

University of Dundee

WOMAN Feminist Avant-Garde of the 1970s from the SAMMLUNG VERBUND Collection, Vienna

Shemilt, Elaine

Publication date:
2018

Document Version
Publisher's PDF, also known as Version of record

[Link to publication in Discovery Research Portal](#)

Citation for published version (APA):
Shemilt, E. (Artist). (2018). WOMAN Feminist Avant-Garde of the 1970s from the SAMMLUNG VERBUND Collection, Vienna. Exhibition, Vienna: .

General rights

Copyright and moral rights for the publications made accessible in Discovery Research Portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from Discovery Research Portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain.
- You may freely distribute the URL identifying the publication in the public portal.

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

The SAMMLUNG VERBUND Collection, Vienna

The SAMMLUNG VERBUND collection was founded in 2004 by VERBUND. It aspires to uniquely position itself, both nationally and internationally, in the area of contemporary art and to create an unmistakable identity.

Maxim: The collection's maxim is „Depth rather than breadth“. Spotlighting whole groups of works allows a deeper level of engagement with an artist's particular period of artistic creativity.

Artists: By 2017, the collection had acquired 1.000 works by a total of 138 artists.

Director:

Gabriele Schor, The SAMMLUNG VERBUND Collection, Vienna

International Board of Trustees:

Jessica Morgan, Dia Art Foundation, New York

Camille Morineau, Monnaie de Paris, Paris

Current exhibition abroad

Feminist Avant-Garde of the 1970s from the SAMMLUNG VERBUND Collection, Vienna Stavanger Art Museum

16. June - 14. October 2018

curated by Gabriele Schor

With an exhibition of over 200 works from the SAMMLUNG VERBUND collection, the Kunstmuseum Stavanger presents one of the most important phenomena of art history in the 1970s - the emancipation of women artists who redefined their own collectively self-determined image of women in a male-dominated art world. True to the slogan „the private is political“, these artists reflected stereotypical social expectations in their work.

The exhibition is divided into five sections: reduction to mother, housewife and wife, role-plays, normativity of beauty, female sexuality and the breaking out of social constraints. Many of the artists represented here moved away from the male-dominated genre of painting and turned to the media of photography, video, film and performance. Founding director Gabriele Schor coined the term feminist avant-garde to underscore its importance for this movement.

Participating artists: Helena Almeida, Sonia Andrade, Eleanor Antin, Anneke Barger, Lynda Benglis, Judith Bernstein, Renate Bertlmann, Dara Birnbaum, Teresa Burga, Marcella Campagnano, Judy Chicago, Linda Christianell, Lili Dujourie, Mary Beth Edelson, Renate Eisenegger, VALIE EXPORT, Esther Ferrer, Margaret Harrison, Lynn Herschman Leeson, Alexis Hunter, Sanja Iveković, Birgit Jürgenssen, Kirsten Justesen, Auguste Kronheim, Ketty La Rocca, Leslie Labowitz, Suzanne Lacy, Katalin Ladik, Suzy Lake, Brigitte Lang, Natalia LL, Karin Mack, Ana Mendieta, Rita Myers, Lorraine O'Grady, ORLAN, Florentina Pakosta, Gina Pane, Letícia Parente, Ewa Partum, Friederike Pezold, Margot Pilz, Ulrike Rosenbach, Martha Rosler, Suzanne Santoro, Carolee Schneemann, Lydia Schouten, Elaine Shemilt, Cindy Sherman, Penny Slinger, Annegret Soltau, Betty Tompkins, Regina Vater, Hannah Wilke, Martha Wilson, Francesca Woodman, Nil Yalter.

sammlung

VERBUND
VERBUND
VERBUND

Stavanger Art Museum

Henrik Ibsensgate 55

4021 Stavanger

Norway

Upcoming exhibitions

Feminist Avant-Garde of the 1970s

curated by Gabriele Schor

Gabriele Schor coined the term Feminist Avant-Garde to underline the pioneering achievements of these artists. For the first time in the history of art, women, in an act of collective consciousness-raising, took the representation of their sex in visual art into their own hands and unfolded a wide spectrum of self-determined female identities: provocative and radical, poetic and ironic.

