may be reproduced in any form by electronic or mechanical means (including photocopying, recording, or information storage and retrieval) without permission in writing from the publisher.

"It Turned My Head" by Theodora Vischer is reprinted from the exhibition catalogue *fremdKörper corps étrangers—Foreign Bodies, Video installations by Matthew Barney, Mona Hatoum, Gary Hill, Bruce Nauman, Marcel Odenbach, Bill Viola.* Copyright © 1996 by Museum für Gegenwartskunst, Basel, Switzerland. Reprinted with permission from Theodora Vischer and Museum für Gegenwartskunst.

Marcel Odenbach is made possible by the generous support of the Norman and Rosita Winston Foundation, the Penny McCall Foundation, the Consulate General of the Federal Republic of Germany in New York, and through the William T. Olander Fund at the New Museum.

The Rockefeller Foundation has provided support for the New Museum's 1998 exhibition program.

Odenbach, Marcel. Marcel Odenbach/essays by Dan Cameron ..[et al.] Catalogue of an exhibition held at the New Museum of Contemporary Art, New York. Includes bibliographical references Library of Congress Catalog Card Number: 98-66517 ISBN 0-915557-82-7 (pb)

1. Odenbach, Marcel—Exhibitions. I. Cameron, Dan. II. New Museum of Contemporary Art (New York, N.Y.) III. Title.

The individual views expressed in the exhibition and publication are not necessarily those of the New Museum.

NEW MUSEUM OF CONTEMPORARY ART

Cover: Stills from Vom Kommen und vom Gehen [Coming and Going], 1995

Contents

- 7 Acknowledgments
- 9 Foreword by Marcia Tucker
- 11 Power Play: Marcel Odenbach's Layered Histories
- 21 It Turned My Head THEODORA VISCHER
- 25 Knowing Me, Knowing You: Video Art as a Practice of Hybridization KOBENA MERCER
- 35 Catalogue of Selected Works
 - 45 Checklist of Exhibition
 - 46 Biography
 - 52 Selected Bibliography
 - 55 New Museum Trustees, Artists' Advisory Board, and Staff
 - 56 Contributors

Still from *Mir hat es den Kopf verdreht* [*It Turned My Head*], 1995–96

Acknowledgments

Dan Cameron

Because of its often polemical and confrontational stance, the art of Marcel Odenbach is not an easy thing for some people to assimilate. This has made bringing a survey of his work to a New York public an especially rewarding experience, but not one without occasional moments of uncertainty. For this reason in particular, I am especially grateful to the artist, not simply for allowing the New Museum the honor of hosting his first North American survey exhibition, but also for his patience, flexibility, and constant good humor in seeing this project through to its happy conclusion.

Although an exhibition of video-based art may not appear at first to be such a complex undertaking, the truth is that a large number of individuals' skills were needed to realize this project. Sefa Saglam, Melanie Franklin, John Hatfield, and Tom Brumley have worked very hard at the museum level on every aspect of the exhibition's technical and logistic development, and without their expertise and motivation the show could not have taken place. Dennis Szakacs and Marcia Tucker, who have been responsible for shepherding the project through its public and administrative stages, were a constant source of assurance for everyone else involved.

This catalogue has been overseen by Melanie Franklin from conception to final proofs, and it would be impossible to overstate her insight and tenacity in invariably knowing the right way to do things, and then doing them with incredible accuracy. The distinguished critic and scholar Kobena Mercer, who has been very generous with his time and critical facilities in familiarizing himself with Odenbach's art. has composed a brilliant text for this occasion. The curator and historian Theodora Vischer has generously allowed us to reprint her valuable text "It Turned My Head," and we are grateful to be able to reprint it here in a new translation. Designer Kathleen Oginski has proven through her sensitive interpretation of Odenbach's work that she is wonderfully intuitive and flexible at the same time. while editor Tim Yohn has worked diligently with each of the texts to enhance their meaning and legibility.

The New Museum is grateful to the Consulate General of the Federal Republic of Germany in New York for its assistance with the technical development of this exhibition. This occasion also marks the first curatorial collaboration between the New Museum and Goethe House, which are hosting a twenty-year survey of Odenbach's

visual diaries to coincide with the museum's presentation of his video work. The Penny McCall Foundation has generously supported the publication of this catalogue, for which we are deeply indebted. The Rockefeller Foundation, especially Tomás Ybarra-Frausto, Joan Shigekawa, and Mikki Shepard, has provided essential funding for the 1998 exhibition program. The Norman and Rosita Winston Foundation's Richard Rifkind continues to be a steady and thoughtful supporter of the New Museum's programs. Last but not least, I would like to thank the artist's New York dealer, Anton Kern, for his openness to our project; and the artists Janine Antoni and Nari Ward, who helped make "Three Legged Race," my first New York collaboration with Marcel such a success.

"This catalogue is dedicated to all people who gave me a good time."

—Marcel Odenbach

Foreword

Marcia Tucker Director

Several years ago, I began to hear many people in the art world say that it was a relief that the heyday of the "political" art that had seemed so pervasive in the early to mid-1990s was at long last over, that it was a one-time artistic aberration swept out by newer work with a more "universal" and "aesthetic" content. Has political content truly vanished from significant artmaking? Or has it, chameleon-like, simply adapted to new surroundings by changing form?

One such artist is Marcel Odenbach, whose video installations are formidable examples of how to make work that is profoundly engaged with concrete political issues, but which nonetheless are fluid rather than didactic, poetic rather than strident, visual rather than text-heavy. But these "either/or" polarities are inadequate to characterize Odenbach's vision, which illuminates issues of cultural identity, totalitarianism, displacement, sexuality, and race through visual analogies that bypass dichotomies altogether. In creating exquisite yet viscerally real experiences through the familiar medium of the moving image, Odenbach breaks new formal ground. In the use of video as both a painterly and a mnemonic device, he resituates the viewer as both participant and witness in an unstable, constantly

shifting visual and sensorial space. In his installations, pain and pleasure are offered not as separate dimensions, but as interwoven threads in an extraordinary garment of awareness.

This is the first American museum exhibition of Odenbach's pieces and reflects one of the New Museum's enduring concerns: to bring to audiences the myriad, unpredictable, and deeply moving ways in which today's artists try to understand the world we all inhabit. Odenbach has produced an important and substantive body of work: it is an exhilarating tonic that reminds us that no matter how overwhelming, uncertain, and demanding contemporary society may be, it is possible to make sense of it without diminishing its inconsistent and contradictory nature. Installation/Performance view of Der Konsum meiner eigenen Kritik [The Consumption of my own Criticism], 1978

Power Play: Marcel Odenbach's Layered Histories

For American viewers, even those who consider themselves well informed about contemporary European art, this exhibition of the work of Marcel Odenbach may come as a surprise. To many, the surprise will take the form of a simultaneous recognition that his work speaks with particular resonance to audiences in this country, and that he is practically unknown here. For nearly twenty-five years, Odenbach and his practice have played a unique polemical role in the German art world, because of his determination to render the philosophical and moral vicissitudes of being a German artist at the end of the twentieth century. As a result, he has never been associated with a particular generation or movement, even though he is roughly the same age as a number of other prominent artists from the Cologne-Düsseldorf region: Martin Kippenberger, Rosemarie Trockel, Katharina Fritsch, Günther Förg, Albert Oehlen, Georg Herold, Thomas Struth, and Thomas Schutte, among others. Because of this lack of a readymade historical context, Odenbach's work has generally not been included in exhibitions of contemporary German art organized by museums outside his country, although his work has appeared regularly in international surveys,¹ as well as in thematic exhibitions intended for German audiences, such as the recent "Images from a Divided Land."2

The neglect of Odenbach's work is all the more striking given that he may be the first European artist to make video installations his primary mode of artistic expression.³ (Although classes and lectures in video were given at the Düsseldorf Art Academy through the early 1970s by artists such as Joseph Beuys, Nam June Paik, and Wolf Vostell, no students at the time did more than experiment with the new medium). Many of Odenbach's earliest works, circa 1976-79, were based on performance and interactive modes of public presentation. By the time of his first survey

exhibition in 1981,4 however, it was clear that Odenbach's editing techniques, deployment of video monitors as sculptural elements. and use of the exhibition/viewing space in direct relation to the video's imagery were groundbreaking innovations for their time. In this respect and despite the fact that Odenbach has taken a markedly different route, his artistic evolution is best compared to that of American artists like Gary Hill and Bill Viola, whose early works were the first thoroughly sculptural engagements with the fledgling video medium.⁵ In stylistic terms, Odenbach's current work shares with his earlier work a collagist's dedication to mixing footage shot by himself with found material, such as archival and commercial sources, and/or fragments from movies by Alfred Hitchcock (these become a prominent feature in his work after the late 1970s). Because of this feature. Odenbach has had an important influence, albeit largely indirect and uncredited, on many video artists who have emerged in Europe and the U.S. in the 1990s.

Perhaps the oddest reason why Odenbach's art has been overlooked in the U.S. is that he works in a medium, generally speaking, more favored by American than German artists. If this statement appears contradictory, it should be recalled that, until recently, audiences in North America believed that European and American cultures were separated by a huge gap and found it difficult to assimilate European artists working in modes associated with this side of the Atlantic. The corollary held true to a lesser degree in Europe: artists who grounded their practice in styles or issues that appeared overly "American" ran the risk of being called imitative or culturally suspect. In Odenbach's case the distinction extends past prosaic questions of form and style and into the ticklish realm of subject matter. Although he lives and works in Cologne, the city of his birth, Odenbach has long dealt overtly with social and political issues that were not, until the past few years, associated with new tendencies in European art. Nor is his range of subject matter limited to concerns that might naturally preoccupy a middle-class artist with roots in the 1960s counterculture. In fact, both European and American viewers are often taken aback by the intensity and commitment with which Odenbach engages issues of race, class, and politics in the U.S.

