

PROJEKTE 2008
RÉMY MARKOWITSCH

CASTAGNE
MIU MIU! STRIP! STRIP!
MIUMIUBULL
ONION OPTIONS

ARTE BREGAGLIA
GALERIE EIGEN + ART BERLIN
ART FORUM BERLIN
ROYAL ACADEMY LONDON

Title: **CASTAGNE**

2008

Installation

Project: **Arte Bregaglia**

Curators: Angelika Affentranger and Patrizia Guggenheim

Thanks to all the people who helped and specially to Irene Moser, Kurt Heimann and Hans-Christoph von Imhof.

www.artebregaglia.ch

© Rémy Markowitsch, Berlin, Lucerne 2008/2022

Castagne

Beneath the village of Soglio (Bergell, CH), next to barnstables and little houses to parch chestnuts, Rémy Markowitsch constructed a round african hut. The giant chestnut on its roof appears like a fetish and links the Val Bregaglia to Africa. Once staple food of the Bergell people, it is now used to produce touristic specialties. The chestnut thus represents – just like the chestnut houses or the round african hut – a transfer of values that raises questions of social, political and economic concern.

CASTAGNE Rémy Markowitsch

Titel: MIU MIU! STRIP! STRIP!
RÉMY MARKOWITSCH
2008
Video: HD, 60 Minuten
Edition: 5

MIU MIU! STRIP! STRIP!
A VIDEO BY RÉMY MARKOWITSCH
STARRING KIRSTIN HENNEMANN

Camera: John Henry Marcell
Sound: Erik Koschnek
Camera Assistant: George "Speedy" Nducha
Camera Equipment: CAMELOT Broadcast Services GMBH
Postproduction: omgraphix, Berlin

Location: Massschuhmacherei Kirstin Hennemann, Berlin

MIU MIU! STRIP! STRIP! & MIUMIUBULL

The projects „Onion Options“ (GSK Contemporary Season, Royal Academy of Art London) and „Bullish on Bulbs“ (Galerie EIGEN + ART Berlin, 2007) focus on the complex relations between money, stockjobbing, feelings of lust, power, politics, and industry. In these works Rémy Markowitsch comments in an analytic-ironical manner on the intricate connections that support the worldwide economic gear. Occupying himself with the issues of literature and research, history and politics, journeys and discoveries, occupation of the foreign and colonialism, passion for collecting and addiction Rémy Markowitsch developed sophisticated but sensuously accessible works.

The video MIU MIU! STRIP! STRIP! from 2008 is thematically related to the photographs and sculptures of the installations mentioned above. The title of the video refers to Russ Meyer's legendary low-budget film „Faster, Pussycat! Kill! Kill!“ (1966). In the video itself two contrary realms of manufacturing clash. The boots, designed by Miuccia Prada for the Prada label MIU MIU and worn by the artist in love and pain, are a high-end industrial product. In contrast to those boots traditionally manufactured shoes are produced at the highest stage in the Berlin workshop of Kirstin Hennemann. The diverging procedures are combined in the video MIU MIU! STRIP! STRIP! And the shoemaker reverses her usual work: She disjoints the components of the ankle boots. In 60 minutes real-time the video documents the fragmentation and devaluation of the name-brand product.

The continuation of the work with Kirstin Hennemann is the sculpture MIUMIUBULL, which was made in her workshop and which associates the components of the artist's boots with the supplier of their raw material. The leather mask evokes ambivalent connotations since it takes up the neats leather and covers the icon of the bull's head that has a meaning both for the arts and in the financial market.

MIU MIU! STRIP! STRIP!
2008 (Videostill)
Rémy Markowitsch

MIU MIU! STRIP! STRIP!
2008 (Videostill)
Rémy Markowitsch

MIU MIU! STRIP! STRIP!
2008 (Videostill)
Rémy Markowitsch

MIUMIUBULL
Rémy Markowitsch
2008

Photo: Uwe Walter

Rémy Markowitsch

ONION OPTIONS, or, Happiness is the Anticipation of Happiness

Money is not merely an existential necessity; it is also a real thrill to have money and to make it grow. Few things set the pulse racing faster than dealing on the stock exchange, particularly in options that can generate enormous profits and losses in all the ways we have seen recently. So many human traits combine and play into this – our hunting instinct, a love of gambling, a passion for collecting, desire, and the devil-may-care-streak that is in all of us. The appetite for ever greater profits fuels this potentially addictive game of chance where there is a direct correlation between the gains made by one and the losses made by the other. Following works made in 2007 in Beijing (The Onion Option) and Berlin (Bullish on Bulbs), Markowitsch has made a 2008 London version of this theme in which happiness and despair, profits and losses, laughter and tears are dauntingly close to each other. As in all his projects, he combines the most diverse references to create an imaginary chamber of associations that is entered through the sensuality and seductiveness of the objects and pictures it contains.