TOUR

Stavanger Art Museum,
Stavanger (Norway)
16. June–14. October 2018

The Brno House of Arts,
Brno (Czech Republic)
11. December 2018–3. March 2019

ICP - International Center of
Photography, **New York City**
September 2019 - January 2020

sammlung

VERBUND
DNR
VERBUND

Past international exhibitions

- 2018 Feminist Avant-Garde of the 1970s**
ZKM Center for Art and Media, Karlsruhe
- 2017 Feminist Avant-Garde of the 1970s**
mumok museum moderner kunst stiftung ludwig wien, Vienna
Francesca Woodman
Patio Herreriano Museo de Arte Contemporaneo, Valladolid
- 2016 Feminist Avant-Garde of the 1970s**
The Photographer's Gallery, London
open spaces | secret places
BOZAR Centre for Fine Arts, Brüssel
- 2015 Francesca Woodman & Birgit Jürgenssen**
Kunst Meran, Meran
Feministische Avantgarde der 1970er-Jahre
Hamburger Kunsthalle, Hamburg
- 2014 WOMAN. The Feminist Avant-garde from the 1970s**
Mjellby Konstmuseum, Halmstadgruppens Museum, Sweden
BOZAR Centre for Fine Arts, Brussels
- 2013 MUJER. La vanguardia feminista de los años 70**
PHotoEspaña, Círculo de Bellas Artes, Madrid
Cindy Sherman. Das Frühwerk 1975-1977
Kunst Meran, Meran
- 2012 open spaces | secret places**
Museum der Moderne, Salzburg
Cindy Sherman. Das Frühwerk 1975-1977
Centre de la photographie Genève
- 2010/11 Birgit Jürgenssen – Erste Retrospektive**
Bank Austria Kunstforum, Vienna
- 2010 DONNA. Avanguardia femminile negli anni '70**
Galleria nazionale d'arte moderna e contemporanea, Rome
- 2008 Suyun Bir Arada Tuttugu. Verbund Kleksiyou'ndan Sanat.**
Museum Istanbul Modern, Istanbul
- 2007 HELD TOGETHER WITH WATER**
MAK – Museum für angewandte Kunst, Vienna

Past exhibitions at the Vertical Gallery, Vienna

- 2017** **70 masterpieces of The SAMMLUNG VERBUND collection, Vienna**
selected by VERBUND employees
- 2016** **Renate Bertlmann**
AMO ERGO SUM. A Subversiv Political Program
- 2015** **my private world**
Works from the SAMMLUNG VERBUND Collection, Vienna
- 2014** **Francesca Woodman**
Works from the SAMMLUNG VERBUND Collection, Vienna
- 2013** **open spaces | secret places.**
Works from the SAMMLUNG VERBUND Collection, Vienna
- 2012** **Cindy Sherman. Das Frühwerk 1975-1977**
Works from the SAMMLUNG VERBUND Collection, Vienna
- 2011** **Loan Nguyen - Prinzip Zartgefühl**
Works from the SAMMLUNG VERBUND Collection, Vienna
- 2010** **Real Estates**
Works from the SAMMLUNG VERBUND Collection, Vienna
- 2009** **Birgit Jürgenssen**
Works from the SAMMLUNG VERBUND Collection, Vienna
- 2008** **Double Face**
Works from the SAMMLUNG VERBUND Collection, Vienna
- Fred Sandback / Olafur Eliasson (presentation of *Yellow fog*)**
Works from the SAMMLUNG VERBUND Collection, Vienna

Publications

- 2016 Feminist Avant-Garde. Art of the 1970s.**
The SAMMLUNG VERBUND Collection, Vienna
 extended edition, Prestel Verlag, german and english edition
open spaces | secret places
Works from the SAMMLUNG VERBUND, Vienna
 BOZAR, Brussels and the SAMMLUNG VERBUND Collection, Vienna
 Exhibition catalogue, BOZAR Books, english
Renate Bertlmann. Works 1969–2016. A Subversiv Political Program
 Monograph, Prestel Verlag, german/english

- 2015 Feminist Avant-Garde. Art of the 1970s.**
The SAMMLUNG VERBUND Collection, Vienna
 Hamburger Kunsthalle and the SAMMLUNG VERBUND Collection, Vienna
 Exhibition Catalogue, Prestel Verlag, german edition