Until fairly recently, the accepted practice at most European and American art museums was to favor either a localized reading of art history or a more standard perspective brought in from outside one's borders, but never one which challenged given precepts concerning art made in other countries. These distinctions became important in the mid-1980s, when the art world began to broaden its investigation of international tendencies, while still relying on local or regional standards to determine

12 the merits of a particular artist's work. It was not until the international model for exhibitions of new art began to replace the nationalist model in the late 1980s that curators, critics, and dealers felt free to write about or exhibit artists in ways that encouraged the emergence of entirely independent perspectives.⁶ Current modes of transcultural practice, which are rapidly growing in influence worldwide, still seem somewhat remote or confusing to most viewers. Lacking a critical background for experiencing art that does not conform to one's expectations of its place of origin, one has a hard time grasping work by an artist who dismantles other countries' cultural myths as eagerly as he does his own.

So it is that Odenbach's relative obscurity dovetails with the most pertinent feature of his art at the present moment: his unrelenting pursuit of a goal of cultural hybridization. This position

stems from Odenbach's choice, beginning in the mid-1980s, to address in his work the nationalist and political roots of cultural tensions in Western Europe during the waning years of the Cold War. While he was acutely aware that his German identity required him to create work according to the dictates of his moral conscience, Odenbach was equally aware of certain pitfalls. The most serious of these was that a strong, usually noncritical emphasis on German history and culture during the 1980s had been one of the principal factors in promoting a vision of new German art, a campaign whose very existence he found increasingly problematic as the decade wore on.⁷ A tension between Odenbach's relatively privileged status as a Western European artist and the content of his work sprang from his growing conviction that these privileges could be justified only if they were applied in support of those who are not guaranteed them. Thus, by the end of the 1980s, even as his attention turned once more to explicitly German issues, Odenbach's work began emphasizing concerns that were so far from the mainstream that they might as well have been imported: the situations of immigrants, refugees, and their children; the lives of individuals from different racial or cultural backgrounds; and sexual identity, particularly that of gay men.

The earliest of the six works in the present exhibition, *Niemand ist mehr dort, wo er hin wollte [Nobody is there anymore, where he wanted to be]* (1989–90), articulates this shift in Odenbach's investigation by directly dealing with the reunification of Germany. A single monitor rests on a grid of upside-down water glasses, which are in turn balanced upon a pedestal. While the footage unfolds, in slow motion, of a candlelight procession just prior to the fall of the Berlin Wall, the occasional cut to a glimpse of marching Nazi soldiers is enough to bring certain misgivings

POWER PLAY: MARCEL ODENBACH'S LAYERED HISTORIES

Still from Niemand ist mehr dort, wo er hin wollte [Nobody is there anymore, where he wanted to be], 1989–90 over the meaning of a united Germany to the fore. Jumping to a black-and-white close-up of the wall, with a center strip insert of the artist's footage of candles and intently concentrated faces, the scene is accompanied by a soundtrack of Bach, which gradually dissolves into the chant, "Deutschland einig Vaterland" ("A single German homeland"). While the unsteady nature of the early stages of reunification is symbolized by the precarious balance of the monitor on upturned glasses, the piece speaks to a more disturbing mood of dislocation caused by general political upheaval, particularly in the East. Odenbach's point is not that reunification should have been deferred or slowed down, but rather that one's critical awareness of history must not get swept away in the euphoria of political transformation. Eight years later. as Europe is on the verge of becoming a single federation, with Germany in the role of economic and political leader, the same anxiety might well apply on a much larger geopolitical stage.

14

Considering this work, it is important to single out the artist's meditation on what it means to be a German in relation to the rest of the world, which suffuses the full range of his practice and is best approached from within that context. Odenbach's work of the late 1970s was deeply rooted in both issues and events of the moment (terrorism, student rebellions) and a historically grounded investigation into German philosophy, literature, and music. During the mid-1980s, he established a loosely critical comparison between manifestations of the political in his country and that of places (particularly in the Caribbean) where poverty was more extensive and visible. At the end of the decade Odenbach's attention turned again to German issues, in response to the fall of the Berlin Wall and reunification. *Niemand ist mehr dort, wo er hin wollte* makes clear that Odenbach now views his country as an anxious outsider might. Both the apparent

failure of modern liberalism and the shattering of the utopian ideals that propelled the 1960s counterculture, developments whose effects have been felt throughout the world, provide an important subtext to Odenbach's work. By the beginning of the present decade, even as Odenbach increased the amount of time spent (and footage taken) in the U.S., Southeast Asia, and Africa, references to his own subjective position were still grounded in an ongoing reflection upon the contradictions of daily life in Germany.

Even so, the central theme of Odenbach's work of the past fifteen years is the desire to instill in viewers a recognition that awareness of the political underpinnings of everyday life is a prerequisite to any broader understanding of social history and power. To uncover the information he needs, Odenbach remains faithful to a practice begun with the first generation of video artists in the late 1960s and early 70s: keeping a video camera closely at hand whenever he travels. Although he has also been using archival footage to an increasing degree in recent years, much of the imagery that appears in the final versions of Odenbach's videos is neither staged nor sought for, but literally found in the sense of being stumbled upon or discovered by accident while the camera was running. In some cases, the recorded material might be used for a particular project, or it may trigger associations that lead in turn to unexpected sources for new material. In general, however, the experience of otherness that permeates Odenbach's art is internalized by the artist on the basis of his own interactions with the outside world, at which point it is left to resonate with the sometimes contradictory meanings caught within his camera.

It might at first appear to viewers that Odenbach's desire to represent otherness is rooted in the need to experience the

conditions firsthand, to identify personally with whomever is being exploited and/or despised. On the most fundamental level, however, Odenbach's art finds its deepest resonance in uncovering the hidden nature of power: how it is practiced unthinkingly, the way its symbols permeate social behavior, and the degree to which its significance is minimized by those who are its most ardent practitioners. In the work examined above, he seems driven by the need to make the trappings and machinations of power visible in cases where an imbalance is not necessarily discernible by its immediate beneficiaries. Odenbach is practicing a form of subliminal persuasion based upon a political philosophy that treats milestones and public tragedies as ripples in an infinitely broader and deeper ocean of collective experience. For Odenbach, the realities of power in everyday life cannot be countered through petitions or acts of solidarity; rather the diversity of humankind must be embraced as a narrative played out day to day, most notably in the form of mundane incidents in the lives of ordinary people. This can only occur once the spectator's cultural priorities have been sufficiently challenged to admit evidence of the power imbalance that benefits citizens of countries like Germany and the U.S., whether they acknowledge it or not.

Although modern European history forms the narrative core of the work *Auf den fahrenden Zug springen [To Jump on a Moving Train]* (1989–91), the position of the viewer is that of one for whom the distinctions between documentary and cinematic truth are essentially blurred. Making use of six identical monitors, each on a black base and arranged to form a right angle, the work's visual premise stems from the movement of a train as it winds its way through a wooded Mediterrenean landscape. As the footage progresses toward its ironic dénouement in a crowd

of weary commuters, the viewer becomes aware of two things: the train spends more time inside tunnels than in daylight, and the tunnels themselves are dimly illuminated with flickering images from the collective history of the twentieth century. While many of these images are documentaries of modern history (the Holocaust, Lenin's return from exile in Switzerland by train), others are taken from cinema (fragments from D.W. Griffith and Hitchcock). While an association with rail transport, direct or otherwise, is the motif that holds this loose sequence of images together, the continuous forward movement of the camera also refers to the relentless historical momentum of the twentieth century, as well as serving as a more or less explicit dialogue between waking and dreaming. What the various images share, besides an air of historical gravity, is their sense of belonging to an era that predates the artist himself. We might suppose that for someone born in 1953 to brood over what he could have done to prevent the Holocaust is as irrational as blaming the railroads for the deadly uses to which they were put. Yet if we are to pinpoint the crux of revelation in this work, it must come from the knowledge that the title image of jumping onto a moving train is a reference to how each of us confronts history as a moving stage of images and events that precedes our existence, continues after we are gone, and never slows down long enough for us to determine our present location.

Questioning the moral positions of his viewers through tangible adjustments in their physical positions is an approach that preoccupies Odenbach in a number of works from the early 1990s. One's first glimpse of *United Colors* (1990–92), for example, comes from a narrow doorway outside the viewing space, through which the face of an African tribesman is visible on a single video monitor. This perception shifts quickly once the room DAN CAMERON

Installation view of *Auf den fahrenden Zug springen* [To Jump on a Moving Train], 1989–91

is entered and four other monitors come into view on the same wall. Each of these monitors shows the face of an archetypally Caucasian individual, bringing an immediate contrast into play, which is heightened by the projection onto the opposite wall of footage of a monument to history in Rome, the artist's camera steadily circling its perimeter. As a parody of contemporaneous ad campaigns for Benetton clothing, this work underscores the prominence that racial issues have in current social discourse. but without asking us to accept the guilt-free lure of consumer culture. On the contrary, by setting up United Colors so that we experience, in quick succession, both the isolated and integrated views of the single African subject, Odenbach calls attention to our shared preoccupation with race, thereby revealing the collective racial self-consciousness at the core of the Benetton campaign. The juxtaposition of this experience with a symbol of Europe's historical perception of itself as the world's center even provides us with a form of scapegoat, permitting us to place the blame for that self-consciousness on a monolithic target while working through both its positive and negative implications in private.

