

28 June — 31 October, 2014

St. Petersburg, Russia

The State Hermitage Museum

PRESS RELEASE

St. Petersburg, March 25, 2014

CURATORIAL APPROACH AND ARTISTS ANNOUNCED

At a press conference held today, Chief Curator of MANIFESTA 10 Kasper König, together with Prof. M. Piotrovsky, Director of the State Hermitage Museum and Hedwig Fijen, Director of Manifesta, announced the curatorial approach and the artists participating in MANIFESTA 10, and made statements on current political circumstances.

The main objective of MANIFESTA 10 is to introduce contemporary art, with all its complexity and criticality, to the State Hermitage Museum. The Biennial is composed of the exhibition, which will be located in the General Staff Building and the Winter Palace, alongside a substantial public and education program. MANIFESTA 10 will reflect on the changes that have taken place within art and society since the fall of the Berlin Wall, presenting highly varied artists' positions, and taking into consideration the current geo-political situation. Two-thirds of the exhibition will be located in the General Staff Building — the Hermitage's newly renovated wing of modern and contemporary art — and one-third will be in the Winter Palace.

The Director of the Hermitage Prof. Piotrovsky has said: "Manifesta in St. Petersburg is a unique opportunity for audiences to broaden their ideas about contemporary art and its possibilities. It offers the opportunity for local and international people to come to St. Petersburg and engage with the program and dialogues. Preserving bridges and cultural connections is very important today, especially because the situation is not at all conducive to this."

Hedwig Fijen commented: "Under Kasper König's curatorial direction MANIFESTA 10 provides an inspiring and challenging exhibition and an extensive public and educational program of activities. As a nomadic European biennial we choose to operate within contested areas, outside the 'safe haven' of the 'West,' and do so because we believe art provides an alternative perspective and reflection on society. Manifesta stands for artistic independence and has a responsibility to art and artists and those who wish to engage with the context in which we situate ourselves. Our work is one of debate, negotiation, mediation, and diplomacy, that does not shy away from the conflicts of our time. At a time when everything tends to be read through a geo-political lens, art is there to provide complexity and nuance."

28 June — 31 October, 2014

St. Petersburg, Russia

The State Hermitage Museum

Announcing a list of more than fifty-five international artists, with more than thirty-five specially commissioned artworks and projects, König commented: “*MANIFESTA 10 will be a complex exhibition and project, with participants aiming to grapple with all the possibilities that art offers, and that approach the breadth of perspectives that it presents and opens up. This exhibition aims to inspire discussion and raise questions, and I have no doubt that it will have an impact even after its closure in the autumn of 2014. The artists in this edition of Manifesta were chosen because they represent, and have helped develop, key strands in contemporary art in the West and in Russia. For this reason they are not easily categorized. In a museum as historically diverse as the Hermitage, it was only fitting to select a diverse and complex array of contemporary positions.*”

Among the group of participating international artists, Russian-born artists **Vadim Fishkin, Elena Kovylyna, Vladislav Mamyshev-Monroe, Timur Novikov, Ilya Orlov and Natasha Kraevskaya, Pavel Pepperstein, and Alexandra Sukhareva** will contribute to MANIFESTA 10. Vladislav Mamyshev-Monroe (1969–2013) was a leading St. Petersburg-based drag performance artist, best known for his impersonations of prominent figures including Marilyn Monroe, after whom he was nicknamed. Visitors will also see videos from “Pirate TV,” an early Perestroika self-made TV series, founded in collaboration with Timur Novikov in 1989.

Elena Kovylyna will present her video installation *Egalite*, which comments on endangered democracy in Russia today and points to the many double standards in post-Soviet society.

Other participating artists will include Ukrainian-born **Boris Mikhailov**, one of the leading photographers from the former Soviet Union. For his new project for MANIFESTA 10 titled *The Theater of War. Second Act, Time Out*, Mikhailov visited Kiev’s Maidan Independence Square, the camp of Ukraine opposition.

The works of three women painters **Marlene Dumas, Nicole Eisenman, and Maria Lassnig**, will be exhibited in the Henri Matisse rooms of the Winter Palace, while Matisse’s works will be relocated to the General Staff Building. **Dumas** (South Africa) has conceived a new series of portraits of notable cultural figures, whose achievements can be celebrated above their identification as homosexual men. The resulting gallery will feature such icons as **Alan Turing, Oscar Wilde, Pyotr Ilyich Tchaikovsky, Pier Paolo Pasolini, and Jean Genet**, among others.

