

Raspberry Poser

Jordan Wolfson


JORDAN WOLFSON *RASPBERRY POSER*

DECEMBER 2, 2012–JANUARY 27, 2013

The exhibition is funded in part with generous support from Jill and Peter Kraus; Isabelle and Charles Berkovic; James Lindon; Brooke and Daniel Neidich; Johann König, Berlin; and T293, Naples/Rome. In-kind sponsorship provided by Dazian Creative Fabric Environments. The Standard is the official hotel of REDCAT.

Raspberry Poser is produced in collaboration with the Stedelijk Museum voor Actuele Kunst (S.M.A.K.), Ghent, Belgium.

EXHIBITION CHECKLIST

Jordan Wolfson

Raspberry Poser, 2012

Digital video with CGI and hand-drawn animation

13 min. 55 sec.

Courtesy the artist and Johann König, Berlin


TELL A POSER

Raspberry Poser (2012) is a world inhabited by silvery heart-filled condoms, mutating red blood cells, a lock and key in coitus, a listless punk, a destructive shapeshifting kid, and a rubbery anthropomorphic HIV virus. Set against a backdrop of still and moving images and a soundtrack of pop music, the actors and animated objects float, bounce, and pulsate from one scene to the next, their rhythmic activities framed by high-end design stores in SoHo, children's bedrooms, Parisian parks, and the paintings of Caravaggio.

The systems of reference in Jordan Wolfson's 13:55 minute animated video are elastic and disparate, and they contrast the inherent flatness of hand-drawn animation with the illusion of depth and hyper-reality afforded by recent advances in computer-generated imagery (CGI). The image-forms that populate this world are jumbled and technologically adrift; they are orphaned and never appear to be "at home." They are forced to share the same visual space with one another, in spite of their own dissonance and discord.

Culling together materials from Internet image searches and the histories of art and popular entertainment, *Raspberry Poser* touches upon such pervasive themes as life, death, and love. Wolfson's sleight of hand undermines and contaminates these themes just as quickly as they might cohere around any revelatory signifiers. To "reflect" on ideas as big as these is itself a ridiculous undertaking, not without narcissism and pathos; and it is sometimes hard to utter these words—life, death, love—in relation to art without cringing inside. It is often just assumed that all art making intimates such themes or, alternatively, that any art work struggles to even approximate these concepts.

It might be easy to get hung up on the references that are made in *Raspberry Poser*, on the allusions to the artist's reckless persona, to an artist who poses as a poser, or to a mutating virus that continues to claim countless lives. It might be as easy to say that the references are empty, that any and all meaning has been evacuated from this assembly of found images, sampled music, commissioned animations,

and scenes that make up this perverse world. However, the threat of viral contamination, of those things that encroach upon the fallible body, are unavoidable parts of *Raspberry Poser*, just as they are unavoidable in our world. Perhaps it is a utopian fantasy on offer, where a strain of HIV viruses can dance in the streets of New York to the synthesizer bass line of Beyoncé's "Sweet Dreams." But, true to life, these rhythmic viruses embody the lack of concern that a deadly infection has for those it infiltrates.

The video's other co-stars—an angry, self-destructive cartoon kid and Wolfson dressed as an anachronistic punk—project out from their world and into ours, unscathed and cocksure, with an annoyingly boyish smirk and a deadlock stare. Like much of *Raspberry Poser*, the characters' direct address is borrowed from a history of animated cartoons, where a disregard of the fourth wall and a malleable and permeable cinematic frame took hold early on as the industry standard. By addressing the space beyond the frame of the image, a channel is formed—a direct link from one impossibly irreverent world to another, where repulsion and attraction tighten their respective grips. Seemingly limitless in possibility and scope, Wolfson's video relies upon the technical abilities and skill of digital and hand-drawn animations to convey another world and the forms that inhabit it. Any relation to life as it is lived is askew, because the world that animators create is one that is constructed from and by a sea of existing images and materials. To overcome this divide between some supposed reality and an alternative universe of computer graphics and moving pictures, Wolfson defers to indifference, to finding a way to navigate the detachment of objects that inhabit and share our natural world, no matter how disagreeable and hostile they might be.