Odenbach is particularly attached to using the movement of machines and masses of people to suggest the forward momentum of history, while any interruption of or pause in this movement denotes the active presence of the conscience, as well as the role of the human will in coming to terms with the past. This conjunction of forces is captured at its largest scale in the present exhibition by the work *Mir hat es den Kopf verdreht [It Turned My Head]* (1995–96), which is discussed at length elsewhere in this catalogue. In the single-monitor work *Vom Kommen und vom Gehen [Coming and Going]* (1995), Odenbach uses the image of speedboats crossing a canal to focus on the role played by

water in the movement of human populations from one part of the world to the other. As the boats move from one side of the screen to the other. Odenbach singles out the boats crossing from right to left to project fleeting documentary images of refugees (Jews fleeing Europe, Vietnamese boat people) onto each boat's surface. Boats crossing from the other direction convey only pleasure-seekers. Odenbach's aim in introducing such a disturbing clash isn't to spoil our view of the water, nor is it to make us concerned with the fate of refugees as such. Rather, he wants us to see the missing parts of the historical narrative that links virtually all bodies of water, whether through the transport of people for reasons of pleasure, necessity, or commerce. Frequently, the metaphor of movement is used in a non-machine context, as in the other single-monitor work included here, Da laufen sie [See How They Run] (1995). In shooting this slow-motion video of runners cooling off past the finish line of the Los Angeles marathon, Odenbach has held the camera close to the ground looking up, so that the unusual angle and lack of a precise geographical and temporal context becomes disorienting. Even more so is the work's soundtrack, which begins as a collage of miscellaneous sounds related to sports, but gradually shifts to war sounds: gunfire, bombs, helicopters, and hysterical crowds. An audio climax is achieved through the slow crescendo of Bach's St. Matthew's Passion, followed by an even more disconcerting sudden shift to the drifting voices of the post-marathon crowd, as if the preceding excursion into the ecstasy and terror of war had never taken place.

Although Odenbach is keenly aware of the pitfalls of trying to change the flow of history, he is equally compelled to draw our attention to points where our own intersection with social processes permits at least the momentary illusion of participating in them. This underlies his choice to suspend the more topical use of German referents in his recent work. The recognition that Germany as a subject comes with its own set of preconditioned responses, allowing the rest of the world to assign it the status of "other," is another factor in Odenbach's decision to track down any instances where he, as artist, outsider, and fellow human being, finds that the cultural apparatus does not permit sufficient recognition of the individual subject. Indeed, Odenbach's sustained investigation into the diaspora of African culture has been a significant addition to the ways in which artists based in North America and Britain have explored this subject.

Odenbach's position as a German artist in the midst of an increasingly globalized culture was articulated more than ten years ago, when he first extended his investigations outside the secure realm of a nationally-centered discourse. Once he left this security behind, Odenbach denied himself the privilege of

speaking as if his point of origin was something that could be taken for granted. On the contrary, the weight of the history of the twentieth century seems tightly woven into the folds of Odenbach's conscience, even as he sets out to record the fleeting nature of a much larger metamorphosis in the way human society envisions itself. Like the churning, spinning machines that populate Odenbach's artistic world view, the process by which difference is gradually converted into sameness shows no signs of slowing down in either his or our lifetimes.

Notes

18

1. Odenbach's work was featured in the Museum of Modern Art's 1996 survey of video installations, and in "Cocido y Crudo" at the Centro Reina Sofia, Madrid, 1994, among others.

2. Organized for the Martin-Gropius Bau, Berlin in 1997, this exhibition attempted to follow parallel developments in both halves of Germany

through the postwar years up to the present.

3. Following an early commercial and critical success through drawings, circa 1974–75, Odenbach made a complete transition to working in video in 1976, at a time when one of the only comparable figures in Germany was the feminist artist Ulrike Rosenbach, and Fabrizio Plessi was one of the very few Europeans whom Odenbach was aware of outside Germany.

 "Marcel Odenbach: Videoarbeiten," was presented at the Museum Folkwang, Essen in September–October 1981 and at Lenbachhaus, Munich in November–December of the same year.

 Other American video artists with whom Odenbach showed regularly from the late 1970s through the 1980s include Dara Birnbaum, Mary Lucier, and Frank Gillette.

6. This limitation seems to have first been overcome with regard to artists emerging from Spain in the mid-1980s, and was shortly followed by the surge in attention given to artists from Russia and the former satellite states of the USSR. In both cases, local criteria for deciding artistic significance was discounted in favor of international opinion.

7. Due in part to the cultural apotheosis of Joseph Beuys during this period, the German art most heavily promoted in the U.S. during the 1980s tended to focus on issues of national identity. The prominence of midcareer artists like Georg Baselitz, Anselm Kiefer, and A.R. Penck set the stage for the even more aggressively Germanic tone of the work of younger artists such as Kippenberger, Oehlen, and Herold.

POWER PLAY: MARCEL ODENBACH'S LAYERED HISTORIES

Still from Da laufen sie [See How They Run], 1995

Checklist

Niemand ist mehr dort, wo er hin wollte [Nobody is there anymore, where he wanted to be], 1989–90 Video/sound installation, one channel Single video monitor, black pedestal, glasses, and text Edition of 3 Collection Haus der Geschichte der BRD, Bonn Courtesy Galerie Ascan Crone, Hamburg Auf den fahrenden Zug springen

Auf den fahrenden zug springen [To Jump on a Moving Train], 1989–91 Video/sound installation, two channels Six monitors, black pedestals, and text Edition of 3 Private collection, Germany Courtesy Galerie Ascan Crone, Hamburg and Anton Kern Gallery, New York

United Colors, 1990–92 Video/sound installation, six channels Five monitors on shelves and video projector Edition of 3 Courtesy Anton Kern Gallery, New York Mir hat es den Kopf verdreht [It Turned My Head], 1995–96 Video/sound installation, two channels Two video projectors Edition of 3 Courtesy Galerie Stampa, Basel

Vom Kommen und vom Gehen [Coming and Going], 1995 Video/sound installation, one channel Video projector Edition of 10 Courtesy Galerie Daniel Buchholz, Cologne and Anton Kern Gallery, New York

Da laufen sie [See How They Run], 1995 Video/sound installation, one channel Edition of 10 Courtesy Robert Prime Gallery, London and Anton Kern Gallery, New York

The Idea of Africa, 1998 Video/sound installation, two channels Edition of 3 Courtesy Anton Kern Gallery, New York

Biography

Marcel Odenbach

1953 Born in Cologne

1974-1979

Architecture, Art History and Semiotic studies, Technische Hochschule Aachen, Diplom-Ingenieur

1992-1998

Professor, Staatliche Hochschule für Gestaltung, Karlsruhe The artist lives and works in Cologne, Germany

One-Person Exhibitions

Goethe-Institut, Yaoundé, Cameroon. 1997 Anton Kern Gallery, New York. 1997 Staatliche Kunstsammlung Liechtenstein, Vaduz. 1997 Goethe Institut, London, England, 1997 Galerie Ribbentrop, Eltville, Germany. "Vom Kommen und vom Gehen." Traveled to Galleria Planita, Rome, Italy. 1996 Firehouse, Harlem, New York. "Three Legged Race." 1996 Sprengel Museum, Hannover, Germany. "Besenrein." 1996 Kunstraum Düsseldorf, Germany. "Die zwei Seiten der Medaille." 1996 Galerie Stampa, Basel, Switzerland. 1994 Galerie Eigen+Art, Leipzig, Germany. 1994 Galerie Sima, Nürnberg, Germany. 1994 Kunst- und Ausstellungshalle der BRD, Bonn, Germany. "Tabakkollegium." 1994 Stichtung De Appel Foundation, Amsterdam, The Netherlands. "Keep in View." 1993 Villa Merkel, Esslingen, Germany. 1993

Kunstverein Braunschweig, Braunschweig, Germany, 1993 Jack Shainman Gallery, New York, 1992 Ecole des Beaux-Arts, Bordeaux, France. 1992 Galerie Ribbentrop, Eltville, Germany. 1991 Galleria Franz Palludetto, Turin, Italy. "Deviazioni." 1991 Galerie Tanit, Munich, Germany. "Bellende Hunde beißen nicht." 1991 Galerie Daniel Buchholz, Cologne, Germany. "Videothek." 1991 Jenaer Kunstverein, Jena, Germany. 1991 Galerie Etienne Ficheroulle, Brussels, Belgium. 1990 Galerie Ascan Crone, Hamburg, Germany. 1990 Galerie Eigen+Art, Leipzig, Germany. "Wenn die Wand an den Tisch rückt." 1990 Galerie Yvon Lambert, Paris. 1990 Galerie Hant, Frankfurt, Germany. 1989 Galerie Chantal Boulanger, Montreal, Canada. 1989 Museo Nacional Centro de Arte Reina Sofia, Madrid, Spain. 1989 Galerie Yvon Lambert, Paris, France. 1988 Badischer Kunstverein, Karlsruhe, Germany. "Stehen ist Nichtumfallen." Traveled to Städtische Galerie, Erlangen, Germany. 1988 Musée d'Art Contemporain de Montréal, Canada, 1988 Galerie Stampa, Basel, Switzerland. "Kurzer Aufstieg, langer Sturz." 1987 Galerie Ascan Crone, Hamburg, Germany. "House and Garden." 1987 Musée National d'Art Moderne, Centre Georges Pompidou, Paris, France. "Dans la vision periphérique du témoin." 1987