Artist **Tatzu Nishi** (Japan) is renowned for transforming our experience of monuments, statues, and architectural details. Nishi will present a site-specific project in the Zapadina room of the Winter Palace, in which a domestic room, furnished in a typical, Russian style, will envelop one of the grand Winter Palace chandeliers. Visitors will be able to enter the sculpture and experience the domestication of the imperial interior setting.

Thomas Hirschhorn (Switzerland) will create a new work *Abschlag*, in which a block of six, identically sized ‘living rooms,’ will be constructed in the General Staff Building. Reminiscent of communal apartments of the Soviet era, the cross-section will display a selection of constructivist paintings.

28 June — 31 October, 2014

St. Petersburg, Russia

The State Hermitage Museum

Belgian-born **Francis Alÿs**' project is based on a nostalgic recreation of the artist's failed teenage attempt to drive from Brussels to Moscow in a Lada 1500. The second try will see the courtyard of the Winter Palace as the journey's new and final destination.

Recognizing the unique opportunity to work in one of the greatest museums in the world, **Lara Favaretto** (Italy) will create an installation inside the elegant, Italian antiquities galleries where her works will punctuate the permanent display.

A car with a blinking neon sign mounted on the roof flashing 'No? Future!' will drive through the streets of the city throughout the Biennial. Spanish-born **Jordi Colomer**'s project echoes the fairground pitch, the official proclamation, the demonstrator's slogan, the military order, and the religious sermon.

A seminal, but rarely seen work by **Joseph Beuys** (Germany), *Economic Values* (1980), is a monument to the past reality of Eastern Europe. The work is a statement of Beuys' belief that the inner needs of a human being should be met first through the 'production of spiritual goods' in the form of ideas, art, and education, rather than in commodities.

The works of many exhibition artists like **Beuys, Bruce Nauman, and Gerhard Richter**, long mainstays of the art scene, have rarely been shown in Russia. Both König's selection of artists and his curatorial practice spans generations. The themes dealt with by participating artists range from gender and sexuality, to social relations, history, and everything in between, united by their wit, intelligence, and their open-ended critical attitudes.

Kasper König has invited **Joanna Warsza** to curate the MANIFESTA 10 Public Program. The program will critically respond to the current socio-political circumstances; its conflicts, complexities, and the place of art within them. Contributing artists who have been commissioned to present performative projects include **Pavel Braila** (Moldova), **Lado Darakhvelidze** (Georgia), **Alevtina Kakhidze** (Ukraine), **Ragnar Kjartansson** (Iceland), **Deimantas Narkevičius** (Lithuania), **Kristina Norman** (Estonia), **Ilya Orlov and Natasha Kraevskaya** (Russia), **Alexandra Pirici** (Romania), and **Slavs and Tatars** (Eurasia).

MANIFESTA 10 will also include "Unlooped—KINO," a film program devised by Nathalie Hoyos and Rainald Schumacher from Office for Art (Berlin). The program concentrates on surveys and anthological mini-retrospectives, including works by exhibiting artists. At the same time, the program aims to give an art historical insight into the major developments of time-based media (film/video) from contemporary art over the past decades. Each program is developed in cooperation with leading time-based media collections.

The exhibition catalogue will be published by Verlag der Buchhandlung Walther König in English and Russian editions of approximately 300 pages each. It includes contributions by major figures in art criticism and curating, such as Ekaterina Andreeva, Helmut Draxler, Ekaterina Degot and Silvia Eiblmayr, as well as short sections on each exhibiting artist.

BRIEF CONCEPT: MANIFESTA 10 BY KASPER KÖNIG

The Manifesta Biennial was inspired by the changing European constellation of 1989–1991, and was initiated in order to build upon the increased artistic exchange made possible by these events. Now Manifesta will look back and take stock, introducing contemporary art to the Hermitage. The uniqueness of the museum — a palace of extraordinary collections with a continuous history of defending culture, regardless of times and circumstances — lends itself in a most unusual way to looking at varied moments in art history (local and global, recent and ancient). MANIFESTA 10 will critically explore gaps, and propose how contemporary art can offer a language to read them against the complexity and concerns of our times.

The exhibition and public program artists were sought out for their strong positions and their international relevance. While political and social statements form part of some artists' works, others are invited for the elements of critique inherent in their practices, or for their ability to foster artistic discussion and illuminate aspects of artistic development.

