

"Imagine any record released in the past couple of vears being beamed back in time to, say, 1995 and played on the radio. It's hard to think that it will produce any jolt in the listeners. On the contrary, what would be likely to shock our 1995 audience would be the very recognisability of the sounds: would music really have changed so little in the next 17 years? Contrast this with the rapid turnover of styles between the 1960s and the 90s: play a jungle record from 1993 to someone in 1989 and it would have sounded like something so new that it would have challenged them to rethink what music was, or could be. While 20th-century experimental culture was seized by a recombinatorial delirium, which made it feel as if newness was infinitely available. the 21st century is oppressed by a crushing sense of finitude and exhaustion. It doesn't feel like the future Or, alternatively, it doesn't feel as if the 21st century has started yet. We remain trapped in the 20th century, just as Sapphire and Steel were incarcerated in their roadside café."—Mark Fisher. Ghosts of Mv Life. 2014

It's hard to describe an exhibition, any exhibition. This one in particular.

Is it possible to synchronise two historical moments, to put time in time, to produce a temporal mash-up using an exhibition as a tool or platform?

Time is Thirsty started from this interrogation.

I've been thinking about time travelling. The physicist, Carlo Rovelli, has explained that if you wanted to travel to the next millennium, it would be sufficient to build an incredibly fast starship that is able to travel back and forth fast enough. Then, in a few days (of yours), you could definitely be back here on Earth a millennium in the future. The science of this is apparently completely clear and uncontroversial. The only problem is finding the money and willing engineers to construct such a starship. If, instead, you wanted to travel a millennium in the past, things would be much more complicated. The reason being that you would have to beat the entropic arrow of time.

Time is Thirsty is an attempt to make an exhibition come alive through a host of assorted elements including objects and quasi-objects that bear different degrees of visibility, and function as ghost tracks situated to surprise, play, or awaken the senses when you least expect. In the first decade of the twenty-first century, "dyschronia" – a term coined by British cultural journalist and author

Simon Reynolds to define the temporal disjuncture where it seems no longer possible to securely delimit the present from the past – has arguably become endemic. The late development of neoliberal post-fordism has led capitalism to a culture of pastiche and nostalgia, producing an often-permanent sense of the uncanny. In a world where the internet and mobile telecommunication technology have altered the texture of everyday experience beyond all recognition, almost everyone seems simultaneously exhausted and overstimulated.

Enter the 1990s. Think raves, when sportswear hits high fashion and unisex styles became popular, when political activism grew in the wake of the global AIDS crisis, and the end of the Cold Wars signalled the reorganisation of the world. Think of the reunification of Germany, think of how the mass-production and use of mobile phones came into being, as well as the prevalent spread of the Internet.

Yet the nineties also appear to mark a point in history where the time horizon curves, and the future and the past seem set in some kind of loop. From then on, there is seemingly nothing culturally significant that hasn't existed before, albeit in slightly different quises.

Now consider the 2010s. Think Spotify, Tinder, Grindr, virtual sex, OxyContin, Ritalin and anti-depressants as life antidotes for Millennials, economy as a form of political ideology, the recognition of non-human intelligence, uprisings in the social media era such as Occupy Wall Street and the Arab Spring. Think of sportswear as haute couture, appropriation without quotation, and clubs as the new churches. Living in the age of what Jean Baudrillard and Franco "Bifo" Berardi have called "semiocapitalism", defined by the digitalisation of communication, the prevalence of cognitive labour, the financialisation of society and by increasing social, economic, and political expectations that provoke a constant feeling of oppression, isolation, anxiety and neurosis.

Time Is Thirsty is a journey through time and space in the form of an exhibition: a complex ensemble of contemporary artworks and artefacts from the early 90s – more precisely from 1992, the founding year of the Kunsthalle Wien – and today. The exhibition conveys, triggers and challenges the experience of time, its dynamics and stagnation, shaped by the manipulation of the present and the past, memory and perception. Time Is Thirsty presents an immersive time-space in which the boundaries between the decades become unstable.

Whether we are dealing with a relic from the 90s, or a present-day piece or phenomenon, what we encounter remains uncertain. Something that may perhaps be almost thirty years old can be sewn almost seamlessly with the fabric of today.

Time Is Thirsty operates on the edges of perception by presenting a number of works that float in unstable gender, human, and post-human dimensions, where subjectivity is continually sliding. Many of the works evoke the deconstruction of the body as a unitary ontological entity, as a physical/mental space of conflicts and traumas. Macro (social/political) and micro (personal) narratives go hand in hand, shaped by a porous relationship between the works and the outside world.

In addition to the works of art and artefacts on display, atmospheric and ephemeral elements further heighten the senses of the years around 1990 in the exhibition.

The Norwegian artist and smell expert, Sissel Tolaas, has reconstructed the smell of Vienna in 1992 to disperse in the exhibition hall. You will smell.

The illumination of the exhibition changes over the day, following the light outside. You will feel.

The British musician and founder of the independent label Mego, Peter Rehberg, and the Italian electronic music duo Vipra, each compiled playlists that acoustically accompany the exhibition. You will listen.

The designer Fabio Quaranta picked out an assortment of characteristic clothing from the 90s and contemporary garments of today to be worn by the visitor service team of Kunsthalle Wien. You will wear.

SMS messaging was used for the first time on the 3rd of December in 1992, when Neil Papworth, a young test engineer used a personal computer to send the text message "Merry Christmas", to the phone of Richard Jarvis via the Vodafone network. It's now on the wall and for one day it will make sense. You will text.

Several press clippings are also spread around the space. They are proof of a past that may seem more real than the present. You will read.

Within the context of *Time is Thirsty*, I decided to reactivate the seminal exhibition "Tattoo Collection". The project, initiated by Florence Bonnefous and Édouard Merino of Air de Paris, and together with Gilles Dusein of Urbi et Orbi, evolved in 1991. The exhibition first took place in the summer of 1992, at Galerie Jennifer Flay in Paris, and subsequently showed at Daniel Buchholz in Cologne,

and Andrea Rosen Gallery in New York. Hundreds of artists to German history. Taken in the context of a time when deaths submitted drawings and ideas for tattoos for the project, which were then unveiled in the gallery exhibitions with the possibility of acquiring the works and permanently realising the tattoos, in some cases rendered according to specific terms outlined by the artists. Most remained as sketches and have yet to be acquired and thus created. Ten of the original works (Maurizio Cattelan, La Blonde, Claude Closky, Robert Flack, Eva Marisaldi, Matthew McCaslin, Elisabeth Mercier, Julia Scher, Gavin Turk, Chris Wilder) will be realised in *Time is Thirsty*, in homage to the 1992 exhibition. The tattoos will come to life by being permanently etched on, and worn, by the participating bodies. They exist outside of the constraints of this exhibition's space and time. They will have different protocols of visibility and temporality. They exist in the private space of individual bodies, which are for their part, also partly public.