Anthony Reynolds Gallery, London, England. "The Space Between the Keys." 1986 Mario Diacono Gallery, Boston, Massachusetts, "Scribing the Sound of Sign." 1986 Time Based Arts, Amsterdam, The Netherlands. 1986 The Institute of Contemporary Art. Boston. Massachusetts, "As if Memories Could Deceive Me." 1986 Galerie Ascan Crone, Hamburg, Germany. "Blinde-Kuh Spiel." 1985 Time Based Arts, Amsterdam, The Netherlands. "Ich mache die Schmerzprobe." 1985 ELAC—Espace Lyonnais d'Art Contemporain, Lyon, France. 1985 Museum van Hedendaagse Kunst, Ghent, Belgium. "Im Zick Zack durchs Palais." 1985 Neue Gesellschaft für Bildende Kunst, Berlin, Germany. "Im Tangoschritt zum Aderlaß." 1985 Skulpturenmuseum Glaskasten, Marl, Germany. "Die Einen den Anderen." 1985 Michael Bock Tapes & Films, Berlin, Germany. 1984 Galerie Stampa, Basel, Switzerland, 1984 Galerie Stampa, Basel, Switzerland. "Art 14'83" 1983 Walter Phillips Gallery, The Banff Centre, Banff, Canada, 1983 Galerie Rieker, Heilbronn, Germany. 1983 LACE Gallery, Los Angeles, California. Traveled to Long Beach Museum of Arts, Long Beach, California. 1983 Centro Cultural, Sao Paulo, Brazil. "Jeder Schritt könnte der falsche sein." 1983 Galerie Philomene Magers, Bonn, Germany. "Das Schweigen deutscher Räume erschreckt mich." 1982

Stedelijk Museum, Amsterdam, The Netherlands. 1982 Galerie Stampa, Basel, Switzerland. "Ein Zusammenhang ist da nicht erklärbar, doch zu erzählen." 1981 Skulpturenmuseum Glaskasten, Marl, Germany. 1981 Hochschule St. Gallen, St. Gallen, Switzerland, 1981 Städtische Galerie im Lenbachhaus, Munich. Germany, 1981 Museum Folkwang, Essen, Germany. "Marcel Odenbach: Videoarbeiten." 1981 Walter Phillips Gallery, The Banff Centre, Banff, Canada, 1981 Galerie Stampa, Basel, Switzerland. "Art 11'80" 1980 ICC-Internationaal, Cultureel Centrum, Antwerp, Belgium, 1980 Universität Bonn, Germany. 1980 Marlis Grüterich, Cologne, Germany. 1979 Galerie Jürgen Schweinebraden, East Berlin, Germany, 1979 Stichtung De Appel Foundation, Amsterdam, The Netherlands." Einfach so wie jeder Abend." [performance] 1978 Galerie Studio Oppenheim, Cologne, Germany. "Sich selbst bei Laune halten." 1978 Galerie Philomene Magers, Bonn, Germany. "Ich glaube ich bin mir selbst verloren." 1978 Galerie Space, Wiesbaden, Germany. "Die Befreiung von meinen Gedanken." 1976 Galerie das Fenster, Hamburg, Germany. 1976 Galerie Hinrichs, Lohmar, Germany. "Gedanken bleiben sich selbst überlassen." 1976

Selected Group Exhibitions

Anton Kern Gallery, New York. "Group Show: Painting, Photography, Drawing." 1997 Martin Gropius-Bau, Berlin, Germany. "Deutschlandbilder." 1997 Museum für Gegenwartskunst, Basel, Switzerland. "Fremdkörper." 1996 Le Palais des Nations, Geneva, Switzerland. "Dialogue of Peace." 1995

Badischer Kunstverein, Karlsruhe, Germany, "RAM." Traveled to Neues Museum Weserburg, Bremen, Germany. 1995 Museum of Modern Art, New York. "Video-Spaces." 1995 15th Stockholm Art Fair, Stockholm, Sweden. "Video-installations," 1995 The Museum of Contemporary Art, Helsinki, Finland, "ARS 95." 1995 Stadt Bochum, Germany, "Zimmerdenkmäler," 1995 Gemäldegalerie Neue Meister, Staatliche; Kunstsammlungen, Dresden, Germany. "4xl im Albertinum." 1994 Museo Nacional Centro de Arte Reina Sofia, Madrid, Spain. "Cocido y Crudo." 1994 Städtische Galerie Göppingen, Germany. "Züge, Züge, die Eisenbahn in der zeitgenössischen Kunst." 1994 Cleveland Center for the Contemporary Art, Cleveland, Ohio. "Old Glory, the American Flag in Contemporary Art." 1994 Medienbiennale, Leipzig, Germany. 1994 Kunsthalle, Rostock, Germany. "Videoskulptur in Deutschland seit 1963." 1994 Kunsthalle Düsseldorf, Germany. "Deutschsein." 1993 Deichtorhallen, Hamburg, Germany. "Mediale." 1993 Humboldt Universität, Berlin, Germany, "Allégorie de la richesse." 1993 Barbara Gladstone Gallery, New York, "Videoinstallation." 1993 Wandelhalle, Cologne, Germany. "Fireproof." 1993 Musée National d'Art Moderne, Centre Georges Pompidou, Paris, France. "Manifeste." 1992 Fundació Joan Miró, Barcelona, Spain. "Moving Image." 1992 Musée d'Art Contemporain de Montréal, Canada. "Pour la Suite du Monde." 1992 Museo di Folklore, Rome, Italy. "Molteplici Culture." 1992 Yvon Lambert Collection, Villeneuve d'Ascq, Musée d'Art Moderne de la Communauté de Lille, France. 1992

Fukui International Video Biennale, Fukui, Japan. 1991 Stichtung De Appel Foundation, Amsterdam, The Netherlands. "Inscapes." 1991 Förderkreis der Leipziger Galerie für zeitgenössische Kunst, Leipzig, Germany. "Zone D-Innenraum." 1991 Martin Gropius-Bau, Berlin, Germany. "Metropolis." 1991 Kunsthalle, Nürnberg, Germany. "Renta Preis." 1991 Kunstverein, Bonn, Germany. "Kunst Fonds zehn Jahre." 1991 Taormina Arte, Taormina, Italy. "Dissensi tra film video televisione." 1991 Musée National d'Art Moderne, Centre Georges Pompidou, Paris, France. "Passage de l'image." Traveling exhibition. 1990 Haus der Kunst, Munich, Germany. "Vom Haben und Wollen." 1990 Taormina Arte, Taormina, Italy. "Dialoghi tra film video televisione." 1990 Wiensowski Harbord, Berlin, Germany. "Berlin März 1990." Traveling exhibition. 1990 Kunstmuseum, Düsseldorf, Germany. "Kunstminen." 1990 Kunstverein Köln, Germany. "Video-Skulptur: Respektiv und Aktuell 1963-1989." Traveling exhibition, 1989 Karl Schmidt-Rottluff Stipendium, Städtische Kunsthalle, Düsseldorf, Germany. 1989 Castello di Rivara, Turin, Italy. "Sei Artisti Tedeschi." 1989 Leipzig Museum, Leipzig, Germany. "Zeitzeichen." 1989 Tate Gallery, London, England. "Art from Cologne." 1989 Independent Curators Incorporated, New York. "Eve for I: video self-portraits." 1989 Kunstforening, Copenhagen, Denmark. "Kölner Kunst." Traveling exhibition. 1988 Tabakfabrik Krens, Donau Festival, Stein-am-Rhein, Germany. "Das gläserne U-Boot." 1988

Abbaye Royale de Fontevraud, France." 5e Ateliers Internationaux des Pays de la Loire." 1988 DuMont Kunsthalle, Cologne, Germany. "Made in Cologne, Germany." 1988 Neue Gesellschaft für Bildende Kunst, Berlin, Germany. "Vollbild." 1988 The Power Plant, Toronto, Canada. "Enchantment/ Disturbance," 1988 Bildmuseet, Umea, Sweden. "U-Media." 1988 Documenta 8, Kassel, Germany. 1988 Stichtung De Appel Foundation, Amsterdam, The Netherlands. "Nightfire." 1988 Centre Genevois de Gravure Contemporaine. Geneva, Switzerland. "Cinq piéces avec vue; 2e semaine internationale de vidéo." 1987 Musée National d'Art Moderne, Centre Georges Pompidou, Paris, France. "L'époque, la mode, la morale, la passion." 1987 Stedelijk Museum, Amsterdam, The Netherlands. "The Arts for Television." Traveling exhibition. 1987 Bund Deutscher Industrie, Cologne, Germany. "Einblicke: 35 Jahre Kunstförderung im Kulturkreis des BDI." 1987 Museum für Gegenwartskunst, Basel, Switzerland. "Neue Videos aus der BRD." 1987 Kunstverein, Bonn, Germany. "Wechselströme." 1987 Shoto Museum, Shibuya, Japan. "Deutsche Zeichnungen der Gegenwart." 1986 Long Beach Museum of Art, Long Beach, California. "Remembrances of Things Past." 1986 Karl Schmidt-Rottluff Stipendium, Mathildenhöhe, Darmstadt, Germany, 1985 Palazzo della Società Promotrice delle Belle Arti, Turin, Italy. "Rheingold." 1985 By the River 3, Porin Taidemuseum, Pon, Finland. "International Photography Today." 1985 Nationalgalerie, Berlin, Germany. "Kunst in der Bundesrepublik Deutschland, 1945-1985," 1985 Skulpturenmuseum Glaskasten, Marl, Germany. "1. Marler Video-Kunst-Preis." 1985 Kunsthalle/Kunstmuseum, Bern, Switzerland.

