

Thomas Galler, Erich Weiss

CV

ERICH WEISS

1966

geboren / born in Waregem, Belgium

1984 – 1986

Gründung und Direktion des Theaters / foundation and direction of the theater "OTTO/DER STURZ DES ENGELS"

seit/since 2006

lebt und arbeitet / lives and works in Dunkerque, France / Waregem, Belgium

Einzelausstellungen / Soloshows

2009

Museu d'Art Contemporani de Barcelona, Barcelona, Spain
MARTa, Herford, Germany
All Tomorrow's Parties, Klara Wallner Galerie
Be-Part Centre of Contemporary Art, Waregem, Belgium
Bernhard Bischoff & Partner, Bern, Switzerland

2008

Loop Festival Barcelona, Spain

2007

Bela Lugosi is dead II, Project #, Bucharest, Romania
Decay as Survival 1+2, Klara Wallner Galerie, Berlin

2006

Bela Lugosi is Dead, Galerie Bernhard Bischoff & Partner, Bern, Switzerland (C)
Chinese European Art Centre, Xiamen, China (C)

2005

Scope, London, Great Britain
Paris Photo - Prix BMW, France
Preview Berlin, Berlin, Germany
Galerie Bernhard Bischoff & Partner, Bern, Switzerland
Blind love II, PROGR Zentrum für Kulturproduktion, Bern, Switzerland
Blind love, (performance), Pôle Sud Strasbourg, Strasbourg, France

2004

Reality belongs to everyone, Galerie Bernhard Bischoff, Thun, Switzerland (C)

2003

On meeting the 100% perfect girl, Stadtgalerie Bern, Switzerland
Kunsthalle Lophem, Bruges, Belgium
Sweet Dreams, Villa Grisebach Gallery, Berlin, Germany
Imitation of life, Kunstpanorama, Lucerne, Switzerland (C)
Between a Stendhal-complex and a Stockholm-syndrom, Galerie Bernhard Bischoff, Thun, Switzerland

2002

Love is colder..., SMAK/Stedelijk Museum voor Aktuele Kunst, Gent, Belgium
A State of Mind, Gallery Kabinett, Bern, Switzerland

2001

Can Beauty Kill?, Kunstmuseum Liechtenstein, Vaduz, Liechtenstein (C)

1999

Non-Fiction, CCCB, Barcelona (C), Spain
These foolish things, Sumiso Art Centre, Osaka, Japan (C)
Daisies on your butterfly, Belgium Flanders Museum, Osaka, Japan (C)
Tutto nero o niente, Galerie Sabine Wachtors, Brüssel, Belgium (C)

Gruppenausstellungen/ Group shows

2008

Accrochage!!, Klara Wallner Galerie, Berlin
More to Love, Bangkok / Chiang Mai, Thailand (C)
Accidental Tourist, Mataro/Barcelona, Spain (C)
Black Beauty/Made in Angola, Espais d'Art Contemporani, Girona, Spain (C)

2007

something new pussycat?, Klara Wallner Galerie, Berlin
Klara Wallner Galerie @ Art Forum, Berlin
Nachtwacht, Kortrijk, Belgium
w(h)omen, Haags Gemeentemuseum, Den Haag, The Netherlands

2006

Absolute Democracy, Galerie Antonio Ferrara, Reggio Emilia, Italy (artists: Markus Sixay, Jorge Pardo, Pae White...)
Driving fast through a slow motion landscape, Espai UBU, festival LOOP, Barcelona, Spain (artists: Ellen Cantor, Brigitte Zieger, Thomas G., Nils Nova, Arno Nollen, ...)

2004

French Spring, Fundacio Rafael Tous d'art contemporani, Barcelona, Spain (curators: Hilde Teerlinck/Qin Jian)
Chinese European Art Center, Xiamen, China
Duolon Museum, Shanghai, China
Art Academy, Nanjing, China
Fashion and Art Academy, Beijing, China
Black-Come follow me into this flower called nowhere, N.D. Marquardt, Paris, France (artists: Andro Wekua, Nils Nova, Thomas Galler, Dirty Snow, Margot Zanni, Barbara Davi)

