

The South African Pavilion

Biennale Arte 2017

Candice Breitz

Born in Johannesburg, South Africa, 1972.

Professor of Fine Art at the Braunschweig University of Art since 2007.

Education

- 1998 –
- 2002 Doctoral Candidate in Art History – Columbia University (New York)
- 1997 Whitney Independent Studio Program – Whitney Museum (New York)
- 1997 M.Phil. Art History – Columbia University (New York)
- 1995 M.A. Art History – University of Chicago (Chicago)
- 1993 B.A. (Fine Arts) – University of the Witwatersrand (Johannesburg)

Residencies / Stipends

- 2013 Nomadic Residents / OCAD University (Toronto)
- 2012 Quartier 21 Artist-in-Residency Programme (Vienna)
- 2006 Baltic Centre for Contemporary Art (Gateshead)
- 2005 Cité Internationale des Arts (Paris)
- 2003 IASPIS International Artists' Studio Program (Stockholm)
- 2002 Künstlerhaus Bethanien International Artists in Residency Program (Berlin)
- 2002 ArtPace International Artist-in-Residence Program (San Antonio)
- 2001 O.K Center for Contemporary Art Upper Austria (Linz)
- 2000 Künstlerhaus Schloss Wiepersdorf (Wiepersdorf)

Prizes

- 2007 Prix International d'Art Contemporain | Fondation Prince Pierre de Monaco
- 2013 B3 BEN Award – B3 Moving Image Biennial – Frankfurt am Main
- 2014 Kunstpreis der SPD Fraktion des Niedersächsischen Landtages

Selected Public Collections

- Tate Modern (London, UK)
- MoMA / The Museum of Modern Art (New York, USA)
- National Gallery of Canada (Ottawa, Canada)
- Solomon R. Guggenheim Museum (New York, USA)
- Louisiana Museum of Modern Art (Humblebæk, Denmark)
- SFMOMA / San Francisco Museum of Modern Art (San Francisco, USA)
- FNAC / Fonds national d'art contemporain (Puteaux, France)
- M+ / Museum of Visual Culture (Hong Kong)
- Städtische Galerie im Lenbachhaus (Munich, Germany)
- National Gallery of Victoria (Melbourne, Australia)
- Kunstmuseum Stuttgart (Stuttgart, Germany)
- Castello di Rivoli (Turin, Italy)
- Hamburger Kunsthalle (Hamburg, Germany)
- Kunstmuseum St. Gallen (St. Gallen, Switzerland)
- Art Gallery of Western Australia (Perth, Australia)
- Musée d'Art Moderne Grand-Duc Jean (Luxembourg)
- MUSAC / Museo de Arte Contemporáneo de Castilla y León (León, Spain)
- Institut d'art Contemporain – Collection Frac Rhone-Alpes (Lyon, France)
- Smithsonian National Museum of African Art (Washington, D.C., USA)
- Milwaukee Art Museum (Milwaukee, USA)
- The Henry Art Gallery (Seattle, USA)
- Kunstmuseum Lichtenstein (Vaduz, Lichtenstein)
- ARCO Foundation Collection (Madrid, Spain)
- MONA / The Museum of Old and New Art (Tasmania, Australia)
- WAM / Wits Art Museum (Johannesburg, South Africa)
- QAGOMA / Queensland Art Gallery | Gallery of Modern Art (Brisbane, Australia)
- AGO / Art Gallery of Ontario (Toronto, Canada)
- MFA / Museum of Fine Arts (Boston, USA)
- MAXXI / Museo nazionale delle arti del XXI secolo (Rome, Italy)

IFA / Institut fuer Auslandsbeziehungen e.V. (Stuttgart, Germany)
 Kunsthaus Bregenz (Bregenz, Austria)
 ACMI / Australian Centre for the Moving Image (Melbourne, Australia)
 PEM / Peabody Essex Museum (Salem, Massachusetts, USA)

Selected Private Collections and Foundations

Sammlung Goetz (Munich, Germany)
 Thyssen-Bornemisza Art Contemporary (Vienna, Austria)
 Rennie Collection (Vancouver, Canada)
 Sonnabend Collection (New York, USA)
 Bill + Ruth True Collection (Seattle, USA)
 Collection Lambert (Avignon, France)
 Fondazione Teseco per l'Arte (Pisa, Italy)
 CIFO – Cisneros Fontanals Art Foundation (Miami, USA)
 The Walther Collection (New York, USA)
 Collezione Gemma Testa (Turin, Italy)
 Dimitris Gigourtakis Collection (Athens, Greece)
 The West Collection (Pennsylvania, USA)
 Princess Gloria von Thurn und Taxis Collection (Regensburg, Germany)
 Pinchuk Collection (Kiev, Ukraine)
 David Roberts Collection (London, UK)
 Colección Inelcom de Arte Contemporáneo (Madrid, Spain)
 Fondazione Morra Greco (Naples, Italy)
 Standard Bank Collection (Johannesburg, South Africa)
 Manilow Collection (Chicago, USA)
 The New Church / Collection of Piet Viljoen (Cape Town, South Africa)
 Collezione La Gaia / Villa Manin Center for Contemporary Art (Codroipo, Italy)
 Emile Stipp Video Art Collection (Pretoria, South Africa)

Solo Exhibitions

* Indicates exhibition catalogue

2016 Kunstmuseum Stuttgart (Stuttgart) *
 2015 City Gallery Wellington (Wellington, New Zealand)
 Kaufmann Repetto (New York)
 2014 Blaffer Art Museum (Houston)
 Peabody Essex Museum (Salem, Massachusetts) *
 Centre d'Art Contemporain Genève / Project Space (Geneva)
 2013 National Gallery of Canada (Ottawa)
 Void Contemporary Art Space (Derry, Northern Ireland)
 Perry Rubenstein Gallery (Los Angeles)
 Anna Schwartz Gallery (Sydney)
 Goodman Gallery (Johannesburg)
 Kunstverein Wolfenbüttel (Wolfenbüttel, Germany)
 2012 South African National Gallery (Cape Town) *
 ACMI / The Australian Centre for the Moving Image (Melbourne) *
 Standard Bank Gallery (Johannesburg) *
 2011 Pinchuk Art Centre (Kyiv)