48

"Alles und noch viel mehr." 1985

Stedelijk Museum, Amsterdam, The Netherlands. "The Luminous Image." 1984 Messegelände Düsseldorf, Germany. "Von hier aus." 1984 Städtisches Kunstmuseum, Bonn, Germany. "Sammlung deutscher Kunst seit 1945." 1984 Kunsthalle, Wilhelmshaven, Germany. "Kunstlandschaft Bundesrepublik." 1984 Brücke Museum, Berlin, Germany. "Die Stipendiaten der Karl Schmidt-Rottluff Förderung." 1984 Kunstverein, Bonn, Germany. "Ansatz kritischer Kunst heute," 1984 Walter Phillips Gallery, Banff, Canada. "Agit Prop/ Performance in Banff." 1982 ARC. Musée d'Art Moderne de la Ville de Paris. France, "XII Biennale," 1982 Kunstverein Köln, Germany." Video Kunst in Deutschland 1953-1982, Ars Viva 82/83." Traveling exhibition, 1982 Kunstverein Köln, Germany. "10 in Cologne." 1981 ARC. Musée d'Art Moderne de la Ville de Paris. France. "Art Allemagne Aujourd'hui." 1981 Württembergischer Kunstverein, Stuttgart, Germany. "Szenen der Volkskunst." 1981 Staatliche Kunsthalle, Baden-Baden, Germany. "Videotape." 1981 Rheinisches Landesmuseum, Bonn, Germany. "Freunde-Amis...?" 1980 Kunstverein Köln, Germany. "Mein Kölner Dom." 1980 A Space, Toronto, Canada. "German Video and Performance." Traveling exhibition. 1980

Künstlerhaus Stuttgart, Studio Galerie, Stuttgart, Germany. "Video im Abendland." 1979 Museum Folkwang, Essen, Germany. "Videowochen Essen '79." 1979 Kunstverein, Bonn, Germany. "Stellungsnahme." 1979

Neue Galerie, Aachen, Germany. "Die Grenze." Traveling exhibition. 1978 Kunstverein Köln, Germany. "Feldforschung." 1978 Galerie Magers, Bonn, Germany. "Kunst und Architektur." 1978

Video Installations 1998/1997

Auf Schritt und Tritt [Step by Step] Two tapes, one projector, and one monitor Anton Kern Gallery, New York, 1997 Goethe-Institut, Yaoundé, Cameroon, Africa, 1998

1997

Blick nicht zu tief hinein One tape, projector, and object Sammlung Dumont-Schütte, Cologne, Germany, 1997

Nothing to add

Two tapes and projectors and glass HfG, Karlsruhe, Germany, 1996 Anton Kern Gallery, New York, 1997

1996

Besenrein Two tapes, projector, and monitors Sprengel Museum, Hannover, Germany, 1996–97

Mir hat es den Kopf verdreht [It Turned My Head] Two tapes, projectors, and text Museum für Gegenwartskunst, Basel, Switzerland, 1996

1996/1995

Die Zwei Seiten der Medaille [The Two Sides of the Coin] Two tapes, projectors, and text Firehouse, Harlem, New York, 1996 Kunstraum Düsseldorf, Germany, 1996

1995

Vom Kommen und vom Gehen [Coming and Going] One tape and projector Galerie Ribbentrop, Eltville, Germany, 1996 Galerie Planita, Rome, Italy, 1996

Ständig auf dem Sprung sein [Constantly on the Move] Three tapes Le Palais des Nations, UNO, Geneva, Switzerland, 1995

1994

Tabakkollegium oder mir brennt es unter den Nägeln Four tapes and text Kunst- und Ausstellungshalle der BRD, Bonn, Germany, 1994 The Museum of Contemporary Art, Helsinki, Finland, 1995

Lagerbestände

Three tapes and screen Galerie Eigen+Art, Leipzig, Germany, 1994 Badischer Kunstverein, Karlsruhe, Germany, 1995 Neues Museum Weserburg, Bremen, Germany, 1995

1994/1993

Mit der Faust in der Tasche Eight tapes, projector, and text Museo de Arte Reina Sofia, Madrid, Spain, 1994 Museum of Modern Art, New York, 1995 Martin Gropius-Bau, Berlin, Germany, 1997

1993

Hals über Kopf [Head over Heels] Two tapes and text Galerie der Stadt Esslingen,

Villa Merkel, Germany, 1993 Kunstverein Braunschweig, Germany, 1993 Barbara Gladstone Gallery, New York, 1993 Galerie Stampa, Basel, Switzerland, 1994 Galerie Eigen+Art, Leipzig, Germany, 1994 15. Stockholm Art Fair, Sweden, 1995 Chicago Art Fair, Illinois, 1995 Galerie Planita, Rome, Italy, 1996 Filmmuseum, Frankfurt, Germany, 1997 Goethe-Institut, Yaoundé, Cameroon, 1997

Safer Video

One camera, monitor, condom, and text Galerie der Stadt Esslingen, Villa Merkel, Germany, 1993 Braunschweiger Kunstverein Braunschweig, Germany, 1993 Wandelhalle, Cologne, Germany, 1993 Medien Biennale, Leipzig, Germany, 1994

1993/1992

Hans-Guck-in-die-Luft One tape and video projector Galerie der Stadt Esslingen, Villa Merkel, Germany, 1993 Humboldt Universität, Berlin, Germany, 1993

1993/1991

Mit dem Kopf durch die Wand Twelve tapes and wall of monitors Collection Haus der Geschichte der BRD, Bonn, Germany

1992/1991

Im Auge behalten [Keep in View] Four tapes Molteplici Culture, Museo del Folklore, Rome, Italy, 1992 Château de Beychevelle, France, 1992 Stichtung De Appel Foundation, Amsterdam, The Netherlands, 1993 Mediale, Deichtorhallen, Hamburg, Germany, 1993 Albertinum, Staatliche Kunstsammlungen, Dresden, Germany, 1994/1995

1992/1989

United Colors Six tapes and projector Musée d'Art Contemporain de Montréal, Canada, 1992

1991

Bellende Hunde beißen nicht Three tapes and text Galerie Tanit, Munich, Germany, 1991 Galerie für zeitgenössische Kunst, Leipzig, Germany, 1991 Collection Städtische Galerie im Lenbachhaus, Munich, Germany

Scharfe Hunde [Vicious Dogs] Three tapes and text Jack Shainman Gallery, New York, 1992 Ecole des Beaux Arts, Bordeaux, France, 1992 Goethe-Institut, London, England, 1997 Videothek Eight tapes and seating [exists in unique edition only] Galerie Daniel Buchholz, Cologne, Germany, 1991

1991/1990

Wenn die Wand an den Tisch rückt Two tapes and text Galerie Yvon Lambert, Paris, France, 1990 Taormina Arte, Taormina, Italy, 1990 Galerie Eigen+Art, Leipzig, Germany, 1990 Metropolis, Martin Gropius-Bau, Berlin, Germany, 1991 Kunsthalle Nürnberg, Germany, 1991 Jenaer Kunstverein, Jena, Germany, 1991 Schloß, Dresden, Germany, 1991 Fukui International Video Biennial Fukui. Japan, 1991 Galerie für Zeitgenössische Kunst, Leipzig, Germany, 1991 Galerie Ribbentrop, Eltville, Germany, 1991 Fundació Joan Miró. Barcelona, Spain, 1992 Kölner Kunstmarkt, Germany, 1992 Kunsthalle Düsseldorf, Germany, 1993 Städtisches Museum, Schloß Morsbroich, Leverkusen, Germany, 1997 Private Collection, Berlin, Germany Collection Zentrum für Kunst- und Medientechnologie, Karlsruhe, Germany

1991/1989

Auf den fahrenden Zug springen Two tapes and text Galleria Franz Paludetto, Turin, Italy, 1991 Galerie der Stadt Esslingen, Villa Merkel, Germany, 1993 Braunschweiger Kunstverein, Germany, 1993 Städtische Galerie Göppingen, Germany, 1994

1990

Niemand ist mehr dort, wo er anfing [Nobody is where they started] One tape, pedestal, monitor and object Galerie Ascan Crone, Hamburg, Germany, 1990 Kunstverein Braunschweig, Germany, 1990 Galerie du Genie, Paris, France, 1990 Galerie Eigen+Art, Leipzig, Germany, 1990 Galerie Ribbentrop, Eltville, Germany, 1991 Collection Haus der Geschichte der BRD, Bonn, Germany

1989/1990

Niemand ist mehr dort, wo er hin wollte [Nobody is there anymore, where he wanted to be]

One tape, text, and glasses

Galerie Ascan Crone, Hamburg, Germany, 1990 Galerie Eigen+Art, Leipzig, Germany, 1990 Galerie Ribbentrop, Eltville, Germany, 1991 Jack Shainman Gallery, New York, 1992 Galerie der Stadt Esslingen,

Villa Merkel, Germany, 1993 Kunstverein Braunschweig, Germany, 1993 Martin Gropius Bau, Berlin, Germany, 1997 Collection Haus der Geschichte der BRD, Bonn, Germany

1989

Ya tienen asiento Three tapes and text Museo Nacional Centro de Arte Reina Sofia, Madrid, Spain, 1989

Vogel friß oder stirb Two tapes Musée d'Art Contemporain de Montréal, Canada, 1989 Castello di Rivara, Turin, Italy, 1989 Galerie Etienne Ficheroulle, Brussels, Belgium, 1990 Galerie der Stadt Esslingen, Villa Merkel, Germany, 1993

Braunschweiger Kunstverein, Germany, 1993

1988

Der Duft von Freiheit und Abenteuer Three tapes and text [exists in unique edition only] Donau Festival, Stein/Krems, Austria, 1988 Collection Museum des Landes Niederösterreich, Stein/Krems, Austria

Vis à vis

Two tapes and text

Abbaye Royale de Fontevraud, France, 1988 Kunsthalle Düsseldorf, Germany, 1989 Kunsthaus, Zurich, Switzerland, 1989 Centro de Arte Reina Sofia, Madrid, Spain, 1989 Castello di Rivoli, Turin, Italy, 1989 Collection Franz Paludetto, Turin, Italy Collection FRAC Pays de la Loire, France