The pieces are of political and art-historical relevance in equal measure. The meaning of a work of art, and how the body is complicit in contributing to its reception and appreciation, takes thought-provoking turns; Is the work the drawing, the action, the tattoo, its ephemeral lifespan, or all of the above? What price, if even possible, can be placed upon the works? How are the bodies of human beings seen to be simultaneously transformed into canvases (or other contemporary art/image carriers), as well as emphasized as exchangeable products within the increasing globalisation of a free-market structure? The permanence of a tattoo lies in contrast to the impermanence of the body; a topic of heightened significance given the time—the AIDS epidemic and the social implications of the segregation and exclusion of HIVpositive people. The contemporary context of branding, advertising, and the commodification of bodies points to further avenues of speculation and critique. Leading a different life, these artworks depart from typical forms of presentation, display and realisation. In the same way as performance, it seems the "live" event is ultimately succeeded by its documentation.

The exhibition also features the historical work "Untitled" (It's Just a Matter of Time) by Felix Gonzalez-Torres. The billboard was originally exhibited in 1992, in Hamburg, in conjunction with the exhibition "Gegendarstellung -Ethics/Aesthetics in Times of AIDS". It consists of a black background with white text in Gothic typeface inevitably linked

from the AIDS epidemic were reaching an all-time high, one can assume that it was significant for the artist and the countless others who lost loved ones to the disease. "It's just a matter of time" was a much more present musing. The piece is installed at several commercial billboard locations across the city of Vienna. Addressing a wider audience, the work will appear for those who happen to come across it as passersby, as well as for those who actively seek them out.

Time Is Thirsty offers an expansive installation of art, language, scent and sound, artefacts and everyda objects, in which the timelines of the past, the current moment, as well as the speculative future, seem to shift and merge into one another: a repertoire of gestures and emotions which may resonate physically and mentally as an MDMAdeleine to be swallowed. A kaleidoscope of signs between which one can lose oneself, and feel like a rubbe duck lost at sea, washed ashore after twenty-seven years.

Luca Lo Pinto

XAVIER ABALLÍPS, LUTZ BACHERPS NICK BASTIS P.10, CARA BENEDETTO P.12, ANNA-SOPHIE BERGER P.14 MAURIZIO CATTELAN P. 16 CLAUDE CLOSKY P.18 DIE DAMEN P.20 JASON DODGE P.22, ROBERT FLACK P.24 FELIX GONZALEZ-TORRES P.26, ADAM GORDON P.28, I READY MADE APPARTENGONO A TUTTI® P.30, ANN UERONICA JANSSENS P. 32 PIERRE JOSEPH P.34, ON KAWARA P.36 LA BLONDE, P.38 DOROTHEA LASKY P. 40 EUA MARISALDI P.42, FRANCO MAZZUCCHELLI P.44 MATTHEW MCCASLINP.46, ELISABETH MERCIERP.48, EILEEN MYLES P.50. FABIO QUARANTA P.52 WILLEM DE ROOIJ P. 56 PETER REHBERG P.54, GEORGIA SAGRI P.58, JULIA SCHER P.60 HEJI SHINP.62, MLADEN STILINOVICP.64, SISSEL TOLAAS P.66, GAVIN TURK P.68, UIPRAP.70, CHRIS WILDER P.72

29.565 days 1.937 days

29,555 days. On Kawara biography 1,937 days. Days since the death of On Kawara until October 29, 2019

29 OKT.2019, "Special dates" series, OK-XA Series, 2019, Acrylic on canvas, 33 x 24 cm, Courtesy of the artist

Untitled (Denim), 1992, Fabric, metal, leather, stuffing, wood, 165.1 x 101.6 x 76.2 cm, Collection of Frank Elbaz, Paris, Courtesy of Greene Naftali, New York

The work is not the architecture – it is its rate. It is the lacuna, a corrupt volumetric image, a house built from static, the world's largest pistachio, or the so-called "big white domino." (Nick Bastis)

AngryPornA, 2016, Inkjet on aluminium, 182.9 x 101.6 cm, Courtesy of Chapter Gallery, New York and Night Gallery, Los Angeles

AngryPornB, 2016, Inkjet on aluminium, 182.9 x 101.6 cm, Courtesy of Chapter Gallery, New York and Night Gallery, Los Angeles

AngryPornC, 2016, Inkjet on aluminium, 182.9 x 101.6 cm, Courtesy of Chapter Gallery, New York and Night Gallery, Los Angeles

Language holds the image harmful. In the print series Angry Porn, text demands a complex voice over the body – as well as a site of pleasure – to confuse and interrogate those who seek to dominate through the use of static and harmful representations of race, labor, and gender.

Note: The images were taken at what is referred to as Berkeley Springs, West Virginia, home to the first spa in the US, taken by George Washington, who stole them from the local Native American tribes who had been enjoying them for thousands of years. (Cara Benedetto)

mud coat 2, 2016, Courtesy of Galerie Emanuel Layr Vienna/Rome and JTT Gallery, New York, Photo: Jonas von Ostrowksi

Time that breath cannot corrupt, 2019, 3 polyester lace coats, thread, mud, variable dimensions, Courtesy of Galerie Emanuel Layr, Vienna/ Rome and JTT, New York

Since 2014 I have worked with the same pattern adapted from a work coat for numerous textile sculptures. The coats always consist of fabric, and are variously left to hang simply, they are draped around things and knotted together in pairs or subjected to various processes of corruption. I have installed them wet on the ground left to dry, caked in mud with stains, left on walls or petrified by concrete. These processes taken together and without hierarchy can be seen almost like a dynamic dance around the consequences of passing time and the relationship between garments that recall the body literally by shape and the live bodies they are fashioned for. This proximity imbues clothes with a certain drama: the stained dress remains / where is the body? Time that breath cannot corrupt is a new configuration of three coats created specifically for the exhibition at Kunsthalle Wien. (Anna-Sophie Berger)

Project 1, 1992, Tattoo, Courtesy of the artist and Air de Paris, Paris

Untitled, 1992, Tattoo, Courtesy of the artist and Air de Paris, Paris

Fleck, 1992, Postcard, 10 x 14 cm, Courtesy of the artists, (Detail, Photo: Marlene Rosenthal)