Animation allows for otherwise passive and indifferent things to be activated, made animate, and forced to engage through means that they would rather avoid if left to their own devices. The picture that is unanimated, like the inanimate object,

leads a sedentary life—reclusive and inward with only latent energy awaiting being turned on by some other thing or object. Animation offers an alternative to the fate of a used condom that ends up deflated and discarded in a garbage bin. The condom in *Raspberry Poser*, for example, endlessly pirouettes and overflows with glossy red heart bubbles, its usual dispassion derailed in the process.

Through the endless repetition and mutation of forms that gyrate, writhe, and move in unison throughout *Raspberry Poser*, the detachment that is inherent to indifference is laid bare. Each character that performs in this context might even be taken as part of an army of Wolfson's surrogates who collectively mimic the many roles and shapes one takes when inhabiting a world that never holds true to its promises. More and more, this animated world reflects the world it detaches itself from, and the artist's many constructed personae and surrogate selves are the conduits through which empathy and aversion are engaged. The conflation of these sentiments onto one plane is akin to the ambivalence in finding human qualities among that which has been dehumanized, in sharing feelings with that which has been deemed a monster.

—Aram Moshayedi


JORDAN WOLFSON

Born 1980 in New York
Lives and works in New York

SOLO EXHIBITIONS

2012

Midway Contemporary Art, Minneapolis, Minnesota

Con Leche, Nassauischer Kunstverein Wiesbaden, Wiesbaden, Germany
SVIT, Prague, Czechoslovakia
Alex Zachary Peter Currie, New York

2011

T293, Rome, Italy

Schmela Haus, Kunstsammlung Nordrhein-Westfalen, Düsseldorf, Germany

2010

Con Leche, Jousse Entreprise, Paris, France

2009

Con Leche, Johann König, Berlin, Germany
Frieze Projects, Frieze Art Fair, London, United Kingdom

Untitled (2009), Yama, Istanbul

The Exhibition Formerly Known as Passengers, CCA Wattis Institute for Contemporary Arts, San Francisco, California
Kabinett für aktuelle Kunst, Bremerhaven, Germany

2008

untitled false document, Swiss Institute, New York

T293, Naples, Italy

2007

Rowley Kennerk Gallery, Chicago, Illinois
Fondazione March, Padova, Italy
Johann König, Berlin, Germany
Eldorado, GAMEc, Bergamo, Italy

2006

Wako Works of Art, Tokyo, Japan
(with Gabriel Lester)

2005

Jiem-no-Pedti, T293, Naples, Italy

Neverland, Jordan Wolfson, Yvon Lambert, Paris, France

2004

Kunsthalle Zürich, Switzerland
Nostalgia Is Fear, Irma Vep Lab, Reims, France
Infinite Melancholy, Galleri Brandström & Stene, Stockholm, Sweden

2002

Radar, Galleri Brandström & Stene, Stockholm, Sweden

SELECTED GROUP EXHIBITIONS AND VIDEO SCREENINGS

2012

The New Festival, Centre Pompidou, Paris, France

Dimensions Variables, Institut d'Art Contemporain, Villeurbanne, France
Inside the Banana, Albus Greenspon, New York

Entrance, Entrance, Temple Bar Gallery + Studios, Dublin, Ireland

Nuit Blanche, Musée d'Art et d'histoire du Judaïsme, Paris, France

2011

Happy Holidays Drawing Show, Alex Zachary, New York

Livret I, Irmavep Club, Schleicher/Lange, Paris, France

No Color in Your Cheeks Unless the Wind

Lashes Your Face, IOP, Glasgow, Scotland

The Second Strike, 3rd Herzliya Biennial of Contemporary Art, Herzliya, Israel

Formally Speaking, Haifa Museum of Art, Tel Aviv, Israel

Dystopia, CAPC, Bordeaux, France

Off the Wall, Serralves Museum, Porto, Portugal

2010

Prospectif Cinéma, Centre Pompidou, Paris, France

Eternal Tour Festival, Jerusalem and Ramallah
NineteenEightyFour, Austrian Cultural Forum, New York