Kaufmann Repetto (Milan)
 Wexner Center for the Arts (Ohio)
 2010 Kunsthaus Bregenz (Bregenz) *
 White Cube (London)
 Espoo Museum of Modern Art (Espoo)
 STUK Kunstencentrum (Leuven)
 2009 Yvon Lambert (New York)
 The Power Plant (Toronto) *
 San Francisco Museum of Modern Art (San Francisco)
 Kabuso Art Center (Hardangerfjord, Norway)
 Blank Projects (Cape Town)
 Riksställningar – Swedish Traveling Exhibitions (Various Venues)
 2008 Louisiana Museum of Modern Art (Humlebæk) *
 Collection Lambert en Avignon (Avignon) *
 MUDAM / Musée d'Art Moderne Grand-Duc Jean (Luxembourg)
 Temporäre Kunsthalle Berlin (Berlin) *
 BFI Southbank (London)
 2007 MUSAC / Museo de Arte Contemporáneo de Castilla y León (León) *
 White Cube (London)
 Prix International d'Art Contemporain 2007 (Monaco) *
 Vox Contemporary Image (Montréal)
 2006 Konstmuseum Uppsala (Uppsala)
 Baltic Centre for Contemporary Art (Gateshead)
 Hellenic American Union (Athens) *
 Kukje Gallery (Seoul) *
 Bawag Foundation (Vienna) *
 2005 Castello di Rivoli (Turin) *
 Palais de Tokyo (Paris)
 White Cube (London) *
 Sonnabend Gallery (New York) *
 Edith-Russ-Haus für Medienkunst (Oldenburg) *
 Mercer Union, A Centre for Contemporary Art (Toronto)
 Bob Marley Museum (Kingston) *
 Das Schiff (Basel) *
 2004 Sonnabend Gallery (New York)
 Moderna Museet (Stockholm)
 FACT / Foundation for Art & Creative Technology (Liverpool)
 Tokyo Wonder Site (Tokyo) *
 Galleri Roger Björkholmen (Stockholm)
 2003 Modern Art Oxford (Oxford) *
 Galerie Max Hetzler (Berlin)
 aspreyjacques (London)
 De Beeldbank (Eindhoven)
 Goethe Institute (Zagreb)
 2002 Artpace San Antonio (Texas)
 INOVA / Institute of Visual Arts (Milwaukee)
 Künstlerhaus Bethanien (Berlin) *
 Museum Folkwang / RWE-Turm (Essen) *
 Miami Basel Statements (Miami)
 2001 De Appel Foundation (Amsterdam)
 O.K Center for Contemporary Art Upper Austria (Linz) *
 Kunstverein St. Gallen Kunstmuseum (St. Gallen)
 Galerie Johnen & Schöttle (Cologne)

- Galleri Roger Björkholmen (Stockholm)
 Galeria João Graça (Lisbon)
 Galleria Francesca Kaufmann (Milan)
 2000 Centre d'Art Contemporain Genève (Geneva)
 New Museum of Contemporary Art (New York)
 Galerie Art & Public (Geneva)
 Galerie Rüdiger Schöttle (Munich)
 Galleria Francesca Kaufmann (Milan)
 Chicago Project Room (Chicago)
 Künstlerhaus Schloss Wiepersdorf (Wiepersdorf)
 1999 Galerie Rüdiger Schöttle (Munich)
 Galleri Roger Björkholmen (Stockholm)
 1998 Galerie Johnen & Schöttle (Cologne)
 Sala Mendoza (Caracas) *
 Chicago Project Room (Chicago)
 Galleri Roger Björkholmen (Stockholm)
 1997 Craig Krull Gallery (Los Angeles)
 Silverstein Gallery (New York)
 Galerie Rüdiger Schöttle (Munich)
 1996 The Space Gallery – *The Rainbow Show*
 (Johannesburg)
 1995 Cochrane Woods Art Center – *Tourist Works*
 (Chicago)
 1994 Institute of Contemporary Art – *Serial Corpses*
 (Johannesburg)

Selected Group Exhibitions

* Indicates exhibition catalogue

- 2016 Louisiana Museum of Modern Art – *Fire Under Snow: New Film and Video Works at Louisiana* – Humlebæk *
 The British Museum – *South Africa: the art of a nation* – London *
 Queensland Art Gallery | Gallery of Modern Art – *A World View: The Tim Fairfax Gift* – Brisbane
 Kunstmuseum Stuttgart – *Sound in Motion, International Video and Performance Art* – Stuttgart
 Magasin Centre National d'Art Contemporain – *Briser la glace* – Grenoble
 Hood Museum of Art, Dartmouth College – *New Works and Conversations around African Art* – Hanover, USA
 Ludwig Museum of Contemporary Art – *Passion. Fan Behaviour and Art* – Budapest *
 OK Offenes Kulturhaus Oberösterreich – *Höhenrausch 2016: Andere Engel* – Linz *
 Vögele Kultur Zentrum – *Wer bin ich?* – Pfäffikon, Switzerland
 Stadtgalerie Kiel – *Passion. Fan Behaviour and Art* – Kiel *
 Goodman Gallery – *New Revolutions: Goodman Gallery at 50* – Johannesburg *
 Chiesa di San Francesco – *Moving Tales: Video Works from the La Gaia Collection* – Cuneo, Italy
 Kunstpalais Erlangen – *Thicker than Water. Concepts of Family in Contemporary Art* – Erlangen, Germany
 Seoul National University Museum of Art – *Kunstraum Deutschland / Artspace Germany* – Seoul *