Markowitsch's works arise from his engagement with the realms of literature and research, travel and discovery, the appropriation of things alien, his deliberations on colonialism, a passion for collecting, and addiction. At the same time they reflect on his chosen media of photography, books, video and language. Light – illuminating, lighting, irradiating, enlightening – plays a central part in his work. For the series *After Nature* (1991–98) and *On Travel* (2004), for instance, Markowitsch made expeditions into pictorial worlds that he found in books. In the metaphorical and the literal sense, he shed light on and through these photographic interpretations of the world, photographing motifs from both sides of the same page and superimposing one on the other. Most of his photographic works are made using this method. For the installation *Bibliotherapy meets Robinson Crusoe* (2002) – shown at the Liverpool Biennial and elsewhere – with the huge, glowing Bonsai Potato at its centre, Rémy Markowitsch again engaged with the book as a repository of knowledge, feelings and experiences. While *Bibliotherapy* and *On Travel* variously explore the archetypal human desire to accumulate knowledge, and reflect on reading and looking at pictures as imaginary journeys, passions and addictions, *You are not alone*, vol. 1 & 2 (2004) also examines not only states of consciousness and human perceptions under the influence of the legal drug alcohol but also the idea of prohibition.

In *Onion Options* three variations on a theme coalesce: *The Onion Option* (Galerie Urs Meile, Beijing), *Bullish on Bulbs* (Galerie EIGEN + ART, Berlin) and *Made In* (Kunstmuseum Luzern) focus on the trade in options – a game of hoping to win, and the anticipation of happiness which is often the only real happiness. For all its simplicity, the onion not only features in almost all everyday meals, in places such as India the cost of onions can affect even the most elevated political circles; no government can afford social unrest due to rising food prices. But onions are not just a potential source of nutrition, in the plant world – as tulip bulbs – they also have the option of producing flowers – a wonderful metaphor. Moreover, the first stock exchange crash in history, in 1637, was brought on by the collapse of the tulip trade in Holland. At the time, widespread enthusiasm for these beautiful blooms encouraged a lively trade. But then prices started to rise, spiralling wildly upwards until they reached the point where unimaginable sums were being asked and paid for a single bulb. However, when a devastating cascade of sales led to a stock market crash, many people – including some of only moderate means – who had borrowed to buy bulbs, lost all their money. The tulip bulbs that came to Europe from China via the Ottoman Empire and the onions that we eat – reified potential and currency – are used by Markowitsch as symbols of the way that human beings treat things and values. They also serve as symbols for all the other goods that generate profits and losses and that travel around the world to this end. The discrepancy between their simplicity and 'optional' importance also has considerable potential as a source of comedy and satire.

At the heart of Rémy Markowitsch's installation *Onion Options* is a glowing sculpture of an onion. It is made up of three items that have all been derived from the same photographs of a half-raw, half-cooked onion in an oven. Located in the entrance hall of the former Museum of Mankind and flanked by two tulip pictures from the series *Bullish on Bulbs*, the light of this grotesque lamp now falls on a wall text – printed black on black – describing the effects of the price of onions on politics and politicians in India, which was itself once a British colony. Playing on cultural symmetries and differences, it is as though *The Onion Option II* (Made in China), *The Onion Option II* (Made in Germany), and *The Onion Option I* (Made in England) are both brought together and unleashed on each other. It is a somewhat absurd rencontre that presents the international commodities market (with its colonial origins) not only for what it is but also as a market place for radiant beauty and vanity. We, the visitors, flutter like moths to the beguiling light: The 1.5 meter polyester light object realised in Beijing, the light sculpture realised in Berlin, and now the onion lamp created in London – sensual, semi-attractive, semi-repulsive yet remarkably incendiary objects – form a mildly obscene chandelier in the entrance hall of this Victorian temple-museum where an imperialist history of humankind was once on display. It is not by chance that Rémy Markowitsch takes an onion