Uncertain Spectator, Rensselaer

Polytechnic Institute, EMPAC, New York

Surviving H1N1, Contemporary by Golconda, Tel Aviv, Israel

Julia Stoschek Collection:

I Want to See How You See, Deichtorhallen, Hamburg, Germany

Anticipation Time, Museum of Bat Yam, Israel

And so on, and so on, and so on...

Harris Lieberman Gallery, New York

Ibrido, MiArt, Pavilion of Contemporary Art, Milan, Italy

An Invitation for an Infiltration,

Contemporary Art Gallery, Vancouver, British Columbia, Canada

Sehnsucht, Uqbar Art Space, Berlin, Germany

Anthology Film Archive, Courthouse Theater, New York

About Us, Johann König, Berlin, Germany

Off the Wall Part 1: Thirty Performative

Actions, Whitney Museum of American Art, New York

2009

Parenthesis, Western Bridge, Seattle, Washington

Chapter Four: Word Wraps,

About Change Collection, Berlin, Germany

Auszeit, Kunstverein, Arnberg, Germany

Sequelism Episode 3: Possible, Probable, or Preferable Futures, Arnolfini, Bristol, United Kingdom

The Columns Held Us Up, Artists Space, New York

Mermaids vs. Unicorns, I-20, New York
Manchester International Festival,

The Whitworth Art Gallery, Manchester, United Kingdom

Mesure du désordre, VideoK.01, Pau, France

Just in the Dark, Mercati di Traiano, Rome, Italy

Made for TV, Bar Tokyo Eat, Palais de Tokyo, Paris, France

The Uncertainty Principle,

The MACBA Chapel, Barcelona, Spain

Timeout, Artnews, Berlin, Germany

Of Vagrant Dwellers in the Houseless

Woods, Or Gallery, Vancouver,

British Columbia, Canada

2008

No Information Available,

Barbara Gladstone Gallery, Brussels, Belgium

Grey Flags, Alogon Gallery, Chicago, Illinois

Presentation Collection, S.M.A.K., Ghent, Belgium

I Want a Little Sugar in My Bowl,

Asian Song Society, New York

Wrap Your Troubles in a Dream,

Lautom Contemporary, Oslo, Norway

When a Clock Is Seen from the Side It

No Longer Tells the Time, Johann König, Berlin, Germany

T2 Torino Triennale, Turin, Italy

The Eternal Flame: On the Promise of

Eternity, Kunsthaus Baselland, Muttentz/Basel, Switzerland

Pruesspress, Rental Gallery, New York

You Complete Me, Western Bridge, Seattle, Washington

Delirious Beijing, PKM Gallery, Beijing, China

Légendes, Domaine de la Chamarande,

Chamarande, France

Site Projektionen, Sitegalerie, Düsseldorf, Germany

Passengers, CCA Wattis Institute for

Contemporary Arts, San Francisco, California

Kerstin Brätsch, Tue Greenfort,

Jordan Wolfson, Salon 94, New York

Stake in the Mud, a Hole in the Reel,

Museo Rufino Tamayo, Mexico City, Mexico

Countdown Sequence, Center for Curatorial Studies, Bard College, Annandale-on-Hudson, New York

Blank Complexity, Parisa Kind Gallery, Frankfurt, Germany

New York States of Mind,

Queens Museum of Art, New York

2007

Delicatessen, University Galleries, Florida Atlantic University, Boca Raton, Florida