- Galerie Art & Public – *Insolite* – Geneva
 CAFA / Museum of Central Academy of Fine Arts – *Beijing Media Art Biennale: Ethics of Technology* – Beijing
 AMNUA / Art Museum of Nanjing University of the Arts – *The One Minutes on Tour: Remake* – Nanjing
 Villa Merkel, Galerien der Stadt Esslingen am Neckar – *Thicker than Water. Concepts of Family in Contemporary Art* – Esslingen, Germany
 Touchstones Rochdale – *Going Public: The Napoleone Collection* – Rochdale, UK
 2015 Sala de Arte Santander – *All the World's a Stage. Works from the Goetz Collection* – Madrid *
 La Maison Rouge / Fondation Antoine de Galbert – *After Eden: The Artur Walther Collection* – Paris *
 Neues Museum Nürnberg – *Faces. Between Figures, Portraits and Masks* – Nürnberg
 Zachęta National Gallery of Art – *Cannibalism? On Appropriation in Art* – Warsaw
 Lentos Kunstmuseum – *Rabenmütter. Zwischen Kraft und Krise: Mütterbilder von 1900 bis heute* – Linz *
 Pera Museum – *This is Not a Love Song: Video Art and Pop Music Crossovers* – Istanbul *
 OCAT Shanghai – *Playback: Selected Works from the Pierre Huber Film and Video Collection* – Shanghai
 Centro Municipal de Arte Hélio Oiticica – *Álbum de Família* – Rio de Janeiro *
 Smith College Museum of Art – *On View: Candice Breitz / Factum Tremblay* – Northampton, Massachusetts
 Goodman Gallery – *Other People's Memories* – Johannesburg
 Künstlerhaus Bethanien – *Passion. Fan Behaviour and Art* – Berlin *
 C/O Berlin – *The Walther Collection. Distance and Desire: Encounters with the African Archive* – Berlin *
 Fórum Eugénio de Almeida – *The Coming Museum* – Évora, Portugal *
 Kunsthau im KunstKulturQuartier Nürnberg – *Passion. Fan Behaviour and Art* – Nürnberg *
 Goodman Gallery – *Speaking Back* – Cape Town
 Lake Macquarie City Art Gallery – *Happyness* – Lake Macquarie, Australia
 Open Forum – *Home Work* – Berlin *
 2014 Dak'Art / 11th Biennale de l'Art Africain Contemporain – *Producing the Common* – Dakar *
 Kunsthalle Wien – *Attention Economy* – Vienna
 Färgfabriken – *UrSenses / UrSinnen* – Stockholm
 Art Gallery of Western Australia – *Your Collection: Expanding Fields* – Perth
 David Winton Bell Gallery / Brown University – *She: Picturing women at the turn of the 21st century* – Providence, Rhode Island *
 CAFA / Museum of Central Academy of Fine Arts – *Kunstraum Deutschland / Artspace Germany* – Beijing *
 Kaufmann Repetto – *una piccola storia* – Milan
 Goodman Gallery – *Surfacing* – Cape Town
 Power Station of Art – *The One Minutes on Tour* – Shanghai
 Standard Bank Gallery – *From Sitting to Selfie: 300 Years of South African Portraits* – Johannesburg

- Nikolaj Kunsthal – *The One Minute Series* – Copenhagen
- Teatr Studio – *Temporary Autonomous Zone 3* – Warsaw
- Museum für Neue Kunst – *Performing Change* – Freiburg
- 2013 The Walther Collection – *Distance and Desire: Encounters with the African Archive* – Neu-Ulm *
- MOCCA / Museum of Contemporary Canadian Art – *David Cronenberg: Transformation* – Toronto *
- n.b.k / Neue Berliner Kunstverein – *Popism: Dave Allen / Candice Breitz / Douglas Gordon* – Berlin
- La Virreina Centre de la Imatge – *This is Not a Love Song* – Barcelona
- B3 Moving Image Biennial – *Expanded Narration. Das neue Erzählen* – Frankfurt am Main
- La Maison Rouge / Fondation Antoine de Galbert – *My Joburg* – Paris *
- Kunsthalle im Lipsiusbau – *My Joburg. Kunstszene Johannesburg* – Dresden *
- n.b.k / Neue Berliner Kunstverein – *Ískele2: The Unanswered Question* – Berlin *
- 1st International Arezzo Biennial of Art – *Icastica* – Arezzo, Italy
- Former Tagesspiegel Building – *Between the Lines* – Berlin *
- The New Church – *Pop Goes the Revolution* – Cape Town
- SCAD Museum of Art – *Rehearsals: The Practice and Influence of Sound and Movement* – Savannah
- Babylon Kino – *Videoart at Midnight #48: Candice Breitz* – Berlin
- b-05 Art and Design Center – *1.pers.sing: The Artist's Body between Self-Portrait and Performance* – Montabaur, Germany *
- Goodman Gallery – *Editions* – Cape Town
- Goodman Gallery – *C-16: A Group Exhibition* – Cape Town
- Galería Centro Cultural PUCP – *Íconos del video arte, el cuerpo* – Lima
- 2012 Kiasma Museum of Contemporary Art – *Thank You for the Music* – Helsinki *
- D'Amelio Gallery – *Idea is the Object* – New York
- Institut d'art Contemporain – *Collection'12* – Villeurbanne, France
- Viewmaster Foundation – *Paraphrasing Babel* – Maastricht + Heerlen
- Kunstmuseum St. Gallen – *Over the Rainbow: Über Glückseligkeit der Kunst* – St. Gallen
- MAXXI / Museo nazionale delle arti del XXI secolo – *Projections* – Rome
- Botkyrka Konsthall – *Biografen / The Cinema* – Botkyrka, Sweden
- Abbaye Saint-André – Centre d'art contemporain – *Africa / Africa* – Meymac, France
- Goodman Gallery – *Advance/... Notice* – Johannesburg
- Björkholmen Gallery – *Twenty Years After* – Stockholm
- The Walther Collection Project Space – *Distance and Desire, Part II: Contemporary Reconfigurations* – New York *
- MUSEF / Museo Nacional de Etnografía y Folklore – *Kunstraum Deutschland / Artspace Germany* – La Paz, Bolivia *
- Centro Cultural Santa Cruz – *Kunstraum Deutschland / Artspace Germany* – Santa Cruz, Bolivia *
- Fundación Simón I. Patiño – *Kunstraum Deutschland / Artspace Germany* – Cochabamba, Bolivia *
- Museu Casa Andrade Muricy – *Kunstraum Deutschland / Artspace Germany* – Curitiba, Brasil *
- 2011 MONA / Museum of Old and New Art – *Monanism* – Hobart, Tasmania *
- Singapore Biennale 2011 – *Open House* – Singapore *
- Museum of Contemporary Art Taipei – *InvisibleIsVisible* – Taipei
- Museum der Moderne Salzburg – *Rollenbilder – Rollenspiele* – Salzburg *
- Jewish Museum Berlin – *Heimatkunde: 30 Künstler blicken auf Deutschland* – Berlin *
- De La Warr Pavilion – *Moving Portraits* – Bexhill on Sea, UK
- Kunsthalle Dominikanerkirche – *European Media Art Festival 2011: Moving Stories* – Osnabrück *
- The Mission – *Overkill* – Chicago *
- Vidéoformes – *Moving Stories* – Clermont-Ferrand *
- WRO Art Center – *Moving Stories* – Wrocław *
- Invideo – *Moving Stories* – Milan *
- O.K Center for Contemporary Art – *Moving Stories* – Linz *
- Contour Mechelen – *Moving Stories* – Mechelen, Belgium *
- 2010 Tate Liverpool – *Afro Modern: Journeys through the Black Atlantic* – Liverpool *
- Queensland Art Gallery | Gallery of Modern Art – *21st Century: Art in the First Decade* – Brisbane *
- ARoS Aarhus Kunstmuseum – *I Love You* – Aarhus *
- Gwangju Museum of Art – *The Flower of May* – Gwangju
- Collection Lambert en Avignon – *Je crois aux miracles / 10 ans de la Collection Lambert* – Avignon
- Goethe Institut Hong Kong – *Culture(s) of Copy* – Hong Kong
- Edith-Russ-Haus für Medienkunst – *Culture(s) of Copy* – Oldenburg
- Instituto Cultural Cabañas – *La Fuerza de la Palabra. Colección MUSAC* – Guadalajara, Mexico
- MUSAC / Museo de Arte Contemporáneo de Castilla y León – *La Fuerza de la Palabra* – León
- Centro Galego de Arte Contemporánea – *Afro Modern: Journeys through the Black Atlantic* – Santiago de Compostela *
- The Walther Collection – *Events of the Self: Portraiture and Social Identity* – Neu-Ulm *
- Iziko South African National Gallery – *1910-2010: From Pierneef to Gugulective* – Cape Town
- Goodman Gallery – *In Context* – Johannesburg *
- Galleria d'Arte Moderna e Contemporanea – *Il Museo Privato* – Bergamo
- Teatro Margherita Bari – *Trailer Park: Opere dalla Fondazione Morra Greco* – Bari, Italy
- 2009 Sundance Film Festival – *New Frontier* – Park City