Ona B., Evelyne Egerer, Birgit Jürgenssen and Ingeborg Strobl

With much ado, Robert Fleck announced a project aimed at bringing together contemporary art from Vienna and eighteen Berlin galleries. Fleck, next to Cathrin Pichler, was one of the two first specimens of the "federal curator" genre installed by the art-loving minister Rudolf Scholten in 1992, who fell flat on his face in no time. The art scene Kasper König had sent word of his impression to - that Viennese artists were "too lukewarm", and so Fleck abandoned the project with the argument that "the substance for such a joint exhibition of the Viennese scene was still not given for a variety of reasons." DIE DAMEN produced and sent out a postcard in view of the occasion. The picture shows them in narrow black trousers and white shirts. Large, shining black stains, which were popular for embellishing cars at that time, were decoratively pasted on their shirts in paintball style. The K2R stain remover advertising slogan "The stain must go" was on everybody's mind then. (Brigitte Huck, in: DIE DAMEN, exhibition catalogue, Zeit Kunst Niederösterreich, 2013)

21

Photo: coalkichmich / PIVT

There can be a compounding of how, and what gets left around (droste effect). Glasses of preserved food, the body/bodies. When something is left, is that urgency? Iremember hearing a lecture in 1992 about raves as a space of collective alienation, feels/ felt right. (Jason Dodge)

Love Mind, Celtic, 1992, Tattoo, Courtesy of the Estate of Robert Flack, Air de Paris and Paul Petro Contemporary Art, Toronto

"Untitled" (It's Just a Matter of Time), 1992, Billboard, dimensions vary with installation, Courtesy of the Estate of Felix Gonzalez-Torres, © Felix Gonzalez-Torres

Installation Location: Hamburg Germany, Gegendarstellung – ethik und ästhetik im zeitalter von aids (Ethics and Aesthetics in Times of AIDS), Kunstverein in Hamburg, Hamburg, 15 May – 21 Jun. 1992.

2. Installation Location: New York, NY, USA, Andrea Rosen Gallery, It's Just a Matter of Time. Andrea Rosen Gallery, New York, NY. 30 Mar. – 4 May 2002.

3. Installation Location: São Paulo, Brazil, Photo: Rochelle Costi, Photo courtesy Museo de Arte Moderna de São Paulo, It's Just a Matter of Time. Andrea Rosen Gallery, New York, NY. 30 Mar. – 4 May 2002.

4. Installation Location: Dyer Street & Pershing Drive, El Paso, TX, USA, Photo: Marty Snortum Studio, Felix Gonzalez-Torres Billboard Project. ArtPace, San Antonio, TX. Jan. – Dec. 2010.

5. Installation Location: Myrtle & Campbell, El Paso, TX, USA, Photo: Marty Snortum Studio, Felix Gonzalez-Torres Billboard Project. ArtPace, San Antonio, TX. Jan. – Dec. 2010.

6. Installation Location: Dusseldorf, Germany, Photo: Achim Kukulies, *Amnesia*. Andrea Rosen Gallery, New York. NY. 11 Dec. 2010 – 22 Jan. 2011.

Photos: Courtesy of The Felix Gonzalez-Torres Foundation

Untitled, 2019, Oil, acrylic, resin, human hair on primed linen, 281 x 162 cm, Courtesy of the artist and Galleria Zero..., Milan, Photo: Marlene Rosenthal

On the upper floor there is a large lady constantly throwing children out into the world.

In those rooms they will grow into men and women – not quite knowing where else to go.

But if they take things seriously and work hard enough, they will find peace.

Peeling back the walls like layers of an onion.

Sunlight filters into the stone rooms. (Adam Gordon)

29

Pubblicità, pubblicità, 1988, Black & white photograph, 157 x 123 cm, Courtesy of Jan Mot, Brussels

[...] The agency exists solely through a real collective "enterprise" which, for example, "instead of repeating as an empty affirmation that the author has disappeared", aims, in Foucault's terms, to "locate the space left vacant by the disappearance of the author, and closely survey the distribution of the lacunae and faults and observe sites and free functions that this disappearance makes appear." [...]

Instead of the satisfaction that a collector might find in a painting that could, for example, represent him (cf. Warhol), the agency, taking into consideration the changes that modern art has made to the scheme of representation, offers him the chance to intervene, his own name, in a narrative which, although it is no longer internal to this improbable frame, nonetheless continues to persist in an activity the existence of which can be proven by any critical article or text – starting with this one... (Esther Schwarz)

"art history in search of characters... Following its creation in New York, in December 1987, the agency «ready-mades belong to everyone» is pleased to announce the opening of its French subsidiary, «les ready made appartiennent à tout le monde». If you are an amateur or professional art lover, a collector looking for total investment in an mbitious artistic project, we have developed, just for you, a program that toddy takes its place at the centre of contemporary artistic debates.

With us, you will find all the facilities you need to have your name definitively linked with a work of art, a work that will have been waiting for you and your signature to be called into being. As the work's sole and absolute author, you will find yourself among the greatest names in the catalogues and programs of all the best museums, galleries and private collections.

Because we are convinced that the time has come for a total revision of authorial rights, we are counting on you and your enthusiasm: together, we will write a new chapter in the history of contemporary art.
History is in the making: be part

of the story!"

Untitled (Blue Glitter) is the result of a minimal action with great visual impact. The gesture of throwing glitter into the space results in an uncontrolled explosion of colour. Not only the movement of the glitter inherent to this gesture but also the movement of the spectator is key in this artwork. As the spectator moves around the artwork, the glitter changes colour, simply because the point of view of the spectator changes by every movement and thus the light and reflection change alongside. In this way, Untitled (Blue Glitter) asks, in a very subtle way, for active audience involvement, which leads to a very personal visual experience. (Ann Veronica Janssens)

Untitled (Blue Glitter), 2015 – open date, Polyester, variable

Courtesy of the artist and kamel mennour, Paris/London, Photo: © Dirk Pauwels, Courtesy S.M.A.K. Gent, Belgium

Les voleurs de couleur (Personnage à réactiver), 1992, Cibachrome on reinforced aluminium, 120 x 90 cm, Collection of Pierre Nouvion, Monaco, Photo: Marlene Rosenthal

Les voleurs de couleur, reactivation, 2019, Cibachrome on reinforced aluminium, Courtesy of the artist and Air de Paris, Paris

Les voleurs de couleurs (The Colour Thieves) are part of a series of characters that were first shown at an exhibition in Nice in 1991. The figures come from an ongoing series of "revivable characters" including Snow White, Cat Woman, Superman, but also Harlequin, Dracula, or modern-day warriors such as American football players. At the opening or over longer periods during the exhibition, these background actors will play roles I have assigned to them. Subsequently they will be replaced with photos as confirmation of their presence, thereby enabling the deactivation of the event through a simple protocol.