In the Stream of Life, Bétonsalon, Paris, France

Berwick Upon Tweed, Film & Media Arts

Festival, Northumberland, United Kingdom

Poetical Political, Simon Lee Gallery,

London, United Kingdom

Stardust ou la dernière frontière,

Musée d'Art Contemporain du Val-de-Marne,

Vitry-sur-Seine, France

Stop & Go, Fondazione Sandretto Re

Rebaudengo, Turin, Italy

To Be Continued, Konsthall, Stockholm,

Sweden

A Leak in the Silence: Noise, Poëziezomer,

Watou, Belgium

New York—States of Mind, Haus der Kulturen der Welt, Berlin, Germany

The Re-Distribution of the Sensible,

Gallery Magnus Muller, Berlin, Germany

Absent Without Leave, Victoria Miro Gallery,

London, United Kingdom

Learn to Read, Level 2 Gallery, Tate Modern,

London, United Kingdom

Moscow Biennale, Moscow, Russia

Some Time Waiting, Kadist Art Foundation, Paris, France

Insubstantial Pageant Faded,

Western Bridge, Seattle, Washington

TV Dinners, LMAKprojects, New York

100 Tage = 100 Videos, GL Strand,

Copenhagen, Denmark

Invisible/Invincible,

Curators Without Borders, Berlin, Germany

Après la pluie, Musée Départemental d'Art Contemporain de Rochechouart, Rochechouart, France

2006

72 to 83 Percent of Chance,

Galerie Frank Elbaz, Paris, France

100 Days = 100 Videos, Kunstverein, Heidelberg, Germany

Apparatus, Program, Berlin, Germany

When Fathers Fail, Daniel Reich Gallery, New York

Objects in the Mirror Are Closer Than They Appear, COMA, Berlin, Germany

Jordan Wolfson: Colaboración con artista, ProjecteSD, Barcelona, Spain

Super Nova, Domaine Pommery, Reims, France

Fresh Theory and Pratique,

Galerie Leo Scheer, Paris, France

Uchrony and Other Fictions, FRAC Lorraine, Metz, France

Day for Night, Whitney Biennial, Whitney Museum of American Art, New York

Dead of Winter, Hudson Valley Center for Contemporary Art, Peekskill, New York

Fuori Pista, Chalet Molino, Sauze d'Oulx, Italy

The Subtlety of ____ and the Fortitude of ____, Rowley Kennerk Gallery, Chicago, Illinois

Young Artists' Biennial, Bucharest, Romania
Around All Together, One Amongst Many, ProjecteSD, Barcelona, Spain

2005

Sold Out, More Fools in Town #6, Turin, Italy

Uncertain States of America, Astrup Fearnley Museum of Modern Art, Oslo, Norway

Uncertain States of America, Serpentine Gallery, London, United Kingdom

Uncertain States of America,

Center for Curatorial Studies, Bard College, Annandale-on-Hudson, New York

Arte all'Arte 10', Associazione Arte Continua, San Gimignano, Italy

I Still Believe in Miracles, Musée d'Art Moderne de la Ville de Paris, Paris, France

Take It Further, Andrew Mummery Gallery, London, United Kingdom

The Elated Pedestrian, Champion Fine Art, Los Angeles, California

U-MOVE: Utopia and Image on the Move, Gallery of Contemporary Art, Monfalcone, Italy

Dessins animés, Centre d'Art Contemporain d'Ivry le Crédac, Ivry-sur-Seine, France

Post Note, Midway Contemporary Art, Minneapolis, Minnesota

Past/Present/Forever, Buia Gallery, New York

Bread & Butter, Mehdi Chouakri, Berlin

There Is No Such Thing as the Real World,

Galleri MGM, Oslo, Norway

2004

None of the Above, Swiss Institute, New York

The Festival of Dreams: Part I,

Lombard-Freid Fine Arts, New York

Pixilation Screening, Rhode Island

School of Design, Providence, Rhode Island

Meeting an American Scene around

the Degree Zero, Nouvelle Galerie,

Grenoble, France

2003

Celluloid Cabinet: Flying, White Box Gallery, New York

2000

Fort Thunder, Providence, Rhode Island

AWARDS

2009

Cartier Award, Frieze Foundation, London, United Kingdom

SELECTED BIBLIOGRAPHY

Abir, Leah, ed. *Anticipation Time*. Bat Yam: Museum of Bat Yam, 2010. Exhibition catalog.