- Göteborg International Biennial for Contemporary Art – *What a Wonderful World* – Sweden *
- Museum of Fine Arts Boston – *Contemporary Outlook: Seeing Songs* – Boston
- Performa – *Performa 09* – New York
- Tensta Konsthall – *Polyglottolalia* – Stockholm
- Smith College Museum of Art – *Video Portraits* – Northampton
- Mücsarnok – *Mi Vida. From Heaven to Hell* – Budapest *
- Globe City – *Artists vs Hollywood* – Newcastle upon Tyne
- Arts Space Wodonga – *Artists vs Hollywood* – Wodonga
- Pesaro Film Festival – *Mnemocyne* – Pesaro
- Festival Rümelingen – *Klang = Skulptur* – Rümelingen
- 26th Kassel Documentary, Film and Video Festival – *Monitoring* – Kassel
- Galleria Francesca Kaufmann – *The Rustle of Language* – Milan
- Iziko South African National Gallery – *Dada South?* – Cape Town
- Artlab Gallery, University of Western Ontario – *Song Show* – London, Canada
- 2008 Hirshhorn Museum & Sculpture Garden – *The Cinema Effect: Illusion, Reality, and the Moving Image* – Washington, D.C. *
- The New Orleans Biennale – *Prospect.1 New Orleans* – New Orleans*
- The Hayward / Southbank Centre – *Laughing in a Foreign Language* – London *
- The Irish Museum of Modern Art – *Order. Desire. Light.* – Dublin *
- Milwaukee Art Museum – *Sensory Overload* – Milwaukee
- Queensland Art Gallery | Gallery of Modern Art – *Recent Acquisitions – Australian, International and Asian and Pacific Collections* – Brisbane
- Kunsthalle zu Kiel – *Heavy Metal* – Kiel *
- Kunstmuseum St. Gallen – *Ladies Only!* – St. Gallen
- The New Art Gallery Walsall – *Starstruck: Contemporary Art and the Cult of Celebrity* – Walsall *
- Contemporary Arts Center – *American Idyll: Contemporary Art and Karaoke* – Cincinnati
- Justina M. Barnicke Gallery – *Empty Orchestra* – Toronto
- The Block / Queensland University of Technology – *Artists vs Hollywood* – Brisbane
- MU Eindhoven – *Popshop: Remixing Icons of Mass Culture* – Eindhoven
- Galerie Johnen & Schöttle – *We Are Stardust, We Are Golden* – Cologne
- Galleria Francesca Kaufmann – *Cohabitation: 13 Artists and Collage* – Milan
- Michael Stevenson Gallery – *Disguise* – Cape Town
- Temple Bar Gallery and Studios – *Under Erasure* – Dublin
- SESC Avenida Paulista – *Colateral 2: Quando a arte olha o cinema* – São Paulo *
- CCCS Centro di Cultura Contemporanea Strozziina – *Worlds On Video* – Florence
- Forgotten Bar Project – *The Krautcho Club / In and Out of Place* – Berlin
- Overgaden / Institut for Samtidskunst – *Unclassifiable* – Copenhagen
- Darling Foundry Visual Arts Center – *Unclassifiable* – Montreal
- 2007 Kunstverein Hannover – *Made in Germany* – Hannover *
- Museum of Contemporary Art Denver – *Star Power: Museum as Body Electric* – Denver
- Hamburger Kunsthalle – *World Receiver* – Hamburg
- Musée d'Art Moderne Grand-Duc Jean – *The Collection: Aiwa To Zen* – Luxembourg
- Beijing Centre for Creativity – *Seduction: A Theory-Fiction between the Real & the Possible* – Beijing
- Scottsdale Museum of Contemporary Art – *Celebrity* – Arizona *
- Hangar Bicocca – *Collateral: When Art Looks at Cinema* – Milan *
- LMCC Project Space – *Unclassifiable: Shifting the Fulcrum* – New York
- Daelim Contemporary Art Museum – *Collector's Choice: Collection 2* – Seoul *
- Project Space 176 – *The Zabłudowicz Collection: An Archaeology* – London *
- Schloss Sakrow – *Rohkunstbau / Three Colours: White* – Potsdam *
- Le Mois de la Photo à Montréal 2007 – *Replaying Narrative* – Montreal *
- Centro Galego de Arte Contemporánea – *Cuestión Xeracional* – Santiago de Compostela *
- Malmö Festival – *Unclassifiable* – Malmö
- Galleria d'Arte Moderna e Contemporanea – *The Future of Futurism* – Bergamo *
- Galleri Roger Björkholmen – *Autumn Reading* – Stockholm
- Kunsthalle Dominikanerkirche – *European Media Art Festival 2007: Final Cut* – Osnabrück *
- 2006 Mori Art Museum – *Tokyo-Berlin / Berlin-Tokyo* – Tokyo *
- Louisiana Museum of Modern Art – *Sip My Ocean* – Humlebæk, Denmark *
- Neue Nationalgalerie – *Berlin-Tokio / Tokio-Berlin* – Berlin *
- Kunsthalle Mannheim – *Full House: Faces of a Collection* – Mannheim *
- Centraal Museum – *This is America!* – Utrecht *
- Santa Monica Museum of Art – *Dark Places* – California *
- Collection Lambert en Avignon – *Figures de l'acteur, Le Paradoxe du comédien* – Avignon *
- Belgrade Biennial – *Art, Life & Confusion / 47th October Salon* – Belgrade *
- Adelaide Bank Festival of Arts – *Video Venice* – Adelaide, Australia
- Philbrook Museum of Art – *CUT: Film as Found Object* – Tulsa *
- Mary Boone Gallery – *Hiding in the Light* – New York
- Galerie der Stadt Wels – *Candice Breitz + Elfie Semotan* – Wels, Austria