Frau Holle ein Schnippchen schlagen

[Frau Holle Outwitted] One tape and seating DuMont Kunsthalle, Cologne, Germany, 1988 Galerie Yvon Lambert, Paris, France, 1988 Galerie Etienne Ficheroulle, Brussels, Belgium, 1990 Galerie der Stadt Esslingen, Villa Merkel, Germany, 1993 Braugschweiger Kunstworein, Germany, 1992

Braunschweiger Kunstverein, Germany, 1993 Private Collection, Brussels, Belgium

198**7**

Der Elefant im Porzellanladen Four tapes and object Centre Genevois de Gravure Contemporaine, Geneva, Switzerland, 1987 Badischer Kunstverein, Karlsruhe, Germany, 1988 Städtische Galerie, Erlangen, Germany, 1988 Kölnischer Kunstverein, Cologne, Germany, 1989 Kongresshalle, Berlin, Germany, 1989 Kijkhuis, The Hague, The Netherlands, 1990 Haus der Kunst, Munich, Germany, 1990 Collection Bayerische Staats-Gemäldesammlung, Munich, Germany

1986

Dans la vision periphérique du témoin [Dem Augenzeugen im Blickwinkel stehn; On the Peripheral Vision of the Witness] Two tapes and seating [exists as a unique edition only] Musée National d'Art Moderne, Centre Georges Pompidou, Paris, France, 1987 Documenta 8, Kassel, Germany, 1987 A 11 Art Forum, Munich, Germany, 1987 Pumphuset, Copenhagen, Denmark, 1988 Kijkhuis, The Hague, The Netherlands, 1990 Centro de Arte Reina Sofia, Madrid, Spain, 1989 Stichtung De Appel Foundation, Amsterdam, The Netherlands, 1991 Musée National d'Art Moderne.

Centre Georges Pompidou, Paris, France, 1992 Collection Musée National d'Art Moderne, Centre Georges Pompidou, Paris, France

1986/84

As if memories could deceive me Three tapes and objects ICA, Boston, Massachusetts, 1986 Long Beach Museum of Art, Los Angeles, California, 1986 Bildmuseet, Umea, Sweden, 1987 Power Plant, Toronto, Canada, 1988 Museo Nacional Centro de Arte Reina Sofia, Madrid, Spain, 1989 Collection National Galerie, Berlin, Germany

1985/84

Jubelnd lief das Volk durch die Straßen Two tapes, objects, and text Ausstellungshalle Mathildenhöhe, Darmstadt, Germany, 1985 Time Based Arts, Amsterdam, The Netherlands, 1986

Schlag auf Schlag und Hieb auf Hieb Two tapes, objects, and text Palazzo Pomotrice, Turin, Italy, 1985 Porin Taidemuseo, Pori, Finland, 1985

Die Einen den Anderen (A, B, C, D) [The Ones to the Others] Three tapes, objects, and text Museum van Heedendaagse Kunst, Ghent, Belgium, 1985 Neue Gesellschaft für Bildende Kunst, Berlin, Germany, 1985 Skulpturenmuseum, Marl, Germany, 1985 Circulo de Bellas Artes, Madrid, Spain, 1986 Stichtung De Appel Foundation, Amsterdam,

The Netherlands, 1987 Galerie Hant, Frankfurt, Germany, 1989 Musée National d'Art Moderne,

Centre Georges Pompidou, Paris, France, 1990 Fundació Caixa de Pensions, Barcelona, Spain, 1991 Wexner Art Center, Columbus, Ohio, 1991 San Francisco Museum of Modern Art, San Francisco, California, 1992

1984

Dreihändiges Klavierkonzert für entsetzlich verstimmte Instrumente Three tapes, objects, and text Stedelijk Museum, Amsterdam, The Netherlands, 1984 ELAC, Lyon, France, 1985

Man hetzt Hunde auf den Stier One tape, object, and text Galerie Magers, Bonn, Germany, 1984 Collection Städtisches Kunstmuseum, Düsseldorf, Germany

1984/82

Die Norm ist geschafft Two tapes and object 41st Biennale, Venice, Italy, 1984 Collection Staatliche Kunstsammlung Liechtenstein, Vaduz

1983

Tip, tip, tip was soll dieser Mann sein Two tapes and object Galerie Rieker, Heilbronn, Germany, 1983 Kunsthalle Wilhelmshaven, Germany, 1984

1982

Freud gegen Marx ist die Devise Two tapes and text Biennale des jeunes artistes, ARC, Paris, France, 1982 Nationalgalerie, Berlin, Germany, 1983 Technische Hochschule, Eindhoven, The Netherlands, 1984 Das Schweigen deutscher Räume erschreckt mich Two tapes, objects, and text Galerie Magers, Bonn, Germany, 1982 Galerie Stampa, Basel, Switzerland, 1983 Walter Phillips Gallery, Banff, Canada, 1983 Long Beach Museum of Art,

Los Angeles, California, 1983 Badischer Kunstverein, Karlsruhe, Germany, 1988 Städtische Galerie, Erlangen, Germany, 1988 Museo Nacional Centro de Arte Reina Sofia, Madrid, Spain, 1989

Das im Entwischen erwischte Three tapes and object Walter Phillips Gallery, Banff, Canada, 1983

1981

Notwehr oder das arme Tier bekommen Two tapes and text Stedelijk Museum, Amsterdam, The Netherlands, 1982

Ablenkung mein Stichwort

Three tapes

Kölnischer Kunstverein, Cologne, Germany, 1982 Badischer Kunstverein, Karlsruhe, Germany, 1982 Kunsthalle Nürnberg, Nurnberg, Germany, 1982

1981/80

700 Intellektuelle beten einen Öltank an Four tapes and text Museum Folkwang, Essen, Germany, 1981

1979

Oder um nicht Schlagworte zu gebrauchen One tape and text Kölnischer Kunstverein, Cologne, Germany, 1979

DerAmerikaner, der den Columbus zuerst entdeckte, machte eine böse Entdeckung Kölnischer Kunstverein, Cologne, Germany, 1981 Museum Ludwig, Cologne, Germany, 1982

Als würde ich ständig gegen Wände reden Two tapes and text

Rheinisches Landesmuseum, Bonn, Germany, 1980

Städtische Kunsthalle, Recklinghausen, Germany, 1980

Die Verlorenheit des Spielers Two tapes and text Galerie Stampa, Basel, Switzerland, 1980 Hochschule St. Gallen, Germany, 1981 Städtische Galerie im Lenbachhaus, Munich, Germany, 1981

Vom Turm zu Babel an den Ufern des Rheins Two tapes and text Kölnischer Kunstverein, Cologne, Germany, 1980

Im Zusammenhang ist da, nicht erklärbar, doch zu erzählen Two tapes and text Städtische Galerie im Lenbachhaus, Munich, Germany, 1981 Galerie Stampa, Basel, Switzerland, 1981 Stedelijk Museum, Amsterdam, The Netherlands, 1982

1978

Die Unwahrheit der Vernunft Two tapes and text Kölner Kunstverein/Marlis Grüterich, Cologne, Germany, 1979 Galerie ak, Frankfurt, Germany, 1983

1978/77

Die Grenze Three tapes Neue Galerie, Aachen, Germany, 1978 Städtisches Kunstmuseum, Bonn, Germany, 1978 CAPC, Bordeaux, France, 1978

1976

Der Konsum meiner eigenen Kritik [The Consumption of my own Criticism] Two tapes and objects Kunstausstellungen Gutenbergstrasse, Stuttgart, Germany, 1978 Skulpturenmuseum, Marl, Germany, 1981

Selected Bibliography

Books and Exhibition Catalogues

- Alte Mensa der Universität Köln. Wo Unterdrückung herrscht, wächst Widerstand. Cologne,
- Germany: Alte Mensa der Universität Köln, 1977. ARC/Musée d'Art moderne de la Ville de Paris. XII Biennale de Paris. Paris. France: ARC/
- Musée d'Art moderne de la Ville de Paris, 1982. —. Art Allemagne Aujourd'hui. Paris, France: ARC/Musée d'Art moderne de la Ville de Paris, 1981.
- Ateliers Internationaux des Pays de la Loire. Ateliers Internationaux des Pays de la Loire. Nantes, France: Ateliers Internationaux des Pays de la Loire, 1988.
- Ausstellungshallen Mathildenhöhe. Karl Schmid-Rottluff Stipendium. Darmstadt, Germany: Ausstellungshallen Mathildenhöhe, 1985. The Banff Center. Agit Prop/Performance in

Banff. Banff, Canada: Walter Phillips Gallery,

- 52
- The Banff Center, 1982. Bellour, Raymond. Art from Köln. Liverpool,

England: Tate Gallery, 1989. —. Eye for I: Video Self-portraits. New York: Independent Curators Incorporated, 1989. —. L' époque, la mode, la morale, la passion.

- Paris, France: Musée National d'Art Moderne, Centre Georges Pompidou, 1987.
- Bellour, Raymond, Bernard Blistene, and Marlis Grüterich. *Dans la vision peripherique du temoin*. Paris, France: Musée National d'Art Moderne de la Ville de Paris, Centre National Georges Pompidou, 1987.
- Bergob, Christine. *The Space Between the Keys*. London, England: Anthony Reynolds Gallery, 1986.

Bermuda-Dreieck für Fotografie. *Photo Recycling Photo*. Kassel, Germany: Bermuda-Dreieck für Fotografie, 1982.