I borrowed Les voleurs de couleurs (The Colour Thieves) from a mythical advertisement Jean-Paul Goude created for Kodak in the 1980s. The campaign seems to have been inspired by Tod Browning's film Freaks. Both as people and as artworks, these revivable characters are directly involved with the audience. This applies especially to the Kodaketts, who interfere with the protocols and use the exhibition area as a playground. (Pierre Joseph)

On January 4, 1966, On Kawara began his Today series, or Date Paintings. He worked on the series for nearly five decades. A Date Painting is a monochromatic canvas of red, blue, or gray with the date on which it was made inscribed in white. Date Paintings range in size from 8 x 10 inches to 61 x 89 inches. The date is composed in the language and convention of the place where Kawara made the painting. When he was in a country with a non-Roman alphabet, he used Esperanto. He did not create a painting every day, but some days he made two, even three. The paintings were produced meticulously over the course of many hours according to a series of steps that never varied. If a painting was not finished by midnight, he destroyed it. Kawara fabricated a cardboard storage box for each Date Painting. Many boxes are lined with a cutting from a local newspaper. (Guggenheim Museum, Jeffrey Weiss)

Photo: Christian Schwaber, Winterthur

37

Why I Hate Internet, 2018, Torn page, 14 x 20 cm, Courtesy of the author

L'incanto del lotto 49 (from Thomas Pynchon), 1992, Tattoo, Courtesy of the artist and Air de Paris, Paris

Bieca Decorazione, 2017 PVC, air, wood structure, 107 x 107 x 15 cm

Bieca Decorazione, 2017 PVC, air, wood structure, 107 x 107 x 15 cm

Bieca Decorazione, 2017 PVC, air, wood structure, 107 x 107 x 15 cm

Bieca Decorazione, 2017 PVC, air, wood structure, 107 x 107 x 15 cm

Bieca Decorazione, 2017 PVC, air, wood structure, 107 x 107 x 15 cm

Bieca Decorazione, 2017 PVC, air, wood structure, 107 x 107 x 15 cm

Bieca Decorazione, 2017 PVC, air, wood structure, 107 x 107 x 15 cm

Bieca Decorazione, 2017 PVC, air, wood structure, 107 x 107 x 15 cm

Bieca Decorazione, 2017 PVC. air. wood structure. 107 x 107 x 15 cm

Bieca Decorazione, 2017 PVC. air. wood structure. 107 x 107 x 15 cm

Courtesy of the artist and ChertLüdde, Berlin

45

experimenting with synthetic materials, notably inflatable PVC, which he pioneered and patented. His research led to creating large-scale inflatable objects, which he placed and subsequently abandoned in public outdoor spaces. The works temporarily became part of the urban fabric, and unexpected social roles became activated by contact with passers-by. The public did not passively admire the artworks but was rather keen to move them around, play with them and take them away. His works ranged from art destined to be abandoned to his inflatable canvases known as "Bieca Decorazione", an ironic title referring to the supposedly mere decorative function of art. Each of the ten "canvases" of black PVC have abstract patterns heat-stamped onto them, creating a succession of puzzling shapes embedded within the material. The display recalls and pays homage to a larger room installation originally conceived for the jewellery store Anni di Gennaro in Milan in 1971, where the artist covered the walls of the space in black Bieca Decorazione. (Clarissa Tempestini, ChertLüdde)

From the early sixties.

Mazzucchelli has been

7 samouraïs, 1992, Tattoo, Courtesy of the artist and Air de Paris, Paris

How To Run for President of the United States of America You really have to be a native-born American citizen to do this and at least 40 years old. Once the campaign starts to heat up, out of the corner of your eye, watch and see what the other candidates are doing. As you're walking your dog, opening your mailbox, as you're making love, as you're slowly waking up in the morning, think about what the other candidates are doing. Try to think of their collective statements about what's right and what's wrong with America as a pool. Choose your moment carefully and jump in. Jump when you know that the only thing that would make sense this year would be if you ran for President of the United States. You know, they really can't stop you. In except for maybe two states, Nevada being one, any citizen can be a written-in candidate. In New York, for instance, you simply need 33 of your friends to sign affidavits saying that if you won they would go to the electoral college for you. You can just call them from home, and they probably wouldn't

mind bringing the affidavits

over. They can get them

notarized by a travel agent. No big deal. Soon people will be wanting a platform and that hinges on what was going on at the moment you jumped in. In 1992. I was moved by the realization that the candidates were not writing their own speeches and I knew that I would want to do that. They were not saving what was on their minds and I knew I would want to do that as well. This year I would probably not say what was on my mind so you can see how from year to year a woman's candidacy can change. It's a flexible thing. This year I would probably stay out of America during the entire campaign period and court the votes of all the Americans who are not living there. I would try and represent their needs. Maybe they would have very few needs, their main one being to not be in America, which would be already be fulfilled. I would have an easy time representing all those absent people. Our slogan could be, "We are not there." Though frankly, I think everyone in America should run this year, as a pack, in utter silence. When it's all over they should eat a big meal. Mind if I smoke? (Eileen Myles, 1995)

URANIA KUSTHALLE WIEN EDITION, 2019, Designed garments and selected second hand clothing as staff uniforms, Courtesy of the artist

And what is space anyway if not the body's absence at every given point? That's why Urania's older than sister Clio!

53

(From: To Urania by Joseph Brodsky, 1988)

50 songs, 7 hours, 5 minutes. To be played on shuffle mode.

This is not a DJ mix which in those days strived to blend similar music to keep the seamless "beat" going and the audience moving through the night. This, I always found, to be very conservative and maintaining a "status guo". Which is why the various forms of electronic dance music became very mainstream and boring quickly despite very unique, eclectic, experimental roots. The early 1990's was an interesting time, but not for most of reasons often cited.

Revolutions in music are never what they make out it be. In that even if the most original music is copied from somewhere else. All the music in the selection was made around 1992 (+/- 2 or 3 years) and do not represent a "best of..." or "greatest hits" but sounds from a number of genres that I experienced during those long nights. It does not include any archival recordings from past decades, which also played a vital role in my listening experience.

That's for next time. While all of it was as mind-blowing as it is now, elements could be traced back to music and other art forms that went back decades, even centuries. The early 1990's was a time of great development in the way we experience music, the platforms, the setting and the technology used to make it.

Most notable being:

1. The rise of non-mainstream music being released (and rereleased) on CD, opening a whole generation of music lovers to (hard to find) avant-garde music. The CD, despite being invented in the early 1980s, didn't become useful until the early 1990s. One important aspect was that the first format that could reproduce "SILENCE".

- Turning the vinyl format from a means of playback to a means of creation.
- 3. The slow appearance of such symbols on record sleeves: @, http,://,.com, and so on. The internet was just around the corner, and would change it all... for better or for worse.