- 2014 Francesca Woodman. Works from the SAMMLUNG VERBUND**
 Verlag der Buchhandlung Walther König, Cologne, german and english edition

- 2012 open spaces | secret places. Works from the SAMMLUNG VERBUND**
 Exhibition catalogue, Verlag der Buchhandlung Walther König, Cologne
Cindy Sherman. The Early Works 1975-1977
 Catalog Raisonné, Hatje Cantz Verlag, german and english edition

- 2010 Birgit Jürgenssen**
 Exhibition catalogue, Prestel Verlag
DONNA. AVANGUARDIA FEMMINISTA NEGLI ANNI '70
dalla SAMMLUNG VERBUND di Vienna
 Galleria nazionale d'arte moderna e contemporanea, Rom

- Exhibition catalogue, Electa Mondadori, english / italian
2009 Birgit Jürgenssen
 First monograph, Hatje Cantz Verlag, german and english edition
2008 Suyun Bir Arada Tuttugu. Verbund Kleksiyou'ndan Sanat.
HELD TOGETHER WITH WATER. Art from the SAMMLUNG VERBUND
 Museum Istanbul Modern and SAMMLUNG VERBUND, Vienna
 Exhibition catalogue, english / turkish

- 2007 HELD TOGETHER WITH WATER. Art from the SAMMLUNG VERBUND**
 Collection book, appeared parallel to the presentation at the MAK
 Hatje Cantz Verlag, german and english edition

The SAMMLUNG VERBUND Collection, Vienna

The collection was initiated in 2004 by VERBUND AG, Austria's leading electricity corporation and one of the largest producers of hydro electricity in Europe. It is an exceptional corporate collection with a contemporary, international orientation. The collection celebrated its 10th anniversary in 2014.

The collection is guided by the maxime „depth instead of breadth“ and therefore tends to acquire entire groups of works by individual artists, making possible the in-depth exploration of a specific creative period. Two thematic focuses, „Feminist Avant-Garde“ and „Spaces/ Places“, give the collection its unmistakable identity. The focus on the Feminist Avant-Garde currently includes 600 works by 59 artists, including the Austrian artists Renate Bertlmann, Linda Christanell, VALIE EXPORT, Birgit Jürgenssen, Karin Mack, Margot Pilz, and Friedericke Pezold. Furthermore, Cindy Sherman's early works, Francesca Woodman, Hannah Wilke, Eleanor Antin, Nil Yalter, Ketty La Rocca, and Ana Mendieta are featured, among many others. The second focus on spaces and places creates cross-references between groups of works dealing with spatial perception. Here, artists include Fred Sandback, Gordon Matta-Clark, Bernd and Hilla Becher, Teresa Hubbard/Alexander Birchler, Janet Cardiff/George Bures Miller, Francis Alys, Joachim Koester, Loan Nguyen, and Olafur Eliasson.

Purchases are decided upon by director Gabriele Schor and her rotating international advisory board. The corporation's board of directors have given the collection's advisory board a free hand in making acquisitions.

Since autumn 2008, the „Yellow fog“ intervention by Danish artist Olafur Eliasson can be seen on the facade of VERBUND's „Am Hof“ headquarters in Vienna. Every evening, as dusk falls, the facade of VERBUND's headquarters is plunged into yellow fog, transforming the square and the building into a stage of fog, light and wind.

Advisory Board

Gabriele Schor

Gabriele Schor studied philosophy in Vienna and San Diego. She worked at the Tate Gallery, London; was the arts correspondent for the *Neue Zürcher Zeitung*; and had lectureships for modern and contemporary art at universities in Austria. Since 2004, she has been Director of the SAMMLUNG VERBUND collection, which she has built from the beginning with two main focuses: the perception of spaces and places as well as the feminist avant-garde of the 1970s. Schor coined the term 'feminist avant-garde' and brought it into the art-historical discourse. Numerous publications: e.g., together with Abigail Solomon-Godeau, the first monographic study on Birgit Jürgenssen (2009); in 2012 the catalogue raisonné of the early work of Cindy Sherman; in 2014, with Elisabeth Bronfen, the first German catalogue on the work of Francesca Woodman; in 2015 a compendium of the feminist avant-garde; and in 2016, with Jessica Morgan, a monographic study on Renate Bertlmann.