- Le Magasin Centre National d'Art Contemporain –
Collection Pierre Huber – Grenoble *
- Kunstmuseum St. Gallen – *Lifestyle* – St. Gallen *
- O.K Center for Contemporary Art – *Biennale Cuvée* –
Linz *
- Haus am Waldsee – *Anstoß Berlin, Kunst macht Welt*
– Berlin *
- Miami Beach Cinematheque – *Giving Visibility* –
Miami
- Oper Leipzig – *Eine Frage (nach) der Geste* – Leipzig
- NRW Forum Kultur und Wirtschaft – *Crossing the*
Screen – Düsseldorf
- Akademie der Künste – *sonambiente 2006* – Berlin *
- La Casa Encendida – *Festival In-Presentable* – Madrid
- Hangar Bicocca – *Start* – Milan *
- De Warande – *Nie Meer* – Turnhout, Belgium
- Curzon Soho Cinema – *International Exhibitionist*
Screening – London
- Musée d'art contemporain du Val de Marne – *Video*
Program – Vitry-sur-Seine
- Katonah Museum of Art – *Wonder Women: Idols in*
Contemporary Art – New York
- Kulturzentrum Mainz – *Everyday Heroes* – Mainz
- Kunstraum Niederösterreich – *Klartext Berlin* –
Vienna *
- 2005 51. Biennale di Venezia – *The Experience of Art* –
Venice *
- Kunsthalle Wien – *Superstars* – Vienna *
- Milwaukee Art Museum – *CUT: Film as Found Object*
– Milwaukee *
- Zwirner + Wirth Gallery – *Girls on Film* – New York
- The Hammer Museum – *Fair Use* – Los Angeles
- Castello di Rivoli – *From the Electronic Eye. Works*
from the Video Collection – Turin *
- Palazzo delle Papesse – *Guardami. Percezione del*
Video – Siena *
- MUSAC – Museo de Arte Contemporáneo de Castilla
y León – *Fusion* – León
- Nikolaj Contemporary Art Center – *Circa Berlin* –
Copenhagen *
- Sørlandets Kunstmuseum – *Others* – Kristiansand *
- Milwaukee Art Museum – *Artists Interrogate: Race*
and Identity – Milwaukee
- Centro Cultural Chacao – *Manipulations* – Caracas
- Collection Lambert en Avignon – *Theorema: La*
Collection D'Enea Righi – Avignon *
- Le Musée cantonal des Beaux-Arts de Lausanne –
Collection Pierre Huber – Lausanne *
- Centre pour l'image contemporaine – *11th Biennale*
de l'Image en Mouvement – Geneva
- Museum der Weltkulturen – *Africa Screams* –
Frankfurt am Main *
- Centro Atlántico de Arte Moderno – *Scrabble* – Las
Palmas *
- Museo d'arte Provincia di Nuoro – *Bring Your Own:*
The Teseco Collection – Nuoro, Italy
- Galleria Continua – *Senza Confine* – San Gimignano
- 22nd Kassel Documentary, Film and Video Festival –
Kassel *
- Palast der Republik – *36 x 27 x 10* – Berlin
- W139 – *Global Tour* – Amsterdam *
- NGBK – *Moving On* – Berlin *
- Tranzit – *Aiwa To Zen* – Prague
- 2004 Montevideo Time Based Arts – *TV Today* –
Amsterdam
- Kunsthalle Wien – *Africa Screams* – Vienna *
- Henry Art Gallery – *The Work of the Work* – Seattle *
- Queensland Art Gallery – *Video Hits* – Brisbane *
- The Bronx Museum of the Arts – *Music/Video* –
New York
- Tokyo Opera City Art Gallery – *Why Not Live For Art?*
– Tokyo
- Kunstmuseum St. Gallen – *Me Myself I* – St. Gallen
- Villa Arson – *Shake* – Nice *
- Museum of Contemporary Art – *CUT: Film as Found*
Object – North Miami *
- O.K Center for Contemporary Art – *Shake*
Staatsaffäre – Linz *
- Museum für Photographie – *Aufruhr der Gefühle* –
Braunschweig *
- Kunsthalle Göppingen – *Aufruhr der Gefühle* –
Göppingen *
- Art 35 Basel – *Art Unlimited* – Basel *
- Macedonian Museum of Contemporary Art – *Any*
Place Any – Thessaloniki *
- Galerie der Stadt Wels – *Videothek* – Wels
- Saltworks Gallery – *Strange Planet* – Atlanta *
- Lousy Art & Editions – *Gewalt* – Tel Aviv *
- Iwalewa House – *Africa Screams* – Bayreuth *
- João Ferreira Gallery – *Visions of Paradise* –
Cape Town *
- Albany History Museum – *Through the Looking Glass*
– Grahamstown, South Africa *
- O.K Center for Contemporary Art – *Open House: Art*
and the Public Sphere – Linz *
- Klein Karoo National Arts Festival – *Democracy and*
Change – Oudtshoorn, South Africa *
- Carleton University Art Gallery – *Prototype:*
Contemporary Art from Joe Friday's Collection –
Ottawa *
- Kunsthalle zu Kiel – *Weiße Nächte Kiel Oben* – Kiel
- Kunsthalle Wien – *100 Handlungsanweisungen* –
Vienna *
- Galerie Steinek – *Cabinet photographique érotique* –
Vienna
- 2003 Kunsthalle Nürnberg – *fuckin' trendy: Mode in der*
zeitgenössischen Kunst – Nürnberg *
- National Museum of Art Osaka – *Continuity +*
Transgression – Osaka *
- Govett-Brewster Art Gallery – *Extended Play: Art*
Remixing Music – New Plymouth, New Zealand *
- Museum of Modern Art Dubrovnik – *Brightness:*
Works from the Thyssen-Bornemisza Contemporary
Art Foundation – Dubrovnik *
- Dundee Contemporary Arts – *Plunder* – Dundee
- Göteborg International Biennial for Contemporary
Art – *Against All Evens* – Sweden *
- Kunstmuseum St. Gallen – *Striptease: Vom*
Verschleiern + Enthüllen in der Kunst – St. Gallen
- Centro Galego de Arte Contemporánea – *Looks of*
Complicity – Santiago de Compostela
- aspreyjacques – *Some Things We Like...* – London