Ackermann, Tim. "Milchbubis unterwegs in Ruinen." *Die Welt* (6 December 2009). <http://www.welt.de/5440369>.

Aichinger, Eric. "Durchmarsch der Colaflässchchen." *Artnet.de* (9 December 2009). <http://www.artnet.de/magazine/jordan-wolfson-bei-johann-konig-berlin/#>.

Andrews, Max. "How Does the Perfect Human Fall? Like This: Max Andrews Talks with Jordan Wolfson." *UOVO*, no. 11 (2006): 170–87.

———. "Jordan Wolfson, Kunsthalle Zürich." *Frieze*, no. 91 (May 2005): 126.

Ardenne, Paul. "Jordan Wolfson, Galerie Jousse Entreprise, Paris, 9 January–13 February 2010." *Art Press*, no. 366 (April 2010): 83–84.

Arsène-Henry, Charles et al., eds. *Hans Ulrich Obrist: Interviews*, vol. 2. Milan: Charta, 2010.

Baumann, Daniel. "Jordan Wolfson." *Spike Art Quarterly*, no. 11 (Spring 2007): 96.

Bellini, Andrea. "Jordan Wolfson." *Flash Art International*, no. 247 (March 2006): 106.

Birnbaum, Daniel, ed. *50 Moons of Saturn: The Second Torino Triennale*. Milan: Skira Rizzoli Publishing, 2008. Exhibition catalog.

Blistène, Bernard. "Qualité N.f." *Centre Pompidou Magazine* (Spring 2012), 20–27.

Borcherdt, Gesine. "Aufruhr Hinter Ground Zero." *Monopol* (Autumn 2006), 101–9.

Boukobza, Julie. "American Art Today: A View of the New York Art Scene." *Art Press*, no. 376 (March 2011): 41–50.

Bouthillier, Rose. "An Invitation to an Infiltration." *Frieze* (23 February 2010). http://www.frieze.com/shows/review/an_invitation_to_an_infiltration/.

Boyd, Craniv, and Jan Christensen. "Future Greats 2005." *ArtReview* 3, no. 12 (December 2005), 90.

———. "Jordan Wolfson." *Neue Review* (July 2005), 6–7.

Brooks, Chris, and Garth Scourfield. "Portraits of the Artist." *Esquire* (November 2009), 166.

Büsing, Nicole. "Abends singt er an Bord Karaoke." *Nordsee-Zeitung* (January 2008).

———. "Melancholie auf der Nordsee." *Kunstmarkt* (21 January 2008). http://www.kunstmarkt.com/pagesmag/kunst_id141332-/portraits_detail.html?q=%20.

Büsing, Nicole, and Heiko Klaas. "Jordan Wolfson." *Artist Kunstmagazin*, no. 89 (November 2011): 16–21.

Coomer, Martin. "Battlelines." *The Big Issue* (10–16 September 2007), 38.

Copeland, Matthieu, et al., eds., *VOIDS*. Zurich: JRP Ringier, 2009. Exhibition catalog.

Cotter, Holland. "An Abundance of Room, an Absence of V.I.P. Gloss." *The New York Times* (5 March 2010), C30.

———. "Art in Review: Jordan Wolfson." *The New York Times* (17 October 2008), C31.

Crow, Kelly. "Jordan Wolfson." *Wall Street Journal* (15 April 2006), W10.

Cullinan, Nicholas. "2nd Turin Triennial." *Artforum International* 47, no. 8 (April 2009): 178.