Jessica Morgan

Jessica Morgan has been director of the DIA Art Foundation in New York since 2015 and coordinated the Gwangju Biennale in South Korea in 2014. From 2002 to 2014, Jessica Morgan worked at the Tate Modern in London where she curated exhibitions on artists such as Gabriel Orozco, John Baldessari and Martin Kippenberger. In 2010, her main focus at the Tate was on acquisitions of contemporary and emerging international art. She is on the Board of Trustees of Chisenhale Gallery in London and on the advisory panel of the Rockefeller Bellagio Creative Arts Fellows program. Jessica Morgan has published and lectured extensively on contemporary art.

Camille Morineau

Camille Morineau is an art historian, freelance curator and director of AWARE – Archives of Women Artists, Research and Exhibitions in Paris. From 2003 to 2014 she was a senior curator of the contemporary art collection at the Centre Pompidou in Paris. Her main focus is on contemporary and 20th century art, as well as abstract painting. She curated the widely acclaimed exhibition *elles@centrepompidou*. Since 2016, Camille Morineau works as the Art Director of the Monnaie de Paris.

Lectures

Why is it important to call the Feminist Art Movement of the 1970s an ‚Avant-Garde‘?

16. November 2018

Munich

DOKO 18. Doppelkongress Kunst - Geschichte - Unterricht
Academy of Fine Arts Munich, Germany

24. October 2018

Berlin

Revolt she said. Diagonal and feminist perspectives
on 68. Alpha Nova & galerie futura

5. April 2018

Edinburgh

History of Art Research Seminar
Edinburgh College of Art, University of Edinburgh, UK

1. February 2018

São Paulo

Feminist Histories, Women's Histories
Museu de Arte de São Paulo (MASP), São Paulo, Brasilien

3. March 2017

London

Symposium Collecting Art by Women
Whitechapel Art Gallery

19. January 2017

London

The Photographers' Gallery

28. October 2016

Billbao

Azkuna Zentroa, Feminist Perspectives in Artistic
Productions and Theories of Art

11. April 2014

Paris

The Google Cultural Institute LAB

What was before the Untitled movie stills? To the early work of Cindy Sherman.

November 2015

Zurich

Symposium Transformations of the Moment / The
Photographic View in Contemporary Art
University Zurich, Arthistorical institute

18. March 2015

Munich

Sammlung Goetz

21. May 2012

New York

Parsons - The New School for Design, New York

Birgit Jürgenssen's Poetic Feminist Surrealism

12. May 2013

Cardiff, Wales

Alternative Modernisms Conference
Cardiff University

Yellow fog

Since autumn 2008, the „Yellow fog“ installation by Danish artist Olafur Eliasson can be seen on the facade of VERBUND's „Am Hof“ headquarters in Vienna. Every evening, as dusk falls, the facade of VERBUND's headquarters is plunged into yellow fog, transforming the square and the building into a stage of fog, light and wind.

Eliasson views the fog as a tool with which to turn spatial connections and distances into a tangible experience. He chose the colour yellow because of its particularly good visibility in the dark. Yellow fog thematises the transition from day into night and subtly draws the observer's attention to the changes in the pace of the day.

VERBUND-Headquarters

Am Hof 6a
1010 Vienna
Austria

Zeiten Hours Yellow fog

Artists of the SAMMLUNG VERBUND Collection, Vienna

Vito Acconci

Born in 1940 in New York, USA. The american artist lives and works in the New Yorker district Bronx.

Helena Almeida

Born in 1934 in Lisbon, Portugal. The artist lives and works in Lisbon.

Francis Alÿs

Born in 1959 in Antwerp, Belgium. The artist lives and works in Mexico.

Emma Amos

Born in 1938 in Atlanta, Georgia, USA. The artist lives and work in New York City.

Sonia Andrade

Born in 1935 in Rio de Janeiro. The artist lives and works in Rio de Janeiro.

Eleanor Antin

Born in 1935 in the Bronx, New York/USA. The artist lives and works in San Diego, USA.

Monika Baer

Born in 1964 in Freiburg/Breisgau, Germany. The artist lives and works in Berlin, Germany.