2003

In Search of the perfect Lover, (Outdoor intervention), Museum Dhondt-Dhaenens, Deurle, Belgien (C), (artists: L.A. Raeven, Paul Mc Carthy, Marlène Dumas, Raymond Pettibon ... Curator: Edith Doove)
Recollection, Sala H, Vic, Spain (Curator: Miguel Bardagil)
Advertising, Sabadell, Spain (C), public Project, (artists: Carlos Amoraes, Kai Annett Becker, Betty Bui, Rogelio López Cuenca, Dani Montlleó, Nadín Ospina, Javier Peñafiel, Ludger Knepper, El Perro, Glòria Safont-Tria, Rirkrit Tiravanija..., Curator: Delícia Burset)
Bellissima, Hochschule für Kunst, Leipzig, Germany (C), (Artists: Mona Hatoum, Daniele Boetti, Olaf Breuning, Shirin Neshat,...)

2002

Paris – A suburb of Brussels, (Belgian Video-art), Neuer Berliner Kunstverein, Berlin
Home Cinema, Amsterdam, Netherlands (curator: Arno Nollen)
BEELDEN VAN VROUWELIJKHEID, Maasmechelen, Belgium (artists: Noritoshi Hirakawa, Berlinde de Bruyckere, Elke Boon,...)
Advertising. Public Interventions, (public Project), Mataró, Spain
Je t'aime...moi non plus, (Touring exhibition), Kunstmuseum Thun, Switzerland (C)
Le Fresnoy Tourcoing, France
Kunsthalle Bergen, Norway
Het Domein Sittard, Netherlands
Espace D'Art Contemporain Perpignan, France
Leisure club MOGADISHNI, Danmark
Kunsthalle Wilhelmshaven, Germany
Maison du Danemark, Paris, France
Metronom, Barcelona, Spain
CRAC, Alsace, France
Yeans Göteborg, Schweden
Attachment +, Brugge, Belgium, (artists: Fabrice Hybert, Jean Luc Moulène, Wolfgang Tillmans, Honoré d'O, Leo Copers, Guillaume Bijl, Jef Geys, Panamarenko, Wim Delvoye, Elina Brotherus, Panamarenko ...)
Action Replay, MC 93, Bobigny, France, (artists: Uri T Zaig, Ene-Liis Semper, Dora Garcia, Grazia Toderi, Marie Legros, Eric Duyckaerts,..., curator: Claire Le Restif)

Silence sur les Champs-Élysées, VID Festival für Videokunst, Bern, Switzerland

2001

Eros, PZK Plattform für zeitgenössische Kunst, Luzern, Switzerland, (curator: Stephan Wittmer)

Nomads & Residents, The Clocktower, PS1, New York, USA

Artists of the Gallery, Galerie Sabine Wachters, Knokke, Belgium, (artists: Jan Dibbets, John Timberlake,...)

Sous- Titree X, la pornographie entre image et propos, L'Ecole des Beaux-Arts de Tours, Galerie Art & Essai, Université Rennes 2, France, (artists: Knut Asdam, Philippe Meste, Marie-José Burki, Tariq Alvi, Sam Taylor-Wood, Alain Sechas, Jennifer Lacey, Hans-Peter Feldmann,...)

Monte Veritas, Pyrénées Orientales, Prunet, France, (artists: Lori Hersberger, Ross Sinclair, Kai-Anett Becker, Christine Borland, V.E.Guitter, Arno Nollen)

Triennale Barcelona - EX-, Montjuic, Barcelona, Spain, (artists: Begoña Montalban, Connie Mendoza, Jesus Palomino,..., curator: Elena Vallet)

Quam, Quinzena d'Art de Montesqui, France (artists: Bert Theis, Fabrice Hybert, Santiago Sierra, Teresa Margolles)

Contemporary Fairy Tales, Five Years, London, Great Britain, (artists: Pierre Huyghe, Stefan Banz, Biel Capllonch, V.E. Guitter, Olaf Breuning)

Ici & Maintenant, Ancien Entrepôt, Royal Tour & Taxis, Brüssel, Belgium

Project: Film & Video, Pittville Pump Room, London, Great Britain, (artists: Douglas Gordon, Graham Fagen, Paul Mc Carthy, Mike Kelly, Mark Wallinger,... Curator : Terry Smith)

