

Press release, 6 April 2017 | Instagram

David Ulrichs
+49 (0)176 5033 0135

Esther Schipper

Anri Sala Take Over

28 April - 17 June 2017

Potsdamer Strasse 81E, 10785 Berlin www.estherschipper.com

Esther Schipper is pleased to present **Take Over**, Anri Sala's first solo exhibition with the gallery which will also inaugurate the gallery's new space at Potsdamer Strasse 81E and open concurrently with Gallery Weekend Berlin 2017.

Featuring a major new sound and video installation and a large-scale drawing project, the exhibition addresses central themes in Anri Sala's oeuvre, exploring the relationships between music and narrative, architecture and film and interleaving qualities of different media in both complex and intuitive ways to produce works in which one medium takes on the qualities of another.

A conceptual point of departure for the central work **Take Over** are two well-known musical works, affiliated by an entangled political and cultural history, the Marseillaise and the Internationale. Written in 1792 the Marseillaise was closely tied to the French Revolution but also quickly spread to other countries where it became a symbol for the overthrow of oppressive regimes. Thus the 1871 lyrics of the Internationale were initially also set to the tune of the Marseillaise, until 1888 when its original music was composed and the song became the standard anthem of the socialist movement. Both anthems have undergone major changes in their political connotations: from revolution, restoration, socialism, resistance and patriotism, to additional associations with colonization and oppression in the second half of the twentieth century (as national anthems of France and the Soviet Union, respectively). Yet to this day their meaning remains in flux, as the two songs continue to be appropriated. **Take Over** makes audible the close relationship of these two political anthems and mines the musical kinship for traces of this changing symbolic significance.

Placed in the otherwise empty room for which it was conceived, **Take Over** first manifests as a contained architectural structure consisting of a central wall with angled glass panels. The two songs appear doubled in two complementary films. Each projected on one side of the projection wall, the films depict the keyboard of a Disklavier piano, played by a human player and animated by its programming. A variety of actions—rhythmic movements, single strokes, clusters, waves or bursts, transforms the keyboard into an animated landscape in black and white, of valleys and peaks.

An anthem is also a central motif of **Them Apples**—44 drawings of individual apples from which a bite has been taken—arranged on the wall as notes on an imaginary score of the German national anthem. The individual images are created through drawing into consecutive layers of wet ink applied onto stone paper which is characterized by its lack of absorbency—the liquid slowly dries on the surface of the paper.

The bites, like fingerprints, are unique and belong to refugees the artist invited to participate. An integral part of the project that constitutes the conceptual and material basis for Sala's drawings, was a three-day workshop, organized in cooperation with the public arts organization KurtKurt in Berlin-Moabit. The interaction with the refugees during these sessions in which artist's studio and refugees produced objects, drawings, and photographs, created the conditions from which the drawing project departs—performative, time-based events which became drawings that incorporate this origin.

Take Over features pianist Clemens Hund-Göschel.

Anri Sala was born 1974 in Tirana, Albania. Recent solo exhibitions include: **Clocked Perspective**, Fundación JUMEX, Public Plaza (2017); **Anri Sala: O momento presente**, IMS–Instituto Moreira Salles, Rio de Janeiro (2016); **Anri Sala: Answer Me**, New Museum, New York (2016); **The Present Moment**, Haus der Kunst, Munich (2015); **No Names No Title**, The Helena Rubinstein Pavilion for Contemporary Art, Tel Aviv Museum of Art, Tel Aviv (2014); **Anri Sala: Two Films**, Museum of Contemporary Art Detroit, Detroit (2012); Louisiana Museum, Humlebæk (2012); **Anri Sala**, Centre Pompidou, Paris (2012); National Museum of Art, Osaka (2011); Musée d'Art Contemporain, Montreal (2011), Serpentine Gallery, London (2011) and **Purchase Not By Moonlight**, MOCA, North Miami (2008).-Anri Sala's Kaldor Public Art Project entitled **The Last Resort** will open in October 2017 in Sydney, Australia. Group exhibitions and biennials, include: 12th Havana Biennial (2015), Sharjah Biennial 11 (2013), 9th Gwangju Biennale (2012), dOCUMENTA (13) (2012), 29th São Paulo Biennial (2010), 2nd Moscow Biennale of Contemporary Art (2007), and 4th Berlin Biennale (2006). In 2013, Anri Sala represented France in the 55th Venice Biennale with his exhibition **Ravel Ravel Unravel**. The artist lives and works in Berlin.

Parallel to **Take Over**, Esther Schipper is pleased to announce the opening of **Heavy Metal Body**, a presentation of new sculptures by Angela Bulloch.

Press:

David Ulrichs PR | david@davidulrichs.com | +49 (0)176 5033 0135 | www.david-ulrichs.com

Image: Anri Sala, Take Over (film still), 2017 / Courtesy the artist and Esther Schipper, Berlin / You have received this email because your e-mail address is part of our distribution list. If you no longer wish to receive information regarding projects managed by David Ulrichs PR, please reply with 'unsubscribe' as header. / Sie befinden sich auf dem Verteiler von David Ulrichs PR. Wenn Sie nicht mehr über die von uns vertretene Projekte informiert werden möchten, senden Sie bitte 'unsubscribe' in der Betreffzeile. Sie werden dann umgehend aus unserem Verteiler gelöscht.