(Peter Rehberg)

55

Body Warmer, Size S, 2015, Shell and lining: 65% polyester, 35% cotton, combination of textiles, prints, embroidered logo, zipper with metal Fong Leng puller, mannequin

Jacket, Size S, 2015, Shell and lining: 65% polyester, 35% cotton, combination of textiles, prints, embroidered logo, zipper with metal Fong Leng puller, mannequin

Jacket, Size L, 2015, Shell and lining: 65% polyester, 35% cotton, combination of textiles, prints, embroidered logo, zipper with metal Fong Leng puller, mannequin

Tracksuit, *Size XL*, 2015, Shell and lining: 65% polyester, 35% cotton, combination of textiles, prints, embroidered logo, zipper with metal Fong Leng puller, mannequin

Tracksuit, Size XL, 2015, Shell and lining: 65% polyester, 35% cotton, combination of textiles, prints, embroidered logo, zipper with metal Fong Leng puller, mannequin

3-Part Track Suit (Jacket, T-Shirt, Pants), 2015, Jacket and pants: shell and lining: 65% polyester, 35% cotton T-Shirt: shell and lining: 60% cotton, 40% polyester, combination of textiles, prints, embroidered logo, zipper with metal Fong Leng puller, manneguin

Courtesy of the artist and Galerie Daniel Buchholz, Berlin/Cologne/New York, Photo-Credit: Willem de Rooij, *The Impassioned No*, Le Consortium, Dijon, 2015, Photo: Pierre Even

Born to a Dutch mother and a Chinese father in Rotterdam, Carla Maria Fong Leng Tsang began as a haute couture designer in the early 1970s, but soon tailored her fashion to the multicultural turn doing the rounds in Western democracies in the 1980s and 90s under the moniker Fong Leng. The mass-produced streetwear that resulted typified a moment of cultural pluralism. Designers such as Fong Leng—a Sino-Dutch fashion designer who brokered her multicultural background to achieve an aesthetic that drew from Chinese, Eastern European, and African influences, to name a few-remain icons of the sociopolitical heyday of multiculturalism and resonate today with the more contemporary trends toward leisure. Displayed on sleek, black mannequins, examples such as these typify Fong Leng tracksuits, reflecting a potpourri of blues and purples occasionally offset with large swaths of white to mirror an otherwise "ethnic" or "exotic" type of patterning. (Aram Moshayedi)

fresh bruise, 2018, Laserprint on 3M vinyl-sticker, 70 x 108 cm, Courtesy of Collection 49 Nord 6 Est, FRAC Lorraine, Metz, Photo: Timo Ohler

open wound, 2018, Laserprint on 3M vinyl-sticker, 50 x 200 cm, Courtesy of the artist, Photo: Timo Ohler

deep cut, 2018, Laserprint on 3M vinyl-sticker, 90 x 180 cm, Courtesy of Collection 49 Nord 6 Est, FRAC Lorraine, Metz, Photo: Timo Ohler

Georgia Sagri invents a social and aesthetic body: an assembly of assemblages and the insides are coming out. The fleshy ripped parts, the touched and informed parts, the messy wet parts that then dry and are cracked and repaired: as these forms collect and assemble, they compose one another, en masse. They are investing in the inside out of forms, onto the negative of the negative and their points of view, looking like from another place, creating an infrastructure from which alternative, embodied organization can be felt. An open apparatus: a set of propositions about the textures and materials of an experimental body. Though cornered and contained, they live together beneath the register of what is properly made. It is a somatic and massified makeup of materials, affects, textures, excesses, abandonments, and multiplicities. An assemblage is a multiplying set of propositions across varying spaces and times: an everywhere irruptable potential to collectively recompose. The assembled body is internally differentiated but indistinct. To assemble is to differentiate. (Sarah Richter)

DV-6 Video Distributor, System Connections, 1992, Tattoo, Courtesy of the artist, Air de Paris, Paris and Esther Schipper, Berlin

You Are Fired II, 2016, Archival pigment print, 80 x 51.1 cm, Courtesy of the artist and Galerie Daniel Buchholz, Berlin/Cologne/New York

As part of her investigation into photographic portraiture, Heji Shin has produced a series of portraits of a female monkey framed as a surrogate for the artist.

The staged studio shots wryly and candidly ape current quasi-feminist ideologies of being able to be "political" via any trajectory other than their assigned gender. Using techniques conventionally applied when photographing people, the photographs of the monkey parody this very sexualized and aggressive form of feminism. Likewise, the au courant phrase "checking your privilege" is apposite to this ironic backdrop as an attendant form of judgement.

"I started using the photography-based social media app "Instagram" and discovered "hashtags". #lonelygirl is a popular tag mostly used by younger women to depict themselves-through "selfies". Both banal and highly staged, the photographs belie ambitions, dreams, deceptions and aspirations—to be rich, to be a whore, to be beautiful, to penetrate and visualize one's anus. Under the guise of an animal stand-in—a monkey named Jeany-these allegorical selfies evade society's demands to regulate "my" own body to fit the norm. They show a proudly unshaven female body in a safe space—a primitive consciousness over which the devastating condition of existence has barely begun to hover: "How do I represent ME?"" (Heji Shin and Galerie Bernhard)

63

transFORMnation_E/W Vienna 1992, 2019, Nano Smell Molecules: East & West Vienna 1992, Smell Technology, Courtesy of the artist

Our senses are Thirsty all the Time. Data consumption has replaced organic experience as the measure by which our bodies perceive the passing of time. (Douglas Coupland)

Only by grabbing time and the world in a concrete way can we get grasp of it.

We are surrounded by screens that replace real interaction.

The fast-paced world and the over-consumption of information has caused a general inability to consciously perceive stimuli and to use all of our senses properly. But still perception - of time and the world - is primarily carried out using the senses and is the basis of our exchange with our environment. Out of all the stimuli that are perceived by our senses we are consciously aware of only ten percent of them. This does not mean that this information is lost. Perceptive stimuli influence factors of our thinking - consciously and unconsciously. 93% of our communication is nonverbal, there is tremendous room for improvement. The facts are that developing rational intelligence is only a very small part of human capacity, and there is a huge potential value in reprogramming our senses (the human software) to increase intuitive intelligence. What makes us humans is that we have emotions.

The biggest trigger of emotions and memory is SMELL.

There is a long tradition of under-estimating the sense of smell, and the information it provides. I believe that SMELLS

are a VERY crucial component in the definition, understanding of and orientation to an environment. Smells surround us all the time. We breathe 23,040 times a day and move 12.5 cubic meters of air. With every breath smell molecules flood through our body. Even when we sleep, we smell. Because smells penetrate the whole body and permeate the immediate environment, our response to them is likely to be very strong. They are instrumental in generating appropriate activity in accordance to and with it. While smell settings may be taken for granted in an unreflective manner, they are nonetheless a cue nonetheless a cue to particular modes of involvement within the setting.