Fairy Tales II, Bob Gysin Galerie, Zürich, Switzerland

Biennale de l'image en mouvement, Genève, Switzerland

Argos Festival, Brüssel, Belgium

Black & White, LAC (Lieu pour l'Art Contemporain), Sigean, France

L'archive, entre collection et production, Galerie Art & Essai, Université Rennes 2, France (C)

Fragments, Museo de la Universidad de Alicante, Spain

2000

Akihabara TV, (Video-project), Command N, Tokyo, Japan (C)

Fashion, Kobe fashion Museum, Kobe, Japan, (curator: Satori Arai)

Video – session, Galerie Claramunt, Barcelona, Spain

Benvinguts a la societat de l'espectacle, Ajuntament Mataró, Spain

Performance, Kunstpanorama, Luzern, Switzerland

L'Usine Genève, Switzerland, (curators: Karin Frei, Sandra Minotti)

1999

Incubatie project, Kunsthal Loppem, Netherlands, artists: Fabrice Hybert, Jef Geys, Honore d'O, Eulalia Valldosera, Maria Serebriakova,..., (Curator: R. Patteeuw)

GABK –SMAK, Kasteel Mylandt, Heusden-Zolder, Belgien

Come in and find out, Podewil Berlin, (curator: Klara Wallner)

Game/Set/Match, W139, Amsterdam, Netherlands

Heartbreak Hotel, Thun, Switzerland (artists: Chantal Michel, Serge Comte, Brigitte Zieger, Stefan Banz,..., curator: Claire Schnyder Lüdi)

Artclub New York, AU Base New York, USA, (curator: Klara Wallner)

Spleen, ACM, Mataró, Spain, (curator: Rafael Ruiz)

(C) = Katalog/Catalogue

THOMAS GALLER

1970

born in Baden, Switzerland, lives in Zurich

1995 – 1998

Freie Kunst HGK, Luzern, Switzerland

1999

Citè Internationale des Arts, Paris, France

2004 – 2005

Studio in New York, N.Y., USA

2009

Citè Internationale des Arts, Paris, France

2010

Recidency in Cairo, Egypt

Einzelausstellungen / Soloshows

2009

Kunsthau Aarau, Switzerland

2007

MNAC/National Museum of Contemporary Art Bucharest, Romania (in collaboration with Erich Weiss)

Sounds of War, Galerie Gilles Peyroulet, Paris, France

The Prison Drawings, Galerie Bernhard Bischoff, Bern, Switzerland

2006

Dark Asylum, Wartesaal, Perla-Mode, Zürich, Switzerland (catalogue)

2004

Dark Star, planet22, Geneva,, Switzerland

2002

Hollywood Babylon, Galerie Bob Gysin, Zürich, Switzerland

Woodland, Galerie Urs Meile, Luzern, Switzerland

2001

Stadthaus, Aarau, Switzerland

2000

Harry, Galerie Bob Gysin, Zürich, Switzerland

Kleines Helmhaus (in collaboration with Franziska Koch), Zürich, Switzerland

1999

Stiftung Trudelhaus, Baden, Switzerland

Gruppenausstellungen/ Group shows

2008

Sound of Music, Tri Postal, Lille, France

Shifting Identities, Kunsthau Zürich (catalogue)

Collateral - Quando a arte olha o cinema, SESC Paulista, Sao Paulo, Brazil (catalogue)

Kult Zürich Ausser Sihl, Galerie Baviera, Zurich, Switzeland (catalogue)

2007

Lesprit des fortifications, Musée des Beaux-Arts et de la Dentelle, Calais, France

Editions, Wartesaal, Perla-Mode, Zürich, Switzerland

Shadows in Paradise, Fort Napoleon, Oostende, Belgium (curated by Hilde Teerlinck,

Frac Nord-Pas de Calais, Dunkerque)

Collateral - When Art looks at Cinema, Hangar Bicocca, Milan, Italy (curated by Art for the World, Adelina von Fürstenverg/catalogue)

Auswahl 07, Kunsthaus Aarau, Switzerland
Werkbeiträge Bildende Kunst, Kanton Zürich, Switzerland
Swiss Art Awards, Basel, Switzerland