- Bischoff, Ulrich. *Marcel Odenbach*. Madrid, Spain: Museo Nacional Centro de Arte Reina Sofia, 1989.
- ———. *Renta Preis*. Nürnberg, Germany: Kunsthalle Nürnberg, 1991.
- Bischoff, Ulrich, Helmut Kronthaler, and Sarrah Preuhs. *4x1 im Albertinum: Marlene Dumas, Gunter Fruhtrunk, Louise Lawler, Marcel Odenbach*. Dresden, Germany: Kunstsammlungen, Gemäldegalerie Neue Meister, 1994. Bonner Kunstverein. *Ansatzpunkte kritischer Kunst*
- *heute*. Bonn, Germany: Bonn Kunstverein; Berlin, Germany: Neue Gesellschaft für bildende Kunst, 1984.
- *Kunst Fonds Zehn Jahre*. Bonn, Germany: Bonn Kunstverein, 1991.

. *Stellungnahme*. Bonn, Germany: Bonn Kunstverein, 1979.

. Wechselströme. Bonn, Germany: Bonn Kunstverein, 1987.

Bund Deutscher Industrie. Einblicke: 35 Jahre Kunstförderung im Kulturkreis des BDI. Köln, Germany: Bund Deutscher Industrie, 1987.
Cameron, Dan. Cucido y Crudo. Madrid, Spain: Museo Nacional Centro de Arte Reina Sofia, 1994.

—. Deutschlandbilder: Kunst aus einem geteilten Land. Cologne, Germany: Dumont Buchverlag, 1997.

Castello di Rivara and Franz Paludetto. *Sei Artisti Tedeschi*. Turin, Italy: Casteloo di Rivara and Franz Paludetto, 1989.

- Cleveland Center for Contemporary Art. Old Glory, The American Flag in Contemporary Art. Cleveland, Ohio: Cleveland Center for Contemporary Art, 1994.
- Damsch-Wiehager, Renate. Marcel Odenbach: Video-Arbeiten, Installationen, Zeichnungen 1988-93. Stuttgart, Germany: Edition Cantz, 1993.
- Deutsch-Französisches Jugendwerk. *Aachen— Die Grenze*. Aachen, Germany: Deutsch-Französisches Jugendwerk, Neue Galerie, 1978.
- Egal, Hauptsache gut! Bonn, Germany:
 Deutsch-Französisches Jugendwerk;
 Marseille, France: Deutsch-Französisches
 Jugendwerk, 1983.
- Documenta. *Documenta* 6. Kassel, Germany: P. Dierich, 1977.
 - ------. *Documenta 8.* Kassel, Germany: Documenta, 1987.
- Donaufestival. *Das gläserne U-Boot*. Stein am Rhein, Switzerland: Donaufestival, 1988.
- Duguet, Anne Marie. *Cinq pieces avec vue, 2e semaine internationale de vidéo*. Ghent, Belgium: Centre Genevois de Gravure Contemporaine, 1987.
- DuMont Kunsthalle. *Made in Cologne*. Cologne, Germany: Edition Klaus Honnef, 1988.
- Edition Irene Adelmann/Harlekin Art. *Art Hats*. Wiesbaden, Germany: Edition Irene Adelmann/Harlekin Art. 1983.
- Electronic Arts Intermix. *Electronic Arts Intermix*. New York: Edition Lori Zippay, 1991.
- Förderkreis der Leipziger Galerie für Zeitgenössische Kunst. *Zone D—Innenraum*. Leipzig, Germany: Förderkreis der Leipziger Galerie für Zeitgenössische Kunst, 1991.

Fukui International Video Biennale. 4th Fukui International Video Biennale. Fukui, Japan: Fukui International Video Biennale, 1991.
Fuller, Gregory. Endzeitstimmung. Cologne, Germany: DuMont Taschenbücher, 1994.
Galerie Philomene Magers. Kunst und Architektur.

Bonn, Germany: Galerie Philomene Magers, 1977.

—. Nature Morte. Bonn, Germany: Galerie Philomene Magers and Kunstfonds e.v., 1988. Grüterich. Marlis. Het Lumineuze Beeld—

The Luminous Image. Amsterdam,

The Netherlands: Stedelijk Museum, 1984.

- Herzogenrath, Wulf and Edith Decker. *Video-Skulptur: Retrospectiv und Aktuell.* 1963-1989. Cologne, Germany: DuMont, 1989.
- Huffman, Kathy Rae. *Video: A Retrospective*. Long Beach, California: Long Beach Museum of Art, 1984.
- Huffman, Kathy Rae and Dorine Mignot, editors. *The Arts for Television*. Los Angeles, California: Museum of Contemporary Art; Amsterdam, The Netherlands: Stedelijk Museum, 1987.
- Institut für Auslandsbeziehungen. Video-Skulptur in Deutschland seit 1963. Stuttgart, Germany: Institut für Auslandsbeziehungen, 1994.
- Joachimides, Christos M. and Norman Rosenthal. *Metropolis*. Ostfildern, Germany: Edition Cantz, 1991.
- Kölnischer Kunstverein. 10 in Köln. Cologne, Germany: Kölnischer Kunstverein, 1981.
- Mein Kölner Dom. Cologne, Germany:
 Kölnischer Kunstverein and Museen der Stadt, 1980.
 - —. Videokunst in Deutschland 1963-1982: Ars Viva 82-83. Cologne, Germany: Kölnischer Kunstverein, 1982.
- Kunstforeningen. Kölner Kunst. Copenhagen, Denmark: Kunstforeningen, 1988.
- Kunsthalle Düsseldorf. *Deutschsein? Eine Ausstellung gegen Fremdenhass und Gewalt*. Düsseldorf, Germany: Kunsthalle Düsseldorf, 1993.

——. Kunstminen. Düsseldorf, Germany: Kunstmuseum Düsseldorf, 1990.

- Kunsthalle, Kunstmuseum. Alles und noch viel mehr: das poetische ABC. Bern, Switzerland, 1985.
- Kunsthalle Wilhelmshafen. Kunstlandschaft Bundesrepublik. Wilhelmshafen, Germany, 1984.
- Künstlerhaus Stuttgart Reuchlinstrasse e.V. Anlässlich der Ausstellung in der Galeria Studio Warszawa. Stuttgart, Germany: Künstlerhaus Stuttgart Reuchlinstrasse e.V, 1980.

London, Barbara. *Video-Spaces*. New York: Museum of Modern Art, 1995.

- Lux, Ulla. Marcel Odenbach: The Two Sides of the Coin. Düsseldorf, Germany: Kunstraum Düsseldorf, 1996.
- Malsch, Friedemann and Yilmaz Dziewier. *Marcel Odenbach, Zeichnungen* 1975-77. Liechtenstein, Vaduz: Staatlich Kunstsammulung; Cologne, Germany: Verlag der Buchhandlung Walter König, 1997.
- Meyer, Werner and Renate Damsch-Wiehager. Züge Züge: die Eisenbahn in der zeitgenössischen Kunst. Stuttgart, Germany: Cantz Verlag, 1994.
- Moltkerei Werkstatt. *Bei Lebendigem Leibe*. Cologne, Germany: Moltkerei Werkstatt, 1981.
- Musée d'Art Contemporain de Montréal. Blickpunkte. Montreal, Canada: Musée d'Art Contemporain de Montréal, 1990.
- ———. Pour la suite du Monde. Montreal, Canada: Le Musée d'Art Contemporain de Montréal, 1992.
- Musée d'Art Moderne de la Communauté urbaine de Lille. *Yvon Lambert Collectionne*. Villeneuve d'Ascq, France: Musée d'Art Moderne de la Communauté urbaine de Lille, 1992.
- Museum Folkwang. *Videowochen Essen '79*. Essen, Germany: Museum Folkwang, 1979. Museum für Gegenwartskunst. *Neue Videos aus der BRD*. Basel, Switzerland: Museum
 - für Gegenwartskunst, 1987.

- Museum of Contemporary Art, Finnish National Gallery. *Ars 1995*. Helsinki, Finland: Museum of Contemporary Art, Finish National Gallery, 1995.
- Nationalgalerie. 1945-85, Kunst in der Bundesrepublik Deutschland. Berlin, Germany: Nationalgalerie, 1985.
- Neue Gesellschaft für bildende Kunst. *Vollbild*. Berlin, Germany: Neue Gesellschaft für bildende Kunst. 1988.
- Pickshaus, Peter Moritz. *Rheingold—40 artisti da Colonia e Düsseldorf*. Turin, Italy: Società Promotrice delle belle Arti, 1985.
- Porin Taidemuseo. *By the River: International Photography Today*. Pori, Finland: Porin Taidemuseo, 1985.
- The Power Plant. *Enchantment/Disturbance*. Toronto, Canada: The Power Plant, 1988.
- Puvogel, Renate. *Marcel Odenbach*. London, England: Goethe Institut, 1997.
- Rein, Ingrid. Marcel Odenbach: Videoarbeiten. Essen, Germany: Museum Folkwang, 1981.
- Relyea, Lane, editor. *Remembrances of Things Past: Collected Writings and Exhibition Catalog.* Long Beach, California: Long Beach Museum of Art, 1986.
- Rheinisches Landesmuseum. Freunde—Amis…? Stipendiaten des Deutsch-Französischen Jugendwerkes 1976-79. Bonn, Germany: Rheinisches Landesmuseum; Recklinghausen, Germany: Städtische Kunsthalle Recklinghausen, 1980.
- Riley, Robert and Kathy Rae Huffman. As if Memories Could Deceive Me. Boston, Massachusetts: Institute of Contemporary Art, 1986.
- Saint-Gervais Genéve. *4e Semaine Internationale de Video*. Geneva, Switzerland: Saint-Gervais Genéve, 1991.
- Sand, Gabriele. *Marcel Odenbach, Besenrein.* Hannover, Germany: Sprengel Museum, 1996. Shoto Kunstmuseum. *Deutsche Zeichnungen*
 - *der Gegenwart*. Shibuya, Japan: Shoto Kunstmuseum, 1986.