This long-standing picture of olfaction is being challenged today from a variety of directions. Previous estimates held that humans could only distinguish 10,000 odours, but this estimate has been revised to more than 1,000,000,000,000. Great strides have also been made in unlocking the perceptual bases of olfactory discrimination and categorisation. Researchers are now able to predict both behavioural and neural activity in response to novel molecules.

There is a playful aspect about discovering the world through smells and discovering more about ourselves and our potential to interact differently.

A more comfortable relationship with smells brings about a more optimistic attitude towards serious issues. It changes the mood.

Challenging people to use their noses more properly gives them new methods to explore time and the world the NOSE is the key here. And more than that, this tool costs no money! (Sissel Toolas)

67

Presenturized
Presenturo,
2019, 8h variable
sound loop chain,
Courtesy of the
artist

"Repeatedly playing the sounds. A loop for all the bars we got to have. Repeat, resist into the present. Repeatedly running through the succession of Indistinguishable instants. Timeless news from the chain of presenturo. Repeatedly changing into something else. What's before is never again. Is always here, it just dilates. A spectre that repeatedly dreams the impossibility of being again. The loop-chain."(From "The Vatileaks Journal", Torpi Nation 00177 (2012))

Arthur in digital skeleton, 1992, Tattoo, Courtesy of the artist and Air de Paris, Paris

Hippy Tribes Put Villagers Under Siege

Residents in a small village in the Malvern Hills barricaded camp in Castlemorton on Friday. Since then, the travellers who were joined on Saturday by acid house rayers, have de-

fied protests by police and local residents. Malvern police have asked the 300 residents to avoid Malvern police have asked the 300 residents to avoid clashes with the convey admit they are powerless to inter-vene, even though sheep and chickers have been killed and fences and trees used for freewood. "They have built a small brown. There are so many that we cannot stop them" said a spokesman for Malvern police.

We are policing the approach roads the site, but there is not much else we can do." The impromptu festival was organised by eight "tribes" of New Anetrovellers Marruses complete with s

straying dogs, but they have been powerless to stop lorries and buses from blocking the lanes that link the village's 50-odd houses. Some residents say they have been unable to

and we've had two lambs savaged, but nobody will do anything. The common, where people used to graze their cows being used as a toilet."
"People do not dare to go out of their house. The farmers

000 National Guard troops.
"We recret this violence is escalating" Jess Jackson told have got their shotgams out in case they are attacked by rep-pies high on drugs".

But Mr Paul Parker, 23, a viritage car restorer from Mariborough, Witts, who had come along for the partying, reforted: "The tibbs are environmentally conscious. One of their golden rules is that we should not leave rubbish." have got their shotguns out in case they are attacked by hip-

Rioters Take Streets

Screaming "Justice for Rodney King", angry crowds of 40 to O people last night rampaged through large sections of th

Angeles, then spread later to downtown in the area of Cit. Hall. Overturned police cars were in flames across the stree Blacks, whites and Hispanics joined the roving bands, TV

Blacks, whites and Hispanics joined the roving panes, IV Meass raports as all a spokesowman for Mayor Tom Bradley, said one of the buildings at CISy Hall was set affer. The Los Angeles Fire Department said 120 bizase were set as inters to trodit atoses, other businesses and care. Busdley said the city fire department could not get to 35 of the free and had been all the city fire department could not get to 35 of the free and had been all the city fire department could not get to 35 of the free and had been all the city fire department could not get to 35 of the free and had been all the city fire department could not get to 35 of the free and had been all the city fire department could not get to 35 of the free and had been all the city fire department of the city fire and the city fire all the city ad to call on surrounding communities for assistance in batting the blazes.

Polited with debris were put up on a 60-acre common listed for its outstanding stural beauty.

Farmers have mounted vigils to protect their animals from Firefighters, some escorted by police, reported being pelted with debris and said they had to leave some fires for their own

> uthwestern Los Angeles. Rioters set cars on fire, hurled stones at passing vehicles Bradley declared a state of emergency and requested help from California Gov. Pete Wilson, who agreed to send in

safety. There were reports of people shooting at fire trucks.
Police Commissioner Jesse Brewer told CNN last night he

ould see "fires all over the place" from his hillside home in

ABC television's "Nightline". "We shall do all we can do to dis A thousand nannia damon strated outside the Los Annalas Police Department's Parker Center headquarters downtown. They stomped on cars, set banners on fire and tried to storm

We don't have the personnel to keep up with what's happen-ing". Los Angeles police spokeswoman Sharyn Michelson told CNN, "There's so many fires going on right now, so much damage, we can't stop to get an estimate".

Michelson said the department was calling off-duty cops in to work.

In a scene broadcast live on television, a truck driver was

pulled from his tractor-trailorrig, beaten and clubbed with a tire iron. Nearby, looters went through a liquor store, gas station

Men who beat the truck driver raised their hands and In another attack, about 25 people stood around as loot-

ers pulled a man from a vehicle at the intersection, beat and A man in a white truck had his window smashed and was pulled out of the cab and beaten.

Amotorcyclist was seen firing a shotgun at passing cars.

Dear Mr. Watts.

Dear Mr. Watts.

Thank you for your letter of 25th May.

The gathering of more than 20,000 hippies on Castlemorton Common over the Spring Bank Holiday was an outrage; it must never be allowed to happen again. The aspect of the problem which particularly concums me is the question of police powers. I shall be pressing hard in Parliament for th uncertainty about these powers to be removed. The law of unlicensed gatherings if he considers them to be a threat to public order, safety and health. Similar powers exist with re-

Women Priests: A New Reformation in the Church

Vauchn, who spoke out last week during meetings of the been priests, are priests and will continue in record number

answering their call as priests and preachers The Catholic hierarchy will need big erasers to rub out centuries of history. Optionerint century, elementer presistantials, occupants Gaul. Their names were Leta, Martha, Flavia Vitalia, Olybrius and Nepos. Information about them was unearthed in papel letters and on tombstones by Professor Giorgio Otranto, an

Roman Catholic ordained women priests exist today in Czechoslovakia, says Ruth Fitzpatrick, spokeswoman for the During a May trip to that former communist country, she

talked to a woman priest ordained in the underground chur in the "70s when priests were being killed by communists. "Women could go into the prisons; they could serve Mass.

No one suspected them; they were the perfect cover. For 20 years, women priests and married priests kept the faith alive. Nowtheyare an embarrassment to the Vatican and live in limbo." As gender equality rocks Christendom with a force akin

himself instituted the male priesthood by calling 12 men as apostres. That'sfaultylogic JesusChristalsodidn'tcallGermans.Irish

or New Yorkers. But they have no proclaims benind reading frests. Reman Cartholic remain light-year behind the Anglicans, who recently broke with with the contain vomen priests. Anglicans broke with with the populary 459 years ago. But sadly, Cartholicism, and allow in its seasts dogma. Black women being, appecially laptists, are when join to leave the Cutter of the Cartholic or and the contains because of sections, says the Rev. Elain Download, a Batylate minister in section, says the Rev. Elain Download, a Batylate minister in Columbia, Md. She says she was recently handcuffed an lorcibly removed from her church grounds by police after leuding with church leaders.