2006

LOVE & PEACE, Binz39, Zurich, Switzerland
La Luna. La Diva, Likeyou.projects, Zurich, Switzerland
Auswahl 06, Kunsthaus Aarau, Switzerland
Werkbeiträge Bildende Kunst, Kanton Zürich, Switzerland
DRIVING FAST THROUGH A SLOW MOTION LANDSCAPE, Espai Ubú, Barcelona, Spain
Swiss Art Awards, Basel, Switzerland
Stipendien der Stadt Zürich, Helmhaus, Switzerland
Zweite Zeit, Kunstmuseum Luzern, Switzerland
"Bela Lugosi s Dead" Erich Weiss & Special Friends: Katia Bourdarel, Dirk Braeckman, Thomas G., Arno Nollen, Galerie Bernhard Bischoff, Bern, Switzerland

2005

LOOPED SENSATIONS, Swiss Video Landscapes Today (curated by Viper), Image Forum Tokyo, Tokyo (Park Tower Hall), Kyoto (Goethe-Institut), Fukoka (City Public Library), Nagoya (Aichi Arts Center), Kanazawa (21st Century Museum of Contemporary Art), Yokohama (Yokohama Museum of Art)
Microscopium : Old Habits Die Hard, planet22 im Message Salon, Zürich
Werkbeiträge Bildende Kunst, Kanton Zürich
Stipendien der Stadt Zürich, Helmhaus, Switzerland
planet22 at Hoffmanns House, E.I.E.I. International Conference of Independent Art Spaces, Valparaiso, Chile (curated by Peter Stoffel and Solvej Dufour Andersen, planet22)
Sentieri e avvistamenti Giovane arte contemporanea in Svizzera. Una selezione di Fondazione svizzera per la cultura, Pro Helvetia, CAMEC La Spezia, Italy (curated by Bettina della Casa/catalogue)
COME BACK / le retour, CRAC Alsace, Altkirch, France (curated by Hilde Teerlinck)

2004

Auswahl 04, Kunsthaus Aarau, Switzerland
PLUS OU MOINS JEUNES, Centre Culturel Suisse, Paris, France (curated by Nicolas Trembley)
BLACK "Come follow me into this flower called nowhere", Galerie Nikki Diana Marquadt, Paris, France (curated by Erich Weiss)
Dalla Pagina Allo Spazio, 20 artisti svizzeri selezionati per i "Cahiers d'artistes" di Pro Helvetia, Museo Cantonale D'Arte Lugano, Switzerland (curated by Bettina della Casa/catalogue)

2003

Its in our hands, Migros Museum für Gegenwartskunst, Zürich, Switzerland (curated by Raphael Gygax)
Eidgenössischer Wettbewerb für Freie Kunst, Basel, Switzerland
Stipendien der Stadt Zürich, Helmhaus, Switzerland
Ankäufe der Sammlung, Kunsthaus Zürich, Switzerland
Cowboys and Kisses, Kunstpanorama Luzern, Switzerland (curated by Stephan Wittwer/catalogue)

2002

Bievenue, Willkommen, Welcome @ Altkirch, CRAC Alsace, Altkirch, France (curated by Hilde Teerlinck/catalogue)
Jahresausstellung, Kunsthaus Aarau, Ballyhalle, Schönenwerd, Switzerland
Konfuse Körper, Hinterkonti, Hamburg, Germany (curated by Sabine Tünschel and Thomas G.)
Fata Morgana, Five Years Gallery, London, England (curated by Hilde Teerlinck)
Galerie bij de Boeken, Ulf, The Netherlands
Huntenkunst, Int. Podium voor Hedendaagse Beeldende Kunst, Doetinchem, The Netherlands
Stipendien der Stadt Zürich, Helmhaus, Switzerland
Fläche Raum Haus, Kunsthaus Aarau, Ballyhalle, Schönenwerd, Switzerland
das weiss dahinter, Kunsthalle Palazzo, Liestal, Switzerland

2001

Fata Morgana, Espace dart contemporain, Halle au Poisson, Perpignan, France (curated by Hilde Teerlinck)
catch22, with planet22 at Charlottenborg Museum, Copenhagen, Denmark

Jahresausstellung, Kunsthau Aarau, Ballyhalle, Schönenwerd, Switzerland
Aargauer Kuratorium, Kunsthau Aarau, Ballyhalle, Schönenwerd, Switzerland
Eidgenössischer Wettbewerb für Freie Kunst, Basel, Switzerland

2000

Jahresausstellung, Kunsthau Aarau, Switzerland
Quick Times, Viper, International Festival for Film, Video and New Media, Basel, Switzerland
San Kellers Video à la Carte, Rorschach, Switzerland