Cumming, Laura. "Oh, the State the States Are In." *The Observer* (17 September 2006), 18.

Curran, Rob. "Jordan Wolfson: Fairgoers' Guide to the Universe." *The Art Newspaper* (October 2009), 6.

Currie, Nick. "Jordan Wolfson: The Stand-Up Artist Meets the Unreliable Tour Guide." *Zoo Magazine*, no. 15 (August 2007): 2–3.

de Bellis, Vincenzo. "Jordan Wolfson." *Artforum.com* (28 October 2011).

<http://artforum.com/archive/id=29266>.

———. "No Truth." *Mousse*, no. 9 (Summer 2007): 48–50.

Duff, Seamus. "String Us Along." *Wonderland* (September–October 2009), 54.

Ekroth, Power. "Jordan Wolfson." *Artforum.com* (11 May 2004). <http://artforum.com/archive/id=6873>.

Favier, Christian, ed., *Stardust ou la Dernière Frontière*. Paris: Musée d'Art Contemporain du Val-de-Marne, 2006. Exhibition catalog.

Fineman, Mia. "Jordan Wolfson." *Slate* (3 March 2006). http://www.slate.com/articles/arts/gallery/2006/03/jordan_wolfson.html.

Foumberg, Jason. "Jordan Wolfson." *Frieze* (19 October 2007). http://www.frieze.com/shows/review/jordan_wolfson/.

Gallois, Christophe. "Some Time Waiting." *Untitled*, no. 42 (Summer 2007): 16–17.


Gartenfeld, Alex. "Jordan Wolfson." *Artforum.com* (1 October 2008). <http://artforum.com/archive/id=21222>.

Gauthier, Michael. "Christopher Reeves: Les Coulisses du Réenchantement." In *Fresh Théorie*, edited by Mark Alizart and Christophe Kihm, 62–63. Paris: Editions Léo Scheer, 2005.

Genocchio, Benjamin. "How Young Europeans View America's 'Uncertain' State." *The New York Times* (7 July 2006), WC8.

Gillick, Liam, and Johanna Billing. *Changing Roles: Artists' Personal Views and Wishes*. Rotterdam: Witte de With, 2008.