- Galleri Roger Björkholmen – *Pictured* – Stockholm
 Sketch – *Anemic Cinema* – London
 Longwood Art Gallery – *Paradigms* – Bronx, New York
 Cité des Arts – *Fins des Histoires? Une traversée plurielle* – Chambéry, France
 ShugoArts – *Gallery Opening Show* – Tokyo
- 2002 Tate Liverpool – *Remix: Contemporary Art and Pop* – Liverpool *
- Castello di Rivoli – *Arte in Video* – Rivoli *
- National Museum of Modern Art, Tokyo – *Continuity + Transgression* – Tokyo *
- ZKM – *Iconoclasm: Beyond the Image Wars in Science, Religion, and Art* – Karlsruhe *
- Hamburger Kunsthalle – *Schrägspur* – Hamburg
- Musée d'Art Moderne et Contemporain – *Vidéo Topiques* – Strasbourg *
- Art Tower Mito Contemporary Art Center – *Screen Memories* – Tokyo *
- Studio Museum in Harlem – *Africaine* – New York
- Caligari FilmBühne – *40 Jahre: Fluxus und die Folgen* – Wiesbaden
- Saga-cho Shokuryo Building – *Emotional Site* – Tokyo *
- 8th Baltic Triennial of International Art – *Centre of Attraction* – Vilnius *
- Gale Gates – *Superlounge* – Brooklyn, New York
- Espai d'Art Contemporani de Castelló – *In the Side of Television* – Castellon *
- Anthony Wilkinson Gallery – *Candice Breitz, Christian Jankowski, Kenny Macleod* – London
- Klein Karoo National Arts Festival – *Sublimation* – Oudtshoorn, South Africa *
- Navy Pier, Chicago Art Fair – *Metropolis* – Chicago *
- Edith-Ruß-Haus für Medienkunst – *Total Überzogen* – Oldenburg *
- Galerie Michel Rein – *Solitudes* – Paris
- 2001 Kunsthalle Wien – *Tele[Visions]* – Vienna *
- Hamburger Kunsthalle – *Monet's Legacy. Series: Order and Obsession* – Hamburg *
- Museum Fridericianum – *Looking at You* – Kassel *
- Tirana Biennale 2001 – *Escape* – Tirana *
- 19th World Wide Video Festival 2001 – Amsterdam *
- Palazzo Delle Papesse – *Su La Testa!* – Siena
- Collection Frac Rhône-Alpes / Les Subsistances – *Sculpture Contemporaine* – Lyon
- NY Center for Media Arts – *Electronic Maple* – New York *
- Galleria Continua – *Post-Production* – San Gimignano *
- 18th Kassel Documentary, Film and Video Festival – Kassel *
- aspreyjacques – *Hallucinating Love Foundation* – London
- Atlantis Gallery – *My Generation* – London
- Galerie Grita Insam – *En Avant* – Vienna
- White Box – *Prodigal Prodigy* – New York *
- Cohan Leslie & Browne – *Song Poems* – New York *
- Galerie Mezzanin – *Group Exhibition* – Vienna
- 2000 Taipei Biennale 2000 – *The Sky is the Limit!* – Taipei *
- Gwangju Biennale Korea 2000 – *Man + Space* –
- Gwangju *
- ZKM – *The Anagrammatical Body* – Karlsruhe *
- Kunstverein München – *The Wounded Diva* – Munich *
- Museum Fridericianum – *Das Lied von der Erde* – Kassel *
- Fotogalerie Wien – *Körper* – Vienna *
- Galleri Roger Björkholmen – *Horizons* – Stockholm
- Kunstpanorama Luzern – *face-à-face* – Lucerne
- João Ferreira Gallery – *One-Night Stand* – Cape Town
- Rare Art Gallery – *Tomorrow* – New York *
- White Columns – *30th Anniversary Benefit* – New York
- Bard Center for Curatorial Studies – *Translations* – New York
- Akademie Wien – *Day Against Racial Discrimination* – Vienna
- Cinéma Le Pestel – *One Film for One Screen* – Die
- 1999 6th International Istanbul Biennial – *The Passion and the Wave* – Istanbul *
- Kunsthau Mürzzuschlag – *The Anagrammatical Body* – Mürzzuschlag *
- Museum Ludwig Köln – *Global Art 2000* – Cologne *
- 1998 XXIV Bienal de São Paulo – *Roteiros, Roteiros, Roteiros...* – São Paulo *
- Canal de Isabel II – *Interferencias* – Madrid *
- Centro Atlantico de Arte Moderno – *Transatlantico* – Canary Islands *
- 1997 Artist's Space – *Permutations* – New York
- P.S.1 Contemporary Art Center – *Heaven: A Private View* – New York
- Johannesburg Biennale – *Graft* – Cape Town *
- Ten in One Gallery – *Funny Pictures* – Chicago
- Clementine Gallery – *Me* – New York
- Silverstein Gallery – *June Show 1997* – New York
- Espacio 204 – *Tran:sonic* – Caracas
- 1996 Thread Waxing Space – *Romper Room* – New York
- Neue Galerie Graz in Reininghaus – *Inklusion/Exklusion* – Graz *
- Kunstforeningen – *Interzones* – Copenhagen *
- The Space Gallery – *Group Exhibition* – Johannesburg
- 1995 Africana Museum – *Black Looks/White Myths* – Johannesburg *
- Johannesburg Biennale – *Taking Liberties/The Body Politic* – Johannesburg

Bibliography

** Available for download from www.candicebreitz.net

– Monographs

2016

Groos, Ulrike and Wurzbacher, Carolin (editors). *Candice Breitz. Love Story*. (Bielefeld / Stuttgart: Kerber Verlag / Kunstmuseum Stuttgart, 2016) exhibition catalogue.