Thankfully, the U.S. bishoos last week shined one bright ray of hope. They rejected a pastoral letter banning the o dination of women as priests. That is a belated but welcome concession to reality.

It's easier for men to give birth than to tell God who She

What can 28,000 Rubber 350.000 in Germany Protest Violence Against Migrants **Duckies Lost at Sea Teach** us About our Oceans?

was lost at sea when it fell overboard on its way from Hori Kong to the United States. No one at the time could have world's oceans nearly 20 years later. olutionizing our understanding of ocean currents, as well as for teaching us a thing or two about plastic pollution in the pro

ice. Still others have somehow made their way as far as Scotland and Newfoundland in the Atlantic. The charismatic duckies have even been christened with a

tracked their progress over the years.

"I have a website that people use to send me pictures of

Perhaps the most famous Floatees, though, are the 2,000 of them that still circulate in the currents of the North Pacific Gyre - a vortex of currents that stretches between Japan southeast Alaska, Kodiak and the Aleutian Islands that the plight of the duckies halped to identify.

"We always know that this myre existed. But until the durks came along, we didn't know how long it took to complete a circuit," said Ebbesmeyer. "It was like knowing that a planet is in the solar system but not being able to say how long it takes to orbit. Well, now we know exactly how long it takes: about

called the Great Pacific Ocean Garbage Patch, a massive raise awareness about the give, most of what makes up the garbage patch is hardly so cute. Most of it consists of tiny plas-tic fragments and chemical sludge, but just about anything

exactly how many shipping containers are lost at sea every year, oceanographers put the figure at anything from seve all hundred to 10,000 a year, a startling estimate, though still only a tiny part of a global trash problem.

Tveheardtales of containers getting lost that are full of those

author of a hook called "Mohy-Duck" which immortalizes the endnotes in my book lists the contents of a dead whale's belly: it was full of trash. Plastic pollution is a real problem."

the world's trash. And if the Friendly Floatees are an example for anything, it's that plastic trash endures for a very long tim and that it's a global issue.

"The ones washing up in Alaska after 19 years are still in pretty good shape," added Ebbesmeyer.

By Craig R. Whitney The New York Times

More than 300 000 Germans answered nells by their noiti. 400 anarchists pelted the main speaker, President Richard on Weizsacker, with eggs, tomatoes, sticks and paint bombs as notice officers held out plastic shields to nyntert his

um. The vast crowd, which the police astimated at 550,000, heard only the second half of his speech, through a shrill charus of whisties and catcalls. Chancelor-Heimut Kohl was also been petited witheggs as he joined the demonstration, marching up Unter don Linden through the Brandenburg Gate to the Lustgarten, part of avast Looking grim, Mr. Kohl did not speak or try to join President von Weizsacker as he struggled to speak. Afterward the

Chancellor stalled angrily away. Most of the recent violence against foreigners in Germany has been blanned on neo-Na-zis. But it was leftist anarchists opposed to all political parties ed to spoil the rally today, according to city officials an some of the rioters themselves.

Their success in disrupting the demonstration, the largest in Berlin since the country's unification two years ago, added to the

Many citizens view their politicians, the Government I reaucracy and their legal system as overwhelmed by the challenge of absorbing 16.5 million East Germans and a flood of foreign refugees and political asylum-seekers — almost 500,000 this year alone. Nor has the Government found a

The people in the square included entire families who Most applauded when Ignatz Bubis, the head of the Cent "lamashamed of what has happened here," he said. Then, alluding to the Nazi rampage against Jews on Nov. 9, 1938, he said: "We are not in 1938 — we are in 1992. Violence can only

the Weimar Republic.
All the major political parties, church leaders, and labor

had come partly to protest the Government's failure to deal family with neo-Nazi attacks against some of the hundreds of thousands of foreign asylum-seekers who have arrived in the

"I came because I think ordinary citizens should be able "I came bacause if think ordinary citizens should be able to exert pressure on their Government on the streets," said Uhlka Koelle, 39, of Stuttgart. Violence against foreigners began spreading across Germany in August, when rightst gangs in the Baltic port of Rostock terrorized asylum-seeliers in attacks that lasted nearas posce orices read our passes smeats to prosect infinity.

The public address system was cut off as he began to speak, and his fellow leaders rushed to join him on the podium. The wast crowd, which the police assimated at 350,000.

ly a week.
But it was not until last month that Mr. Kohl and other leador whether to change a constitutional article, the most liberal in Europe, guaranteeing anyone fleeing political persecution the right to claim asylum in Germany.

Strain the nevernor of Ravaria said on Friday pyrilaining hi posed making it harder for economic migrants from Eastern

is to be held there on Saturday. blemakers and loudmouths." Mr. von Weizsacker said, to

the true right of asylum," he said. "Not herouse there were too many Nazis too soon, but he-

whistles to prevent television microphones from picking up the comments of the politicians deploring the violence. "They are all hypocrites, and that's why we are here," said take us to the abyss."

But Germans have not been so divided since the days of

one young woman, one of a group of about 50 who stayed a ter the demonstration ended.

She said the group came from the leftist radical milieu

MERRY CHRISTING

SMS [Short Message System]

75

SMS messaging was used for the first time on the 3rd of December, 1992, when Neil Papworth, a young test engineer used a personal computer to send the text message "Merry Christmas" via the Vodafone network to the phone of Richard Jarvis.

Press Clippings

A selection of press clippings of political and social events from 1992 which resonate with today.

Program

Opening with Jam Sessions Tue 29/10 2019, 7 pm

With: Nick Bastis Cara Benedetto Anna-Sophie Berger Florence Bonnefous Jason Dodge Pierre Joseph Fabio Quaranta Peter Rehbera Georgia Sagri Vipra a.o.

Opening Party at Viennale Zentrale at Kunsthalle Wien Tue 29/10 2019, 10 pm

Live performance by Vipra and sets by DJ Vatileaks and Forever Traxx In cooperation with Viennale

Pay as You Wish

Each Sunday, you decide on the admission fee and pay as much as you want for your exhibition visit.

Kunsthalle Wien Podcast

Tune in to listen to the Time is Thirsty podcast. More information under: www.kunsthallewien.at

Concert

Live Performance: Pita Wed 20/11 2019, 8 pm

Peter Rehberg a.k.a. Pita is considered as one of the leading figures of the experimental electronic music scene. During the Vienna Art Week 2019 Kunsthalle Wien presents a live performance by the artist who is also providing the sound for Time Is Thirstv.