In order to bring together the newly renovated and restored General Staff Building, which will house two-thirds of MANIFESTA 10, and the Winter Palace, which houses one-third of the exhibition among the historical collection, artworks will be exchanged between the two buildings. These include the works of three women painters, **Marlene Dumas, Nicole Eisenman, and Maria Lassnig**, which will be exhibited in the renowned Henri Matisse rooms in the Winter Palace, while his works will be relocated to the General Staff Building. It is a central idea that contemporary art should be experienced in dialogue with art from other periods and cultures.

MANIFESTA 10 seeks to bring a playful spirit to the task of discovering what is needed, what is plausible, and what is challenging within the context of the Hermitage. It aims to attract visitors for whom MANIFESTA 10 will be an initial first-hand experience with contemporary art.

Rather than offering an encompassing overview of contemporary art, the exhibition includes a number of artists' standpoints represented by a number of carefully chosen artworks. As a guest in the Hermitage, we very much enjoy working with our colleagues at the museum, in awareness of the great and extraordinary challenge MANIFESTA 10 is presented with: bringing contemporary art into a unique universal museum, such as the Hermitage, in the current times.

COMMENT BY KASPER KÖNIG

In response to the comments I have received regarding the current geopolitical circumstances, I would like to stress that obviously I am very concerned with the escalating crisis, and because of it I do believe it is and should be our goal to continue to make MANIFESTA 10 happen. It is itself a complex entity, to prompt its artists and its viewers to assume their own strong political positions, to pose questions and raise voices. To neglect and quit, would be a sign of escalation. There is vulnerability of this situation, but also a challenge and we shall have a courage to go on, a decision backed up by many Russian colleagues. It is upon us not to be influenced by prejudices against minorities or nationalist propaganda but to reject it. It is more important than ever to continue our work with courage and conviction for the local and international publics.

As someone who has worked in many and various political climates and challenges, the experience tells me to stay calm and continue to work on the complexity and contradiction, that art has to offer and on how it can engage, and oppose the simplifications of our times.

I support all efforts — both in art field and at large — in that direction, and I am sure that the presence of critical contemporary art in the Hermitage and in the city will contribute to pluralistic and healthy debate on complexity, ethics and aesthetics and produce a necessary challenge.