- Gohlke, Gerrit. "Trau nicht meiner Messekoje." *Artnet.de* (17 October 2009). <http://www.artnet.de/magazine/frieze-art-fair-2009-2/>.
- Goldberg, RoseLee, ed. *Performa: New Visual Art Performance*. New York: Performa, 2007. Exhibition catalog.
- Gopnik, Blake. "Red, White and Bleak." *The Washington Post* (2 March 2006), C01.
- Grant, Annette. "How To Spot the Kubrick in Edvard Munch." *The New York Times* (19 March 2006), 2.28.
- Gronlund, Melissa. "Poetical Political." *Frieze* (12 September 2007). http://www.frieze.com/shows/review/poetical_political/
- Gutman, Guy. *Signals: Video in the Round*. Bat Yam: Museum of Bat Yam, 2010. Exhibition catalog.
- Hall, Emily. "None of the Above." *Artforum International* 43, no. 9 (March 2005): 241.
- Herbert, Martin. "Poetical Political." *Time Out London* (12 September 2007), 49.
- Hoffmann, Jens, et al., eds. *Ice Cream: Contemporary Art in Culture*. New York: Phaidon, 2007.
- Honigman, Ana Finel. "Art, Theory | Jordan Wolfson." *The New York Times Style Magazine* (9 December 2009). <http://tmagazine.blogs.nytimes.com/2009/12/09/art-theory-jordan-wolfson/>.
- . "Parental Guidance." *Sleek* (Fall 2011), 93.
- Horowitz, Noah, and Brian Sholis, eds. *The Uncertain States of America Reader*. Berlin: Sternberg Press, 2007. Exhibition catalog.
- Iles, Chrissie. "Film Best of 2005." *Artforum International* 64, no. 4 (December 2005): 58.
- Iles, Chrissie, and Philippe Vergne, eds. *Whitney Biennial 2006: Day for Night*. New York: Whitney Museum of American Art, 2006. Exhibition catalog.
- Johnson, Ken. "Mermaids vs. Unicorns." *The New York Times* (7 August 2009), C27.
- Johnson, Paddy. "Art Basel Miami Beach: Claire Fontaine and Jordan Wolfson on the Beach." *ArtReview.com* (5 December 2008). <http://www.artreview.com/profiles/blog/show?id=1474022%3ABlogPost%3A599321>
- Keesling, Jamie. "Grey Flags/Alagon Gallery." *Newcity Art* (22 September 2008). <http://art.newcity.com/2008/09/22/review-grey-flags-alagon-gallery/>.
- Knight, Christopher. "Biennial? Who Needs It?" *Los Angeles Times* (22 March 2006), E1.
- König, Johann. "A Conversation between Johann König and Jordan Wolfson." *UOVO*, no. 15 (2007): 176–95.
- Kunstsammlung Nordrhein-Westfalen. *Jordan Wolfson*. Düsseldorf: Distanz, 2012. Exhibition catalog.
- Latronico, Vincenzo. "Special Project, Jordan Wolfson." *Domus*, no. 932 (January 2010): 80–85.
- Leutner, Georg, ed. *World's Best New Art: Unreal Projects*. Zurich: Verlag für Moderne Kunst Nürnberg, 2007.
- Marfella, Claudia. "Jordan Wolfson at T293." *Flash Art*, no. 252 (June–July 2005): 142.
- McLean-Ferris, Laura. "Model Behaviour." *ArtReview*, no. 35 (November 2009): 64–65.
- Merali, Shaheen, ed. *New York States of Mind: Art and the City*. London: Saqi Books, 2007.
- Miessen, Markus, ed. *East Coast Europe*. New York: Sternberg Press, 2008.
- Moore, Susan. "The Art Market." *Apollo* 170, no. 579 (October 2009): 72–74, 76.
- Morgan-Cox, Rowena. "AO Interview: Jordan Wolfson—Winner of the Cartier Prize 2009 at Frieze Art Fair." *Art Observed* (21 October 2009). <http://artobserved.com/2009/10/ao-interview-jordan-wolfson-american-conceptual-artist-and-winner-of-the-cartier-prize-2009-at-frieze-art-fair/>.
- Müller, Dominikus. "Jordan Wolfson, Johann König." *Artforum International* 48, no. 7 (March 2010): 259–60.
- Muñoz-Alonso, Lorena. "Notes for an Idealist Visit to the Frieze Art Fair." *A*DESK*, no. 87 (24 October 2011). <http://www.a-desk.org/spip/spip.php?article1209>.
- Musso, Claudio. "Jordan Wolfson: Bergamo GAMeC." *Exibart* (20 May 2007). <http://www.exibart.com/notizia.asp?IDCategoria=46&IDNotizia=20344>.