1999

Jahresausstellung, Kunstmuseum Luzern, Switzerland
Jahresausstellung, Kunsthau Aarau, Switzerland
Alpines Museum, Bern, Switzerland
Hotel Glacier du Rhone, SAC / Iart pour I aar, Gletsch, Switzerland (catalogue) Steingletscher, Sustenpass, Switzerland
Salon, Kunsthau Aarau, Switzerland (curated by Rayelle Niemann)

Festivals & Projects

2008

WANDERBAG, collaborative art project by Cindy Heller presented at Swiss Institute New York and Cabaret Voltaire Zurich, wanderbag.com
Loop08, el Club Suizo, www.videokunst.ch, Barcelona (curated by Bernhard Bischoff)
K3 Project Space Zurich presents Trans K3 Express, Kunsthof Zurich, Switzerland
Project or Art Fair, Trans K3 Express by K3 Project Space, Rotterdam, The Netherlands

2007

A Tribute to Shigeko Kubota, Digital & Video Art Fair, Louvre des Antiquaires, Paris, France (catalogue)
Trans K3 Express, A train journey by Sergej Klammer & Sandi Paucic, K3, Zurich, Switzerland

2006

Kunststafette, Value, Zurich, Switzerland (curated by Value)
The Picture of the Month, Amberg&Marti (<http://amberg-marti.ch>)
Showroom, Basel, Switzerland (curated by Amberg & Marti)
Museumsnacht, Fotomuseum Winterthur, Switzerland (curated by Linda Frisk)
Dizzyland, Videopreis 06, Aargauer Kuratorium, Baden, Switzerland

2005

ongoingfestival, Stuttgart, Germany
Loop Video Art Festival, Barcelona, Spain
3rd annual Detroit International Video Festival, MONA Museum of New Art, Detroit, USA
A Swiss Video Selection, Arteast Foundation, 13th Alternative short film festival of Tirgu, Mures, Romania (curated by Oliver Kielmayer)
VIDEOEX, International experimental film & video festival, Zürich, Switzerland
15. Internationales Videofestival Bochum, Germany

2004

CLUB ESTHER, FIVE YEARS at On the Rocks, London, UK (curated by Esther Planas and Marc Hulson)
Aufnahmen, Sternstunde Philosophie und Kunst, SF DRS
OPEN STUDIO with friends, P.S.1, Long Island City, New York
VID Video in der Dampfzentrale, Bern, Switzerland

2003

PIN-UP/badges by artists, A project by Sophie Vigourous, Emmanuel Hervé and Pierre Belouin at Le Magasin, Grenoble (Centre National d'Art Contemporain) Palais de Tokyo, Paris, Florence Loewy Books By Artists, Paris, M.A.M.C, Strasbourg (Musée d'Art Moderne et Contemporain), Galerie Bernhard Bischoff, Thun (CH) and Kunstgriff, Zurich
Imagination, Viper International Festival for Film, Video and New Media, Basel, Switzerland
Soirée vidéo, Centre Culturel Suisse, Paris, France
REV SUISSE, Batofar, Paris, France (Programmation proposée par le Centre Culturel Suisse de Paris)

VHS Festival, Rotterdam, The Netherlands
Fleur du mal, Stiftung Künstlerhaus Boswil, Switzerland
2nd annual Detroit International Video Festival, MONA Museum of New Art, Detroit, USA
wrong time/wrong place #4, 1:1, Les Halles, Espace dart contemporain, Porrentruy, Switzerland

2002

Pure Fiction presents "The Paris Texas Onion Soup", Kunstmuseum Luzern, Switzerland
Medienkunst Schweiz, Viper International Festival for Film, Video and New Media, Basel, Switzerland
Replay, plug in, Basel, Switzerland
Replay, Kornhausforum, Bern, Switzerland
CH Filmszene, SF DRS
Detroit Video Festival, Museum of New Art, Detroit, USA

2001

14. Stuttgarter Filmwinter, Germany
boxxs.com, UG Luzerner Theater, Switzerland

2000

Medienkunst Schweiz, Viper Int. Festival for Film, Video and New Media, Basel, Switzerland
PingPong, 24-Stunden Raststätte, Zürich, Switzerland
The History of House, Nomono, Boa Luzern, Switzerland-