Tours

All tours are free with admission!

Curator's Tours Thu 5/12 2019, 6 pm With Luca Lo Pinto

Curator Luca Lo Pinto takes visitors on a journey through time and space and discusses topics addressed by the presented works.

Guided tour in English

Sunday Tours

Tattoos, Techno, Text Messages - A Journey Through Time

Sun 3/11, 10/11, 17/11, 24/11, 1/12, 8/12, 15/12, 22/12, 29/12 2019, 3 pm Sun 5/1, 12/1, 19/1, 26/1 2020, 3 pm

With: Wolfgang Brunner Carola Fuchs Michaela Schmidlechner Michael Simku

Every Sunday at 3 pm you can discover the exhibition and discuss the experiences of your time travels with our art educators.

My View

In the series Mv View, we invite experts, amateurs and people of interest to present their personal perspective.

My View with LiLa /

will guide you through the exhibition and will discuss links between selected works on display and her own artistic work. Are the 90's a source of inspiration for her designs? And what are the things that come to mind, when she thinks about the 90s?

My View with Rhinoplasty Thu 16/1 2020, 7 pm

The trio of fearless genderfuck performers Andy "Rhinoplasty" Reiter. Dutzi lisenhower and Marius Alexis Carrington Lagerfeld-Valente, will guide you through the exhibition and share their ideas on the exhibition as a club room.

My View with Eleanor Taylor Sat 25/1 2020, 5 pm

Guided tour in English

Children's Program

Lisi Lang Thu 9/12020.7 pm

Fashion designer Lisi Lang

Eleanor Taylor will talk about the dramaturay of the exhibition, it's apparent synchronicity, the elicitation of memories, and the creation of poetic confusion.

KinderKunstFest

Wed 30/10 2019, 10 – 12 am &2-4pm Thu 31/10 2019, 10 – 12 am &2-4 pm

As part of the first KiKuFe. KinderKunstFest all children can experience art in museums and institutions in Vienna for free! At Kunsthalle Wien we will visit the exhibition and then you can design your very own special T-Shirt!

For Kids from 6 – 12 years Registration: vermittlung@ kunsthallewien.at

High on Fashion -STUDIO 92

Sat 23/11, 30/11, 7/12, 14/12 2019.11 am - 1 pm Sat 18/1 2020, 11 am - 1 pm

Design your very own special T-shirt! Whether punk, grunge or high fashion is your style of choice - in our T-Shirt Studio you will learn a range of different transfer methods and can create your favourite motif on a T-shirt. With stencil techniques, cut-outs and textile dyes, you can design a unique piece. Inspiration is drawn from the exhibition Time Is Thirsty, which allows us to travel back in time and immerse ourselves in the 90s. Join us and design your very own trendy T-shirt!

For Kids from 6-12 years In cooperation with wienXtra

Children: EUR 4 / with wienXtra-kinderaktivcard EUR 2 Adults: EUR 6 / with wienXtra-kinderaktivcard FUR 3

Registration: vermittlung@ kunsthallewien at

Children's Workshop ONLY for Adults

Seriously, our children's

workshops are so popular

High on Fashion -STUDIO 92 Thu 19/12 2019, 7 pm

that we now offer them to adults! Whether punk, grunge or high fashion is vour style of choice - in our T-Shirt Studio you will learn a range of different transfer methods and can create your favourite motif on a T-shirt. With stencil techniques, cut-outs and textile dyes, you can design a unique piece. Inspiration

is drawn from the exhibition.

which allows us to travel

ourselves in the 90s.

back in time and immerse

Admission plus material: EUR 10 Registration: vermittlung@ kunsthallewien.at

Eine leichte, beinahe kinderleichte Haltungsübung ist gleichzeitig eine der wichtigsten: neugierig bleiben. Wenn Sie das jeden Tag üben, machen Sie es irgendwann automatisch. Wir sprechen da aus Erfahrung. derStandard.at

Der Haltung gewidmet.

DER STANDARD

Auslösen

Der Auslöser ist ein Indie Printmagazin, das sich auf die menschlichen Geschichten hinter der Kamera konzentriert. Jede Ausgabe zeigt vier ausführliche, tiefgehende Interviews mit ausgewählten FotografInnen, eine Reportage hinter den Kulissen und eine Kamera im Detail.

Jetzt bestellen oder abonnieren: www.ausloeser.org

¶ ⊙ ♥ /ausloesermag

OHT NOV

undeskanzleramt | MIT FREUNDLICHER UNTERSTÜZUNG VON ART MENTOR FOUNDATION LUCERNE

Kapsch >>>

ERSTE SANK

9 ernst von siemens musikstiftung

acm

 $\equiv \langle \equiv$

Exhibition

Kunsthalle Wien GmbH

Directors WHW - Ivet Ćurlin, Nataša

Ilić & Sabina Sabolović

CFO Sigrid Mittersteiner

Curator Luca Lo Pinto

Exhibition Management Juliane Saupe

Construction Management Johannes Diboky Danilo Pacher

Technicians Beni Ardolic Frank Herberg (IT) Baari Jasarov Mathias Kada

External Technicians Harald Adrian Hermann Amon Dietmar Hochhauser Bruno Hoffmann Alfred Lenz tontechnikteam Halle e+q

Art Handling Marc-Alexandre Dumoulin Chris Fortescue Johann Gröbner-Sommer Lazar Lvutakov Stephen Zepke

Marketina David Avazzadeh Katharina Baumgartner Adina Hasler Marlene Rosenthal

Press & Communication Stefanie Obermeir Anna Möslinger (Intern)

Fundraising & Sponsoring Maximilian Gevmüller

Event Production Gerhard Prügger

Dramaturgy Andrea Hubin Vanessa Joan Müller Maximilian Steinborn Eleanor Taylor

Education Wolfgang Brunner Carola Fuchs Michaela Schmidlechner Michael Simku Martin Walkner

Assistant to CFO Andrea Cevriz

Office Management Maria Haigermoser Vasilen Yordanov

Finances Mira Gasparevic Natalie Waldherr

Visitor Service Daniel Cinkl Osma Eltyep Ali Kevin Manders Christina Zowack Publisher

Kunsthalle Wien GmbH

Texts Luca Lo Pinto Statements by the artists unless otherwise referenced

Editing Vanessa Joan Müller Eleanor Taylor Martin Walkner

Art Director Bov Vereecken

Design Antoine Begon

Print Holzhausen Druck GmbH

© 2019 Kunsthalle Wien GmbH

Kunsthalle Wien GmbH is the city of Vienna's institution for international art and discourse.

Special thanks to

Antonine Peduzzi Claire Burrus Florence Bonnefous Antonella Sacco Delphine Telesio di Toritto

Dedicated to Lutz Bacher