- Neil, Jonathan T.D. "Jordan Wolfson: Untitled False Document, Swiss Institute." *ArtReview*, no. 28 (December 2008): 118.
- Obrist, Hans-Ulrich, ed. *Formulas for Now*. London: Thames & Hudson, 2008.
- . "Interview with Jordan Wolfson." *MAP*, no. 115 (Fall 2008): 42–49.
- O'Reilly, Sally. "Poetical Political." *ArtReview*, no. 16 (November 2007): 196.
- Oxymoron. "Jordan Wolfson im Schmela Haus Düsseldorf." *Alltagskunst* (11 November 2011). <http://alltagskunst.blog.com/2011/11/11/jordan-wolfson-im-schmela-haus-duesseldorf/>.
- Papararo, Jenifer, ed. *An Invitation to an Infiltration*. Vancouver: Contemporary Art Gallery, 2011. Exhibition catalog.
- Pinto, Roberto, ed. *Arte All'arte 10: Arte, Architettura, Paesaggio*. Pistoia: Gli Ori, 2005. Exhibition catalog.
- Piron, François, and Guillaume Mansart. *Uchronies et Autres Fictions*. Lorraine: FRAC Lorraine, 2006. Exhibition catalog.
- Rawlings, Ashley. "Interview with Jordan Wolfson." *Tokyo Art Beat* (30 September 2006). http://www.tokyoartbeat.com/tablog/entries.en/2006/09/interview_with_jordan_wolfson.html.
- Rosenberg, Karen. "The Lights of Big Brother's Eyes, Blinking in the City." *The New York Times* (20 August 2010), C29.
- Saltz, Jerry. "Biennial in Babylon." *The Village Voice* (8 March 2006), C86.
- Salvatore, Beatrice. "Jordan Wolfson at T293." *Tema Celeste*, no. 110 (July–August 2005): 123.
- Sanner, Erik. "New Media at the 2010 NYC Art Fairs." *The Huffington Post* (20 March 2010). http://www.huffingtonpost.com/erik-sanner/new-media-at-the-2010-nyc_b_501881.html.
- Schambelan, Elizabeth. "Live From New York." *Artforum International* 43, no. 10 (September 2005): 129.
- Schmidt, Jason. "Work In Progress." *V Magazine*, no. 40 (Spring 2006): 119.
- Sheffi, Smadar. "End of the world." *Haaretz Guide* (September 2011), 20.
- Sigolo, Alfredo. "Yael Bartana/Jordan Wolfson: Fondazione March." *Flash Art*, no. 258 (January–February 2008): 156.
- Simonyi, Sonja, and Niels Van Tomme. "Jordan Wolfson." *Art Papers* 33, no. 1 (January–February 2009): 62.
- Smith, Roberta. "Endgame Rules: Borrow, Sample, Multiply, Repeat." *The New York Times* (7 July 2006) E25.
- . "Jordan Wolfson." *The New York Times* (27 January 2012), C29.
- Stock, Jeff. "The Secret Life of Bacteria: A Talk with Molecular Biologist Jeff Stock." *K48*, no. 5 (2004): 110–14.
- Trembley, Nicolas. "Frieze Frame." *Numéro*, no. 111 (March 2010): 8–9.
- Vaillant, Alexis, ed. *Légende*. Chamarrande: Sternberg Press, 2008. Exhibition catalog.
- Valentini, Juan, ed. *Pigment Piano Marble*. Berlin: Revolver, 2006. Exhibition catalog.
- Von Schlegell, Mark. *New Dystopia*. Berlin: Sternberg Press, 2011.
- Wolfson, Jordan. "The Artists' Artists: Jordan Wolfson." *Artforum International* 45, no. 4 (December 2006): 120.
- Wollaston, Sam. "The Lighter Side of Frieze's Specially Commissioned Projects." *The Guardian* (14 October 2009), G2:12.
- Yablonsky, Linda. "Artists in Residence." *The New York Times Style Magazine* (22 September 2010). <http://www.nytimes.com/2010/09/26/t-magazine/26remix-detroit-t.html?pagewanted>.
- Zimmerman, Emily Berçir. *Uncertain Spectator*. Troy, NY: Experimental Media and Performing Arts Center, 2011. Exhibition catalog.
- Zohn, Patricia. "Culture Zohn: It's Only Rock and Roll But I Like It." *The Huffington Post* (16 November 2007). http://www.huffingtonpost.com/patricia-zohn/culture-zohn-its-only-roc_b_72711.html.


CalArts' Downtown Center for Contemporary Arts

631 West 2nd Street
Los Angeles, California USA 90012
www.redcat.org
+1.213.237.2800

Gallery Hours Noon–6pm or intermission, closed Mondays
ALWAYS FREE