Anneke Barger

Born in 1939 in Heukelum, The Netherlands. The artist lives and works in Amsterdam.

Uta Barth

Born in 1958 in Berlin, Germany. She lives and works in Los Angeles, California/USA.

Cecil Beaton

Born in 1904 in London, England. Cecil Beaton died in 1980 in Broadchalke, Salisbury/England.

Hilla and Bernd Becher

Hilla Becher was born in 1934 as Hilla Wobeser in Potsdam, Germany. Hilla Becher died in 2015 in Dusseldorf, Germany. Bernhard Becher was born in 1931 in Siegen, Germany. Bernd Becher died in 2007 in Rostock, Germany.

Judith Bernstein

Born in 1942 in Newark, New Jersey. The artist lives and works in New York, USA.

Lynda Benglis

Born 1941 in Lake Charles, Louisiana. The artist lives and works in New York and Santa Fe, USA.

Renate Bertlmann

Born in 1943 in Vienna. The artist lives and works in Vienna.

Johanna Billing

Born in 1973 in Jönköping, Sweden. The artist lives and works in Stockholm, Sweden.

Barbara Bloom

Born 1951 in Los Angeles, USA, The artist currently lives and works in New York, USA.

Ulla von Brandenburg

Born in 1974 in Karlsruhe, Germany. The artist lives and works in Hamburg, Germany.

Teresa Burga

Born in 1935 in Iquitos, Peru. The artist lives in Lima, Peru.

Tom Burr

Born in 1963 in New Haven/Connecticut. The artist lives and works in New York, USA.

Maria Luis Bussmann

Born in 1966 in Wurzburg, Germany. The artist lives and works in Vienna, Austria.

Miriam Cahn

Born in 1949 in Basel, Switzerland. The artist lives and works in Basel and Bergell, Switzerland.

Artists of the SAMMLUNG VERBUND Collection, Vienna

Marcella Campagnano

Born in 1941 in Verdello, Italy. The artist lives and works in Como, Italien.

Janet Cardiff / George Bures Miller

Janet Cardiff was born in 1957 in Brussels, Huron East, Canada. George Bures Miller was born in Vegreville, Alberta, Canada in 1960. The artists live and work together in Berlin, Germany and Lethbridge, Canada.

Judy Chicago

Born in 1939 in Chicago, Illinois. The artist lives and works in Belen, USA.

Linda Christanell

Born in 1939 in Vienna, Austria. The artist lives and works in Vienna, Austria.

Georgia Creimer

Born in 1964 in São Paulo, Brasil. The artist lives and works in Vienna, Austria.

Lili Dujourie

Born in 1941 in Roeselare, Belgium. Lives and works in Brussels, Belgium.

Mary Beth Edelson

Born in 1933 in East Chicago, Indiana. The artist lives and works in New York, USA.

Renate Eisenegger

Born in 1949 in Gelsenkirchen, Germany. Lives and works in Schaffhausen, Switzerland.

Olafur Eliasson

Born in 1967 in Denmark. He lives and works in Berlin, Germany.

VALIE EXPORT

Born in 1940 in Linz, Austria. She lives and works in Vienna, Austria.

Esther Ferrer

Born in 1937 in San Sebastián, Spain. The artist lives and works in Paris, France.

Ceal Floyer

Born in 1968 in Karachi, Pakistan. The artist lives and works in Berlin, Germany.

Simon Fujiwara

Born in 1982 in London, Great Britain. Lives and works in Berlin and Mexico City.

Gilbert & George

Gilbert was born in 1943 in the Dolomites, Italy. George was born in 1942 in Devon, England. Gilbert & George first met in 1967 at the sculpture class at London's St. Martin's School of Art. Since then they have lived and worked together in London, England.

Simryn Gill

Born 1959 in Singapore. The artist lives and works in Australia since 1987.

Kate Gilmore

Born in 1975 in Washington, D.C./USA. She lives and works in New York, USA.

Nan Goldin

Born in 1953 in Washington, D.C./USA, she grew up in Boston, Massachusetts/USA. She lives and works in New York, USA.

Aneta Grzeszykowska

Born in 1974 in Warsaw. The artist lives and works in Warsaw, Poland.

Maria Hahnenkamp

Born in 1959 in Eisenstadt. The artist lives and works in Vienna.