28 June — 31 October, 2014

St. Petersburg, Russia

The State Hermitage Museum

PARTICIPATING ARTISTS THE EUROPIEN BIENNIAL OF CONTEMPORARY ART MANIFESTA 10

Francis Alÿs

Born 1959 in Antwerp, Belgium

Lives and works in Mexico City, Mexico

Guy Ben-Ner

Born 1969 in Ramat Gan, Israel

Lives and works in Tel Aviv, Israel

Joseph Beuys

Born 1921 in Krefeld, Germany

Died 1986 in Düsseldorf, Germany

Karla Black

Born 1972 in Alexandria, Scotland

Lives and works in Glasgow, Scotland

Louise Bourgeois

Born 1911 in Paris, France

Died 2010 in New York City, USA

Pavel Braila

Born 1971 in Chişinău, Moldova

Lives and works in Berlin and Chişinău

Marc Camille Chaimowicz

Born 1946 in Paris, France

Lives and works in London, UK and Burgundy, France

Jordi Colomer

Born 1962 in Barcelona, Spain

Lives and works in Barcelona, Spain and Paris, France

Josef Dabernig

Born 1956 in Kötschach-Mauthen, Austria

Lives and works in Vienna, Austria

Lado Darakhvelidze

Born 1977 in Kutaisi, Georgia

Lives and works in Arnhem, Netherlands

Rineke Dijkstra

Born 1959 in Sittard, Netherlands

Lives and works in Amsterdam, Netherlands

Marlene Dumas

Born 1953 in Cape Town, South Africa

Lives and works in Amsterdam, Netherlands

Nicole Eisenman

Born 1965 in Verdun, France

Lives and works in New York, USA

Lara Favaretto

Born 1973 in Treviso, Italy

Lives and works in Turin, Italy

Vadim Fishkin

Born 1965 in Penza, USSR

Lives and works in Ljubljana, Slovenia

Katharina Fritsch

Born 1956 in Essen, Germany

Lives and works in Düsseldorf, Germany

Dominique Gonzalez-Foerster

Born 1965 in Strasbourg, France

Lives and works in Paris, France and Rio de Janeiro, Brazil

Ann Veronica Janssens

Born 1956 in Folkestone, UK

Lives and works in Brussels, Belgium

Thomas Hirschhorn

Born 1957 in Bern, Switzerland

Lives and works in Paris, France

Alevtina Kakhidze

Born in Zhdanivka, Ukraine

Lives and works in Muzychi, Ukraine

MANIFESTA 10

The European Biennial of Contemporary Art

28 June — 31 October, 2014

St. Petersburg, Russia

The State Hermitage Museum

Ragnar Kjartansson

Born 1976 in Reykjavík, Iceland

Lives and works in Reykjavík, Iceland

Elena Kovylna

Born 1971 in Moscow, USSR

Lives and works in Moscow, Russia

Ilya Orlov and Natasha Kraevskaya

Born 1973 in St. Petersburg (then Leningrad), USSR

Born 1972 in St. Petersburg (then Leningrad), USSR

Live and work in St. Petersburg, Russia

Maria Lassnig

Born 1919 in Carinthia, Austria

Lives and works in Vienna, Austria and Carinthia, Austria

Klara Liden

Born 1979 in Stockholm, Sweden

Lives and works in Berlin, Germany

Erik van Lieshout

Born 1968 in Deurne, Netherlands

Lives and works in Rotterdam, Netherlands

Vladislav Mamyshev-Monroe

Born 1969 in St. Petersburg (then Leningrad), USSR

Died 2013 in Bali, Indonesia

Henri Matisse

Born 1869 in Le Cateau-Cambrésis, France

Died 1954 in Nice, France

Boris Mikhailov

Born 1938 in Kharkov, Ukraine

Lives and works in Kharkov,

Ukraine and Berlin, Germany

Yasumasa Morimura

Born 1951 in Osaka, Japan

Lives and works in Osaka, Japan

Olivier Mosset

Born 1944 in Bern, Switzerland

Lives and works in Tucson, USA

Juan Muñoz

Born 1953 in Madrid, Spain

Died 2001 in Ibiza, Spain

Deimantas Narkevičius

Born 1964 in Utena, Lithuania

Lives and works in Vilnius, Lithuania

Bruce Nauman

Born 1941 in Fort Wayne, USA

Lives and works in New Mexico, USA

Tatzu Nishi

Born 1960 in Nagoya, Japan

Lives and works in Tokyo, Japan and Berlin, Germany

Kristina Norman

Born 1979 in Tallinn, Estonia

Lives and works in Tallinn, Estonia

Timur Novikov

Born 1958 in St. Petersburg (then Leningrad), USSR

Died 2002 in St. Petersburg, Russia

Henrik Olesen

Born 1967 in Esbjerg, Denmark

Lives and works in Berlin, Germany

Pavel Pepperstein

Born 1966 in Moscow, USSR

Lives and works in Moscow, Russia

MANIFESTA 10

The European Biennial of Contemporary Art

28 June — 31 October, 2014

St. Petersburg, Russia

The State Hermitage Museum

Susan Philipsz

Born 1965 in Glasgow, Scotland

Lives and works in Berlin, Germany

Giovanni Battista Piranesi

Born 1720 in Mogliano Veneto, Italy

Died 1778 in Rome, Italy

Alexandra Pirici

Born 1982 in Bucharest, Romania

Lives and works in Bucharest, Romania

Paola Pivi

Born 1971 in Milan, Italy

Lives and works in Delhi, India

Wael Shawky

Born 1971 in Alexandria, Egypt

Lives and works in Alexandria, Egypt

Slavs and Tatars

Founded 2006,

Eurasia

Alexandra Sukhareva

Born 1983 in Moscow, Russia

Lives and works in Moscow, Russia and Dubna, Russia

Wolfgang Tillmans

Born 1968 in Remscheid, Germany

Lives and works in Berlin, Germany

Joëlle Tuerlinckx

Born 1958 in Brussels, Belgium

Lives and works in Brussels, Belgium

Otto Zitko

Born 1959 in Linz, Austria

Lives and works in Vienna, Austria

28 June — 31 October, 2014

St. Petersburg, Russia

The State Hermitage Museum

THE PUBLIC PROGRAM

The Public Program will critically respond to the current social-political circumstances, its conflicts and complexities, and the place of art within them. A series of time-based projects will intervene in the city of St. Petersburg and its cultural, historical, and social complexity with context-responsive commissions and debates, events, pop-up shows, and discursive platforms, as an integral part of the exhibition. Because the Program provides an opportunity to engage with the urgency of unfolding geo-political circumstances, the full list of the contributors and places is in flux.