Skulpturenmuseum Glaskasten. 1. Videokunst-Preis der Stadt Marl. Marl, Germany: Skulpturenmuseum Glaskasten, 1984.

Smolik, Noemi, Andreas Vowinkel, and Marlis Grüterich. *Stehen ist Nichtumfallen*. Karlsruhe, Germany: Badischer Kunstverein, 1988.

Städtisches Kunstmuseum. Sammlung Deutscher Kunst seit 1945. Bonn, Germany: Städtische Kunstmuseum, 1983.

Städtische Kunstalle. *Karl Schmidt-Rottluff Stipendium*. Düsseldorf, Germany: Städtische Kunsthalle, 1989.

Stichting de Appel. *Inscapes*. Amsterdam, The Netherlands: Stichting de Appel, 1991.

Marcel Odenbach: Keep in View.
 Stuttgart, Germany: Edition Cantz, 1993.
 Nightfire. Amsterdam, The Netherlands:

Stichting de Appel, 1987.

Straka, Barbara and Noemi Smolik. Im Tangoschritt zum Aderlass: Marcel Odenbach/Klaus von Bruch. Berlin, Germany: Neue Gesellschaft für bildende Kunst, 1985.

Taormina Arte Palermo. *Dissensi Tra Film Video Televisione*. Palermo, Italy: Taormina Arte Palermo, 1991.

Venice Bienale. XLI Bienale di Venezia. Venice, Italy: Venice Bienale, 1984.

Vettese, Angela. *Molteplici Culture*. Rome, Italy: Museo del Folklore, 1992.

Virilio, Paul. Passage de l'Image. Paris, France: Musée National d'Art Moderne de la Ville de Paris and Centre Georges Pompidou, 1990.
Vowinkel, Andreas. Kölner Künstler persönlich vorgestellt. Cologne, Germany: Kölnischer Kunstverein, 1979

. Marcel Odenbach—Volkmar Taube. Frankfurt, Germany: Galerie Hant, 1989. Wallraf-Richartz Museum and Museum Ludwig. Deutsche Zeichnungen der Gegenwart. Cologne, Germany: Wallraf-Richartz Museum and Museum Ludwig, 1982. Württembergischer Kunstverein. Szenen der Volkskunst. Stuttgart, Germany: Württembergischer Kunstverein, 1981.
Zdenek, Felix and Gary Indiana. House and Garden. Hamburg, Germany: Ascan Crone, 1987.

Magazine, Journal and Newspaper Articles

Asher, Dan. "Marcel Odenbach." Journal of Contemporary Art 7, no. 1 (Summer 1994) Barton, Heather. "The Logics of Motility." Hybrid, no. 2 (April/May 1993) Cameron, Dan. "The Ties that Bind." Art and Auction (February 1993) Herzogenrath, Wulf. "Marcel Odenbach" in Künstler, Kritisches Lexikon der Gegenwartskunst 31, no. 20 (1995) Mantegna, Gianfranco. "Television and Its Shadow." Arts Magazine 65, no. 5 (January 1991) Nierhoff, Wout. "Marcel Odenbach." Kunst Bulletin, nr. 3 (March 1993) Perrée, Rob. "Marcel Odenbach, en het besmette Duitse verieden." Kunst Beeld (February 1993)

Articles and Publications by the Artist

Odenbach, Marcel. "...als ein Auto blitzeschnelle..." *GI Prisma, aus der Arbeit des Goethe Instituts* (February 1994) . *German Video and Performance*. Toronto, Canada: A Space Gallery, 1980.

. Zeitzeichen, Stationen Bildender Kunst in Nordrhein-Westfalen. Köln, Germany: Edition Karl Ruhrberg, DuMont Buchverlag, 1989. Odenbach, Marcel and Dieter Daniels.

Moving Image. Barcelona, Spain: Fundacio Joan Miro, 1992.

Odenbach, Marcel, Paul Virilio and Gregorio Magnani. *Dialoghi Tra Film Video Televisione*. Palermo, Italy: Taormina Arte Palermo, 1990.

The New Museum Board of Trustee

Saul Dennison, President James C.A. McClennen. Vice President Paul T. Schnell, Vice President Robert J. Shiffler, Vice President Laura Skoler, Vice President Dieter Bogner Jean Carey Bond Henry M. Buhl Allen A. Goldring Manuel E. Gonzalez Maren Hensler Toby Devan Lewis Mary Macbeth Looker Steven M. Pesner Carole Rifkind Patrick Savin Herman Schwartzman, Esg. Marcia Tucker Vera G. List. Emerita

Henry Luce III, Life Trustee Artists' Advisory Board Janine Antoni Doug Ashford Judith Barry Xu Bing Nayland Blake Barbara Bloom Tania Bruguera Shu Lea Chang Janine Cirincione Renee Cox Jimmie Durham Amy Hauft Mary Heilmann Kathy High Deborah Kass Byron Kim Iñigo Manglano-Ovalle Paul Miller Mariko Mori Donald Odita Gabriel Orozco Joanna Osborne Bigfeather Pepón Osorio Catalina Parra Ernesto Pujol Paul Ramirez-Jones Al Ruppersberg Carolee Schneemann Amy Sillman Diana Thater Rirkrit Tiravanija Carmelita Tropicana Nari Ward

Fred Wilson

Mel Ziegler

Lynne Yamamoto

The New Museum

Volunteer Coordinator Technical Systems Manager Bookstore Clerk Executive Assistant, Director's Office Installation Coordinator Senior Curator Bookstore Clerk Curatorial Associate Finance and Administration Manager Curatorial Administrator/ Publications Manager Membership Coordinator Registrar/Exhibitions Manager Associate Educator Grants Manager Security Director of Operations Admissions Assistant Manager, Bookstore Public Programs Associate Maintainer Admissions Admissions Adjunct Curator Security Security Security Security Assistant Registrar Curator of Education Admissions Special Events Manager Deputy Director Administrative Assistant Bookstore Clerk Director Bookstore Manager Accountant

Kimball Augustus Richard Barr Kim Boatner Glen Brown Victoria Brown Tom Brumley Dan Cameron Matthew Connors Anne Ellegood Rika Yihua Feng

The New Museum Staff

Security

Melanie Franklin Donna Gesualdo John Hatfield Claudia Hernandez Yolanda Hunt Elon Joseph Patricia Kirshner Marija Kotevska Beth Krumholz Raina Lampkins-Fielder Dwayne Langston Susan Lutjen Zulema Mejias Gerardo Mosquera Svetlana Pavlova Marianna Pombrick Michael Rechner Robert Santiago Sefa Saglam Gregory Sholette Boris Sterin Maureen Sullivan Dennis Szakacs Victor Teng **Kimberly Tomes** Marcia Tucker David Tweet David Youngwood

Exhibition

Curator Dan Cameron

Exhibition supervision John Hatfield

Curatorial administrator Melanie Franklin

Programs coordinator Raina Lampkins-Fielder

Assistant registrar Sefa Saglam

Installation coordinator Tom Brumley

Catalogue

Production Melanie Franklin

Editor Tim Yohn

Design Kathleen Oginski

Printer The Stinehour Press

Photo Credits

John Bessler: p. 37 A. Biondo: pp. 6, 20, 38 (top), 39 (top) Tony Cokes: p. 28 Louis Lussier: pp. 40, 41 Cary Markerink: p. 32 Marcel Odenbach: pp. 19, 30, 38 (bottom), 39 (bottom), 42, and cover Lothar Schnepf: pp. 10, 13, 23, 43 Christoph Simon: p. 24

Contributors

Dan Cameron, Senior Curator at the New Museum of Contemporary Art, has published over two hundred texts on art in various international art publications, including Artforum, Arts, Parkett, Frieze, and Flash Art. He has contributed to numerous museum catalogues for such institutions as the Royal Academy of Art, London; Stedjelik Museum, Amsterdam; Carnegie Museum, Pittsburgh; Center for Contemporary Art, Glasgow; and Berkeley Art Museum, Berkeley. As an independent curator. Cameron has organized largescale exhibitions of contemporary art at several major venues, including the Aperto at the Biennale di Venezia (1988), "Cocido y Crudo" (Centro Renia Sofia, Madrid, 1994-95), and "Threshold" (Fundacao de Serralves. Oporto, 1995) He attended Syracuse University and Bennington College, earning a B.A. in 1979.

Kobena Mercer is a professor in the Africana Studies Department at New York University. Published articles include Engendered Species: Danny Tisdale and Keith Piper (Artforum, Summer 1992), Black Art and the Burden of Representation (Third Text, Spring 1990), and Skin Head Sex Thing: Racial Difference and the Homoerotic Imaginary (New Formations, Spring 1992). His essays have appeared in such books as Black Male: Representation of Masculinity in Contemporary American Art (1994), Mirage: Enigmas of Race, Difference and Desire (1995), and The Fact of Blackness: Frantz Fanon and Visual Representation (1996). In 1994, his book Welcome to The Jungle: New Positions in Black Cultural Studies was published by Routledge Press.

Dr. Theodora Vischer is an art critic and curator at the Museum of Contemporary Art in Basel, Switzerland. She has published two books on Joseph Beuys (1983 and 1991) and numerous essays on contemporary art. She has organized exhibitions with Gary Hill (1994), Ilya Kabakov (1995), Robert Gober (1995), Andrea Zittel and Dan Graham (1996), Katharina Fritsch (1997), Matthew Barney (1998), Elizabeth Peyton (1998), and others.