Sigune Hamann

The artist lives and works in London, UK.

Margaret Harrison

Born in 1940 in Wakefield, UK. The artist lives and works in Carlisle, UK.

Lynn Hershman Leeson

Born in 1941 in Cleveland, Ohio. The artist lives and works in San Francisco and New York.

Artists of the SAMMLUNG VERBUND Collection, Vienna

Jenny Holzer

Born in 1950 in Ohio. The artist lives and works in Hoosick Falls, New York/USA.

Teresa Hubbard / Alexander Birchler

Teresa Hubbard was born in 1965 in Dublin, Ireland. Alexander Birchler was born in 1962 in Baden/Switzerland. The artists live and work in Austin, Texas/USA.

Peter Hujar

Born in 1934 in Trenton, New Jersey. The artist died in 1987 in New York, USA.

Alexis Hunter

Born in 1948 in Auckland, New Zealand. The artist lives and works in London, England.

Sanja Iveković

Born in 1949 in Zagreb, Croatia. The artist lives and works in Zagreb, Croatia.

Birgit Jürgenssen

Born in 1949 in Vienna, Austria. From 1968-1971 she studied at the University of Applied Arts in Vienna. Birgit Jürgenssen died in 2003 in Vienna, Austria.

Kirsten Justesen

Born in 1943 in Odense, Denmark. The artist lives and work in Copenhagen, Denmark.

Annette Kelm

Born in 1975 in Stuttgart, Germany. The artist lives and works in Berlin, Germany.

Jakob Lena Knebl

Born in 1970 in Baden, Austria. The artist lives and works in Vienna, Austria.

Joachim Koester

Born in 1964 in Copenhagen, Denmark. The artist lives and works in New York and Stockholm, Sweden.

Moussa Kone

Born in 1978 in Scheibbs, Austria. He lives and works in Vienna, Austria.

Auguste Kronheim

Born in 1937 in The Netherlands. The artist lives and works in Vienna, Austria.

Suzanne Lacy / Leslie Labowitz

Suzanne Lacy was born in 1945 in Wasco, California/USA. The artist lives in Santa Monica, California. Leslie Labowitz was born in 1946 in Uniontown, Pennsylvania. She lives in Santa Monica, California.

Katalin Ladik

Born 1942 in Novi Sad, Serbia. The artist lives and works in Budapest, Hungary.

Suzy Lake

Born in 1947 in Detroit, Michigan/USA. The artist lives and works in Toronto, Canada.

Brigitte Lang

Born in 1953 in Feldbach, Austria. The artist lives and works in Lower Austria.

Ketty La Rocca

Born in 1938 in La Spezia, Italy. The artist died in 1976 in Florence, Italy.

Louise Lawler

Born in 1947 in Bronxville, New York/USA. She lives and works in New York, USA.

Roberta Lima

Born in 1974 in Manaus, Brazil. The artist lives and works in Vienna.

Natalia LL

Born in 1937 in Zywiec, Poland. Lives and works in Poland.

Lea Lublin

Born in 1929 in Brest, Poland, died in 1999 in Paris, France.

Sarah Lucas

Born in 1962 in London, England. She lives and works in London, England.

Artists of the SAMMLUNG VERBUND Collection, Vienna

Urs Lüthi

Born in 1947 in Lucerne, Switzerland. He lives and works in Munich and Kassel, Germany.

Karin Mack

Born in 1940 in Vienna, Austria. Lives and works in Vienna, Austria.

Gordon Matta-Clark

Born in 1943 in New York/USA. Gordon Matta-Clark died in 1978 in New York, USA.

Ursula Mayer

Born in 1970 in Ried im Innkreis, Austria. She lives and works in London and Vienna.

Anthony McCall

Born in 1946 in St. Paul's Cray, England. He lives and works in New York, USA.

Ana Mendieta

Born in 1948 in Havana, Cuba. The artist died in 1985 in New York, USA.

Annette Messenger

Born in 1943 in Berck, France. The artist lives and works in Malakoff, France.

Rita Myers

Born in 1947 in Hammonton, USA. She lives and works in Philadelphia, USA.

Tahmineh Monzavi

Born 1988 in Teheran. The artist lives and works in Teheran.