2012

O'Toole, Sean (essay). *Candice Breitz: Extra!* (Johannesburg: Standard Bank Gallery + South African National Gallery, 2012) exhibition catalogue.
McRae, Emma (editor). *Candice Breitz: The Woods*. (Melbourne: The Australian Centre for the Moving Image, 2012) exhibition catalogue.

2010

Enwezor, Okwui et al (essay). *Candice Breitz: The Scripted Life*. (Bregenz: Kunsthaus Bregenz, 2010) exhibition catalogue.

2009

Burke, Gregory (editor). *Candice Breitz: Same Same*. (Toronto: The Power Plant Toronto, 2009) exhibition catalogue.

2008

Allen, Jennifer (essay). *Candice Breitz / Inner + Outer Space*. (Berlin: Temporäre Kunsthalle Berlin, 2008) exhibition catalogue.
Holm, Michael Juul (editor). *Candice Breitz: Louisiana Contemporary*. (Humblebæk: Louisiana Museum of Modern Art, 2008) exhibition catalogue. **

2007

Demos, T.J. (essay). *Mother + Father / Monuments*. (Monaco: Fondation Prince Pierre de Monaco – 41e Prix International d'Art Contemporain, 2007) exhibition catalogue. **
Zaya, Octavio (editor). *Candice Breitz: Multiple Exposure*. (Barcelona + León: ACTAR + MUSAC – Museo de Arte Contemporáneo de Castilla y León, 2007). **

2006

Kintisch, Christine (editor). *Candice Breitz: Working Class Hero*. (Vienna: Bawag Foundation, 2006) exhibition catalogue. **
Lange, Christy (interview). *Candice Breitz*. (Seoul: Kukje Gallery, 2006) exhibition catalogue.
Potamianou, Artemis (editor). *Candice Breitz*. (Athens: Hellenic American Union, 2006) exhibition catalogue.

2005

Beccaria, Marcella (editor). *Candice Breitz*. (Rivoli-Torino: Castello di Rivoli, 2005) exhibition catalogue.
Himmelsbach, Sabine and von Sydow, Paula (editors). *Candice Breitz: Mother*. (Frankfurt: Revolver Archiv für

Aktuelle Kunst, 2005) exhibition catalogue. **
Neri, Louise (editor). *Candice Breitz*. (London: White Cube, 2005) exhibition catalogue published by Jay Jopling/White Cube, Francesca Kaufmann and Sonnabend Gallery. **

2003

Cotter, Suzanne (editor). *Candice Breitz: Re-Animations*. (Oxford: Modern Art Oxford, 2003) exhibition catalogue.

2002

Tannert, Christoph (editor). *Candice Breitz: Alien (Ten Songs from Beyond)*. (Essen: Museum Folkwang im RWE Turm, 2002) exhibition catalogue. **

2001

Sturm, Martin and Plöchl, Renate (editors). *Candice Breitz: Cuttings*. (Linz: O.K Center for Contemporary Art Upper Austria, 2001) exhibition catalogue.

– Reference Books

2016

Boch, Judy and Stein, Suzanne (editors). *San Francisco Museum of Modern Art 360° – Views on the Collection*. (California: San Francisco Museum of Modern Art, 2016) p. 30.
Westgeest, Helen. *Video Art Theory: A Comparative Approach*. (Hoboken, New Jersey: Wiley-Blackwell, 2016).

2015

Bergemann, Ulrike and Heidenreich, Nanna (editors). *Total. Universalismus und Partikularismus in post-kolonialer Medientheorie*. (Bielefeld: Transcript Verlag, 2015) pp. 253-267.
Cremer, Till (editor). *Berlin Artists*. (Bielefeld: Kerber Verlag, 2015).
Elwes, Catherine. *Installation and the Moving Image*. (New York: Wallflower Press / Columbia University Press, 2015).
Jacobsen, Stine Marie. *German for Artists*. (Berlin: Broken Dimanche Press, 2015).
Volz, Sylvia Dominique (editor). *BMW Art Guide by Independent Collectors*. (Ostfildern: Hatje Cantz Verlag, 2015).

2014

Bard-Schwarz, David. *An Introduction to Electronic Art through the Teaching of Jacques Lacan: Strangest Thing*. (London: Routledge Press, 2014) pp. 72-74.
Holert, Tom. 'Empowering Entertainment? Die Experimentalsysteme der Candice Breitz und der educational turn im Kunstfeld,' in: Holert, Tom. *Übergriffe. Zustände und Zuständigkeiten der Gegenwartskunst*. (Hamburg: Philo Fine Arts / Fundus Band 217, 2014) pp. 188-219.

2013

Balsom, Erika. *Exhibiting Cinema in Contemporary Art*. (Amsterdam: Amsterdam University Press, 2013).
Kittl, Steen and Saehrendt, Christian. *Das Kann Ich Auch! Gebrauchsanweisung für Moderne Kunst*. (Cologne: DuMont Buchverlag, 2013) pp. 47-49.

Ruddick, Sarah (editor). *21st-Century Portraits*. (London: National Portrait Gallery Publications, 2013) pp. 86-89.

2012

Bennett, Jill. *Practical Aesthetics: Events, Affects and Art after 9/11*. (London + New York: I.B.Tauris & Co Ltd, 2012).
Smit, Christopher. *Michael Jackson: Grasping the Spectacle*. (Farnham, Surrey: Ashgate Publishing Limited, 2012) pp. 81-99.