Giving context to her program within the Manifesta project as a whole, Warsza has said: *“MANIFESTA 10 is in fact one of those moments when art really is especially needed if it wants to engage in a critical way with the complexities and conflicts of our time. The projects will obviously not represent the position of the Russian government. I believe that as long as we can work in a complex manner and in a context-responsive way, and as long as we — curator, artists, team — are not exposed to self-censorship, and not intimidated or restricted, we will continue to do so. In this contested time, one should not equate people, and our audiences, as equal to their governments.”*

The invited artists mostly originate from cities of post-Soviet and post-communist Europe including Vilnius, Tallinn, and Kiev. These cities are all accessible by train from St. Petersburg’s Vitebsky Station, which will be a key venue for the Public Program as the first train hub in Russia to connect the East and West — its name bearing homage to the famous city of the early twentieth century Russian avant-garde.

The Public Program also refers to the role of the private, the public, and their respective social and political contexts during the USSR era, as well as in the current post-Soviet condition and geo-political situation. During the Soviet Union, ‘public’ (understood as a critical exchange of free thoughts) almost exclusively took place at home universities, secret political gatherings, and through inner emigration and apartment exhibitions — where unofficial, nonconformist, engaged art was hosted as a form of resistance.

One of the projects will be an exhibition on Apartment Art as Domestic Resistance, cocurated with St. Petersburg-based art historian Olesya Turkina and located in one of the former communal flats.

MANIFESTA 10

The European Biennial of Contemporary Art

28 June — 31 October, 2014

St. Petersburg, Russia

The State Hermitage Museum

Artists contributing with time-based performative works: **Pavel Braila** (Moldova), **Lado Darakhvelidze** (Georgia), **Alevtina Kakhidze** (Ukraine), **Ragnar Kjartansson** (Iceland), **Deimantas Narkevičius** (Lithuania), **Kristina Norman** (Estonia), **Ilya Orlov and Natasha Kraevskaya** (Russia), **Alexandra Pirici** (Romania), and **Slavs and Tatars** (Eurasia).

A number of artists and participants will engage in public events, including: **Anna Baumgart** and **Andrzej Turowski** (Poland), **Kathrin Becker** (Germany), **Anna Bitkina** (Russia), **Ekaterina Degot** (Russia), **Glyuklya** (Russia), **Pavel Arseniev** (Russia), **Emily Newman** (USA/Russia), **Jonathan Platt** (USA/Russia), **Rimini Protokoll** (Germany), **Aaron Schuster** (USA), **Mierle Laderman Ukeles** (USA), and many more to be confirmed.

Staging a dialogue between the informal and the official, the Public Program will look into St. Petersburg's history and present, investigating the intricacies and contradictions of the city, revealing local idiosyncrasies, and exploring ideas of the private, the public, and the political.

Joanna Warsza

Head of the Public Program

«UNLOOPED—KINO»

Part of the Public Program, Unlooped—KINO, a film program devised by **Nathalie Hoyos** and **Rainald Schumacher** from Office for Art (Berlin), will offer a survey of time-based media, film, and video, by contemporary artists from the past decades.

Unlooped—KINO is structured into three autonomous programs exploring works of artists invited to Manifesta, the Eastern European art scene, and the important position of time-based media in the field of contemporary expression.

Each program will consist of around 20 to 25 single works making up an overall running time of four hours. The programs will be repeated at least twice a day. While the majority of the films are shorter than 10 minutes, each program will contain one longer film of duration not longer than one hour.

The Unlooped—KINO program is developed in cooperation with leading collections of time-based media including: **Cumbusyan Collection**, Istanbul, Turkey; **Eksioglu Collection** Istanbul, Turkey; **Goetz Collection**, Munich, Germany; **Video-Forum at Neuer Berliner Kunstverein**, Berlin, Germany; **Sandretto Re Rebaudengo Collection**, Turin, Italy; **Julia Stoschek Collection**, Düsseldorf, Germany; and **Garage Centre for Contemporary Art**, Moscow, Russia.

Press

For media enquiries and images please contact the relevant press officer below:

General Media:
m10press@manifesta.org

Russian Media:
Valeria Volkova — lera@manifesta.org
Marina Bachurova — marinabachurova@manifesta.org

International Media:
Rhiannon Pickles — rhiannonpickles@manifesta.org

German Speaking Media:
Kathrin Luz — kathrinluz@manifesta.org