Ernesto Neto

Born in 1964 in Rio de Janeiro, Brazil. He lives and works in Rio de Janeiro, Brazil.

Loan Nguyen

Born in 1977 in Lausanne, Switzerland. She lives and works in Lausanne, Switzerland.

Ingo Nussbaumer

Born in 1956 in Leibnitz, Austria. He lives and works in Vienna, Austria.

Lorraine O'Grady

Born in 1934 in Boston, Massachusetts, USA. The artist lives and works in New York City.

ORLAN

Born 1947 in Saint-Étienne, Loire, France. She lives and works in Paris.

Gabriel Orozco

Born in 1962 in Jalapa, Veracruz, Mexico. He lives and works in New York, Paris and Mexico.

Şener Özmen / Erkan Özgen / Cengiz Tekin

Şener Özmen was born in 1971 in Idil, Turkey. The artist lives and works in Diyarbakir, Turkey.

Erkan Özgen was born in 1971 in Derik, Turkey. The artist lives and works in Diyarbakir, Turkey.

Cengiz Tekin was born in 1977 in Diyarbakir. The artist lives and works in Diyarbakir, Turkey.

Florentina Pakosta

Born in 1933 in Vienna, Austria. The artist lives and works in Vienna, Austria.

Gina Pane

Born in 1939 in Biarritz, France. The artist died in 1990 in Paris, France.

Leticia Parente

Born in 1930 in Salvador, Bahia, Brasil. The artist died 1991 in Rio de Janeiro.

Ewa Partum

Born in 1945 in Grodzisk Mazowiecki, Poland. The artist lives and works since 1983 in Berlin, Germany.

Friederike Pezold

Born 1945 in Vienna, Austria. Lives and works in Salzburg, Austria.

Margot Pilz

Born in 1936 in Haarlem, Netherlands. The artist lives and works in Vienna, Austria.

Elodie Pong

Born in 1966 in Boston, USA. She lives and works in Zurich, Switzerland.

Artists of the SAMMLUNG VERBUND Collection, Vienna

Wilfredo Prieto

Born in 1978 in Sancti-Spíritus, Cuba. He lives and works in Havana, Cuba.

Laura Ribero

Born in 1978 in Bogotá, Columbia. She lives and works in Barcelona, Spain.

Ulrike Rosenbach

Born in 1943 in Bad Salzdetfurth bei Hildesheim. She lives and works in Cologne, Germany.

Martha Rosler

Born in 1943 in New York, USA. The artist lived and works in New York, USA.

Aida Ruilova

Born in 1974 in Wheeling, Illinois/USA. She studied at the University of South Florida, Tampa and the School of Visual Arts, New York. She lives in New York, USA.

Ed Ruscha

Born in 1937 in Omaha, Nebraska/USA. Ed Ruscha lives in Los Angeles, California/USA and works in ateliers in Venice, California/USA and in the Mojave Desert.

Adam Rzepecki

Born in 1950 in Krakow, Poland. He studied Art History and is a founding member of the Lodz Kaliska and Stacja Pi.Stacja art groups.

Mario Sala

Born in 1965 in Winterthur, Switzerland. He lives and works in Winterthur, Switzerland.

Fred Sandback

Born in 1943 in Bronxville, New York/USA. Fred Sandback died in 2003 in New York, USA.

Suzanne Santoro

Born in 1946 in Brooklyn, New York/USA. The artist lives and works in Capranica, Italy.

Tomoko Sawada

Born in 1977 in Kobe, Japan. The artist lives and works in New York, USA.

Melanie Schiff

Born in 1977 in Chicago. The artist lives and works in Chicago, Illinois/USA.

Markus Schinwald

Born in 1973 in Salzburg, Austria. He lives and works in Vienna, Austria and New York City, USA.

Carolee Schneemann

Born in 1939 in Fox Chase, Pennsylvania. She lives and works in California, Chicago and New York.

Lydia Schouten

Born in 1948 in Leiden, Netherlands. The artist lives and works in Amsterdam.

Stefanie Seibold

Born in 1967 in Stuttgart, Germany. Lives in Vienna, Austria.

Elaine Shemilt

Born in 1954 in Edinburgh, UK. The artist lives and works in Dundee, Scotland.