ONION OPTIONS

Rémy Markowitsch

GSK Contemporary at The Royal Academy of Arts

31 October 2008 – 19 January 2009

Curator: David Thorp

Material:

polyester, color, light

f.l.t.r.:

The Onion Option (Made in Germany)

The Onion Option (Made in China)

The Onion Option (Made in England)

that is half raw and half cooked as his starting point for the sculpture. Thus the associations suggested by the work arise both from the notion of rawness (sheng in Chinese) as a symbol for things uncivilised, barbaric and alien (sheng ren = 'raw' people, strangers) and the notion of food cooking (shu in Chinese) as a symbol for all things civilized and familiar (shu ren = 'cooked' people, acquaintances, friends). And in the installation itself there are numerous reference to the both raw and civilised world of trade, where the familiar and the alien come together and where something very small – like an onion – can have a huge impact.

With his tulip pictures from the series Bullish on Bulbs, Rémy Markowitsch makes the connection with the trade in bulbs that still continues today but that ran so completely out of control in the seventeenth century. He also makes a connection with trading on present-day stock exchanges by following each title with an additional option; in the Royal Academy of Art these are Asian Option and European Option. And, of course, in this context the term 'bullish' is used when the index is expected to rise, when traders expect profits, in short, happiness. That a failed trade on an onion option can bring tears to your eyes just as effectively as chopping onions, has been seen all too often recently. And in this installation tears are also audible. A soundtrack drizzles sampled American, Asian and European movie clips of weeping into the visitors' ears. Of course it is immediately clear that there are tears and there are tears. These are model tears. Since they are wept by actors on camera they are not only about the desperation that grips the individual when an (emotional, economic) crash sweeps all before it. These are also a profane product of the film industry deliberately designed to touch filmgoers' feelings and to move them into weeping their own tears of compassion. Nor are these the real tears of desperation either; they are about melodrama. They have a cathartic effect, and offer a satirical aside.

But be they dramatic or melodramatic, just as a film portrays and analyses instances of the individual consequences of social conditions, so, too, art presents them as sensual cognitive scenarios that are rich in imagery and metaphor. And the players in the market that circulates art around the world are not only hoping for deep insights and intellectual gain, they are also hoping that values will rise, that their economic muscle will increase. In all the various sections that make up his Onion Options, Rémy Markowitsch addresses this complex of emotions that is both vulgar and deeply complicated with analytical irony. He focuses on the systems and drives that keep these economic mechanisms running and turns the spotlight on economic, cultural and political-historical factors without becoming explicitly political or offering a critique of the global economy. It makes one both shudder and laugh; the viewer is semi-seduced and attracted, semi-repulsed. That Capitalism is ambivalent and inevitably involves feelings of power, desire and helplessness, that buyer and seller, that good fortune and misfortune need each other is presented in a sophisticated visual dialectic that arises from the

configuration of the installation which is rethought for each new venue. Rémy Markowitsch achieves a balance between different cultures, wherein the universal desire for and susceptibility to money along with the global tyranny of money are as present as the antagonism of buyer and seller, of happiness and misery, in other words, the laughter, joy and passion, the tears, grief and mortality of the system.

In this West-East constellation, it is as though cross-cultural cravings for hoarding and making money – for power – were shimmering and glittering in competing seductive, visual images. But all that is left in the end is the anticipation of happiness; that's all we can rely on.

Nadine Olonetzky (www.kontrast.ch)

Translated from German by Fiona Elliott

GSK Contemporary at The Royal Academy of Arts.
31 October 2008 – 19 January 2009
Curator: David Thorp

The onion is supposed to be the cheapest and most widely available vegetable in India, making its price one of the most sensitive political issues across the country of 1.1 billion people. In 1975, with prices now above 20 rupees (23p) a kilo in Delhi and other big cities, compared with 7 rupees a year ago, Mrs Dikshit and her colleagues in the ruling Congress Party have good cause for concern. In 1980 Indira Gandhi came to power in part because of widespread anger at rising onion prices. Nine years later expensive onions helped the Hindu nationalist Bharatiya Janata Party to win support in national elections.

Copyright by Rémy Markowitsch, Berlin Luzern 2009/2022

r@markowitsch.org
www.markowitsch.org