Grants & Awards

2010 Cairo residency, Pro Helvetia
2009 Manor Kunstpreis,
2007 Atelierstipendium, Cité Internationale des Arts, Kanton Zürich
2006 Eidgenössischer Preis für Kunst
2005 Werkstipendium der Stadt Zürich, Werkstipendium Kanton Zürich
2004 Werkstipendium, Aargauer Kuratorium
2003 Atelier New York, Stadt Zürich
2002 Werkstipendium der Stadt Zürich
2001 Werkstipendium, Aargauer Kuratorium
1999 Hans Trudel Kunstpreis, Baden
1998 Werkstipendium, Aargauer Kuratorium
1996 Atelierstipendium, Cité Internationale des Arts, Paris, Aargauer Kuratorium

Catalogues & Publications

Shifting Identities, Kunsthaus Zürich, 2008
Collateral - Quando a arte olha o cinema, Art for The World, Milan & SESC Paulista, Sao Paulo
COLLATERAL, Art for the World, Milan, 2007
Swiss Art Awards 2006
Thomas G. Weapons Collection Females & Adolescents, Wartesaal, Perla-Mode Zurich, 2006
Dark Asylum, Ein Fanzin von Adrian Ehrat, Wartesaal, Perla-Mode Zurich, 2006
DRIVING FAST THROUGH A SLOWMOTION LANDSCAPE, Espai Ubú & CRAC Alsace, 2006
COME BACK / le retour, CRAC Alsace, Altkirch, 2005
UNE SI BELLE SAISON, 2004-2005, CRAC ALSACE, Altkirch, France, 2005
VIDEOEX, International Experimentalfilm & Video Festival, Zürich, Switzerland, 2005
15. Internationales Videofestival Bochum, Germany
Sentieri e avvistamenti Giovane arte contemporanea in Svizzera. Una selezione di Fondazione svizzera per la cultura,
Pro Helvetia, CAMEC La Spezia, 2005
COME BACK / le retour, CRAC Alsace, Altkirch, France, 2005
DVD Aufnahmen, Sternstunde Philosophie und Kunst, SF DRS, 2005
it is a small world, 2002-2003, CRAC Alsace, France, 2004
Cowboys and Kisses, Kunstpanorama Luzern, Switzerland, 2003
Viper International Festival for Film, Video and New Media, 2003
Kunst im öffentlichen Raum, Projekte und Realisierungen 1991-2003, HGK Luzern, Switzerland, 2003
Huntenkunst, CDROM, The Netherlands, 2002

Viper International Festival for Film, Video and New Media, Basel, 2002
Collection Cahiers d'artistes, Edition, Switzerland, 2000-01
14. Stuttgarter Filmwinter, Germany, 2001
ART.21 Zeitdruck, Die Berge, September 2001
Viper International Festival for Film, Video and New Media, Basel, 2000
Hotel Glacier du Rhone, SAC / art pour l'air, Switzerland, 1999

Bibliography

Erich Weiss, Swiss Art Awards, 2006
Raphael Gyax, UNE SI BELLE SAISON, CRAC ALSACE, Altkirch, France, 2005
Johannes Meinhardt, Plus ou moins jeunes, Centre Culturell Suisse, Paris, Kunstbulletin, 7/8/2004
Isabelle Doleviczenyi, Plus ou moins jeunes, Centre Culturell Suisse, Paris, Art-Jonction, 7/8/2004
Noah Stolz, Cahiers d'artistes, Kunstbulletin, 7/8/2004
Sabine Arlitt, Hollywood Babylon, Galerie Bob Gysin Zürich, züritipp, Tages Anzeiger, 31. Mai, 2002
Claudia Spinelli, Christoph Schreiber und Thomas Galler, Galerie Bob Gysin Zürich, Kunstbulletin 10/2000
Hans Renggli, Die Mythen des Alltags, Hans Trudel Kunstpreis, Baden, Aargauer Zeitung, 29. November 1999

Public & Private Collections

Collection Artist for Tich - Tich for Artists
Kunsthau Aarau, Switzerland
Sammlung des Kantons Luzern
Kunsthau Zurich, Switzerland
Frac Nord – Pas de Calais, Dunkerque, France
PRESS ART. Sammlung Peter und Annette Nobel