

Selected Exhibitions

(upcoming) An Opera in Five Acts, David Roberts Art Foundation, London 17.11.2012 – 09.02.2013
By Fatos Ustek and Per Huttner With Ariella Yedgar, Joel Vacheron, Annalisa Sonzogni, Jean Louis Huhta, Anna Berglind and Manuela Ribadeniera

(upcoming) Le Jardin de la Spéculation cosmique, Galerist, Istanbul, 18.10 – 16.11.2012
Artists: Haluk Akakce, Hussein Chalayan, Serkan Ozkaya, Sarkis, Elif Uras, Nil Yalter, and Arik Levy

Touche A Tout, Bollag, Basel, 01.06 – 16.06.2012
Artists: Hildegard Spielhofer, Jiajia Zhang, Virginie Vassef, Anna Weber

An Exhibition of a Study on Knowledge, Forum Stadtpark, Graz, 13.04-12.05.2011
Artists: Rosella Biscotti . Marjolijn Dijkman . Nicolaus Gansterer . Toril Johannessen . Pilvi Takala . Haegue Yang . Gernot Wieland

Time Capsules and Conditions of Now, David Roberts Art Foundation, London, 06 - 12.01.2012
Artists: Lisa Skuret, Ole Hagen, Vanda Playford, Kaz, Jean Matthee, Soledad Garcia
Accompanied by publication

Ghosts of Dreams Deferred, Stacion, Pristina, 13.04 – 01.05.2010
Artists Talk/Public Dinner & Curator's Talk/Film Event & Publication/
Artists: Anita Di Bianco, Young In Hong, Laura Kuch, Hidde Van Schie, Lindsay Seers

Delocalisation, Press to Exit project Space, Skopje, Macedonia 14.11.2009 – 28.11.2009
Artists: Marjolijn Dijkman, Claire Fontaine, Laura Kuch, Runo Lagomarsino, Ine Lamers, Ahmet Ogut, and Hildegard Spielhofer Accompanied by a publication

Love in the age of postponed Democracy. The critical crisis, Kunsthalle Luzern, 31.May – 15.July. 2009
curated by Lillian Feldmann. - <http://kunsthalleluzern.ch> co-curator of the video archive (with Hristina Ivanoska, Yane Calovski, Mari Brellochs, Per Huttner, Albert Heta, Sixten Nielsen, Martin Rosengaard).

Immortality, sustaining the future the present the past, 22.01- 08.03.2009, Tent, Rotterdam – Tent Young Curator Residency - www.tentrotterdam.nl, www.immortality-tentrotterdam.blogspot.com
Artists: Carla Ahlander, Iddo Drevijn, Antje Peters, Bettina Pousttchi, Elian Somers Presentation of the Film event: Vampire Night from Dusk till Dawn.
Moderation of the Talk with :mentalKLINIK, Zeynep Tul Sualp Akbal, Museum of Non Participation

Moment of Agency, Video program Stadtkino Kunstmuseum Bern, Stadtkino Kunsthalle Basel, November, 2008 www.momentofagency.blogspot.com
Artists: Nevin Aladag, Isil Egrikavuk, Ayse Erkmen, Esra Ersen, Ozlem Gunyol & Mustafa Kunt, Emre Huner, Sefer Memisoglu, Erinc Seymen, Asli Sungu

Here..There..Abroad.. reference point: Turkey, exhibition at Rum 46, Aarhus, October 2008 Artists: Asli Sungu, Canan Senol, Erinc Seymen, Esra Ersen, Isil Egrikavuk, Isidora Ficovic, Nevin Aladag, Sefer Memisoglu, Solmaz Shahbazi

Here..There..Abroad.. Video festival at IFA Galleries, Stuttgart and Berlin, November 2007 www.here-thereabroad.blogspot.com

Artists: 2/5 BZ, Ali Demirel, Asli Cavusoglu, Asli Sungu, Canan Senol, Erinc Seymen, Esra Ersen, Nevin Aladag, Sefer Memisoglu, Ozlem Gunyol & Mustafa Kunt

The Lost Moment, 31.05 – 07.07.2007, GfKFB am Flutgraben, Berlin, Germany

www.thelostmoment.blogspot.com

Artists: Ahmet Ogut, Annika Lundgren, Bankleer, Basir Borlakov, Dani Gal, Florian Wust, Kirstine Roepstorff, Zbigniew Libera

Moderation of Five Sessions with artists of the exhibition, Nikola Dietrich, Sibel Irzik, Dan Smith, Gusztav Hamos, Mari Brellochs, Shannon Bool, Thomas Schmitt Film Excursions by Tobias Hering Project