Cindy Sherman

Born in 1954 in Glen Ridge, New Jersey/USA. She lives and works in New York, USA.

Chiharu Shiota

Born in 1972 in Osaka, Japan. The artist lives and works in Berlin.

Lorna Simpson

Born in 1960 in Brooklyn, New York/USA. The artists lives and works in Brooklyn, New York.

Penny Slinger

Born in London, England. The artist lives in California, USA.

Annegret Soltau

Born in 1946 in Lüneburg, Germany. The artist lives and works in Darmstadt, Germany.

Artists of the SAMMLUNG VERBUND Collection, Vienna

John Stezaker

Born in 1949 in Worcester, England. The artist lives and works in London, England.

Annika Ström

Born in 1964 in Helsingborg, Sweden. She lives and works in Berlin, Germany.

Sophie Thun

Born in 1985 in Poland. Lives and works in Vienna.

Betty Tompkins

Born in 1945 in Washington, D.C. Lives and works in New York.

Sergio de la Torre

Born in 1967 in National City, California/USA. He lives and works in California, USA.

Joëlle Tuerlinckx

Born in 1958 in Brussels, Belgium. The artist lives and works in Brussels, Belgium.

Regina Vater

Born in 1943 in Rio de Janeiro, Brasil. The artist lives and works in Rio de Janeiro.

Jeff Wall

Born in 1946 in Vancouver, Canada. He lives and works in Vancouver, Canada.

Gillian Wearing

Born in 1963 in Birmingham, England. She lives and works in London, England.

Lawrence Weiner

Born in 1942 in the Bronx, New York/USA. He lives and works in New York, USA and Amsterdam, The Netherlands.

James Welling

Born in 1951 in Hartford/Connecticut. The artist lives and works in Los Angeles, California/USA.

Hannah Wilke

Born in 1940 in New York/USA. She studied at Tyler School of Art, Philadelphia. Hannah Wilke died in 1993 in Houston, Texas/USA.

Christopher Williams

Born in 1956 in Los Angeles, California. The artist works in Düsseldorf, Germany and lives in Cologne, Germany.

Martha Wilson

Born in 1947 in Pennsylvania. The artist lives and works in New York.

David Wojnarowicz

Born in 1954 in Red Bank, New Jersey/USA. David Wojnarowicz lived and worked in New York/USA, where he died in 1992.

Francesca Woodman

Born in 1958 in Denver, Colorado/USA. Francesca Woodman died in 1981 in New York, USA.

Nil Yalter

Born in 1938 in Cairo, Egypt. The artist lives and works in Paris, France.

Vertical Gallery

Vertical Gallery - Opening Times and Guided Tours

The Vertical Gallery of the VERBUND headquarters, located at Am Hof in Vienna, turns a functional staircase into a place of meeting and dialogue between the working world and art.

Vertical Gallery and Yellow fog

The Vertical Gallery is turning the functional staircase at the VERBUND Headquarters into a place of a dialogue between the world of work and art.

„At the door“ of the Vertical Gallery, on the façade, one will also find a work of art. Everyday, Danish artist Olafur Eliasson allows the square and the building to become a stage made of fog, light and wind through his installation entitled „Yellow fog“.

Tours for children: Bring your family

On the „Bring your family“ dates, children aged between 4 and 14 are given the opportunity to become creative themselves following a brief tour. In a setting providing a view of the city, children can snip, glue and colour to their hearts' content. Meanwhile, their parents can make use of the time and benefit from a guided tour of the Vertical Gallery.

Entrance is free - however, please register in advance.

Opening hours

Wednesdays at 6 pm
within the framework of a free guided tour
Registration necessary

Contact

The SAMMLUNG VERBUND Collection / Verticale Gallery

Am Hof 6a, A-1010 Vienna, Austria

+43-(0) 50313 - 500 44

sammlung@verbund.com

www.verbund.com/sammlung

Opening hours:

Guided conversations on art every Wednesday at 6:00 pm (free of charge).

Registration necessary: 05031350044 or sammlung@verbund.com.

Press contact the SAMMLUNG VERBUND Collection, Vienna

Julia Hürner

SAMMLUNG VERBUND

+ 43-(0) 50313 - 500 49

Julia.Huerner@verbund.com