2011

Evans, David (editor). *Critical Dictionary*. (London: Black Dog Publishing, 2011) pp. 10-11.
Goniwe, Theminkosi and Pissarra, Mario (editors). *Visual Century: South African Art in Context – Volume 4: 1990-2007*. (Johannesburg: Wits University Press, 2011) pp. 12, 137-139.
Hoet, Jan et al. *Collection Vanmoerkerke*. (Brussels: Rispoli Books, 2011) pp. 30-31.

2010

Fineberg, Jonathan. *Art Since 1940: Strategies of Being*. (Upper Saddle River: Prentice Hall, 2010) pp. 524-525.
Olivares, Rosa. *100 Videoartists*. (Madrid: Exit Publications, 2010) pp. 114-115.
Williamson, Sue. *South African Art Now*. (New York: Harper Collins Publishers, 2010) pp. 258-261.

2009

Belting, Hans et al. *The Global Art World*. (Ostfildern: Hatje Cantz, 2009) p. 343.
Cesci, Mario (editor). *Future Images*. (Milan: Motta Cultura, 2009) pp. 56-57.
Coulter-Smith, Graham. *Deconstruyendo las instalaciones – Deconstructing Installation Art*. (Madrid: Brumaria A.C., 2009) pp. 170-175.
Ebersberger, Eva et al. *Thyssen-Bornemisza Art Contemporary – The Collection Book*. (Cologne: Verlag der Buchhandlung Walther König, 2009).
Haeußler, Harriet et al. *Aus Künstlersicht*. (Bielefeld: Kerber Art, 2009).
Saehrendt, Christian et al. *Das kann ich auch! Gebrauchsanweisung für Moderne Kunst*. (Cologne: DuMont, 2009) pp.43-45.
Young, Paul (editor). *Art Cinema*. (Cologne: Taschen GmbH, 2009).
Enwezor, Okwui and Okeke-Agulu Chika. *Contemporary African Art Since 1980*. (Bologna: Damiani Grafiche, 2009).

2008

Beccaria, Marcella et al. *Castello di Rivoli – The Castle The Collection*. (Milan: Skira Editore S.p.A., 2008) pp. 156-157.
Lessig, Lawrence. *Remix: Making Art and Commerce Thrive in the Hybrid Economy*. (New York: Penguin Group, 2008).
Uccelli, Alessandro et al. *Arte Contemporanea Contaminazioni*. (Milan: Mondadori Electa S.p.A., 2008).
von Heydebreck, Amélie et al. *Stations – 100 Meisterwerke zeitgenössischer Kunst*. (Cologne: DUMONT Literatur und Kunst Verlag, 2008) pp. 182-183.
Zenth, Torben (editor). *Ny Dansk Kunst 08 / New Danish Art 08*. (Copenhagen: Copenhagen Publishing, 2008) pp. 108-113.

2007

Edelsztein, Sergio et al. *Ice Cream: Contemporary Art in Culture*. (London: Phaidon Press Limited, 2007).
Matt, Gerald. *Interviews*. (Cologne: Verlag der Buchhandlung Walther König, 2007) pp. 58-65.
Rush, Michael. *Video Art*. (London: Thames & Hudson, 2007) pp. 222-223.
Smith, Kathryn. *One Million and Forty-Four Years (and Sixty Three Days): A Sampler*. (Stellenbosch: SMAC Gallery, University of Stellenbosch, 2007).

2006

Demeester, Anne et al. *W139 – Amsterdam. Report of an Ongoing Journey*. (Amsterdam: W139, 2006).
Gisbourne, Mark et al. *Kunst Station Berlin*. (Munich: Kneesebeck Verlag, 2006) pp. 40-49.
Gisbourne, Mark et al. *Berlin Art Now*. (London: Thames & Hudson, 2006) pp. 40-49.
Holm, Michael Juul and Kold, Anders (editors). *Sip My Ocean: Video from the Louisiana Collection*. (Humblebaek: Louisiana Museum of Modern Art, 2006) exhibition catalogue.
Martin, Sylvia. *Video Art*. (Cologne: Taschen, 2006) pp. 36-37.

2005

Elwes, Catherine. *Video Art: A Guided Tour*. (London / New York: I.B. Tauris, 2005).
Gianelli, Ida and Beccaria, Marcella. *Video Art: The Castello di Rivoli Collection*. (Milan: Skira, 2005) pp. 66-67.
Grosenick, Uta. *ART NOW: The New Directory to 136 International Contemporary Artists*. (Cologne: Taschen, 2005).
Yáñez, Isabel and Ordás, Carlos (editorial coordination). *MUSAC: Collection Vol. 1*. (León: Museo de Arte Contemporáneo de Castilla, 2005).

2004

Perryer, Sophie. *10 Years 100 Artists / Art in a Democratic South Africa*. (Cape Town: Bell-Roberts Publishing / Struik Publishers, 2004) pp. 74-77.

2003

Gianelli, Ida and Beccaria, Marcella. *Castello di Rivoli Museum of Contemporary Art: The Castle – The Collection*. (Turin: Umberto Allemandi & C., 2003) p. 114.
Groetz, Thomas. *Galerie Max Hetzler: Berlin 1994 – 2003*. (Berlin: Holzwarth Publications, 2003).
Pace, Linda et al. *Dreaming Red: Creating ArtPace*. (Verona: Artegrafica, 2003).

2002

Grosenick, Uta and Riemschneider, Burkhard. *ART NOW: 137 Artists at the Rise of the New Millennium*. (Cologne and Berlin: Taschen, 2002).

– Interviews

2015

Leibbrandt, Tim. 'Meryls, Jacks and Reading Across Artworks: In Conversation with Candice Breitz,' www.artthrob.co.za (Cape Town: October 2015) accessible online

at: <http://artthrob.co.za/2015/10/13/meryls-jacks-and-reading-across-artworks-in-conversation-with-candice-breitz/>

2013

King, Natalie. 'A Human Texture: The Video Portraits of Candice Breitz,' *Art & Australia* (Sydney: Volume 51 – No 2: Summer 2013) pp. 190-195.

2012

Watermeyer, Natalie. 'Invading the Vitrine,' *Classicfeel* (Johannesburg: February 2012) pp. 20-27.

Williamson, Sue. 'In the Studio: Candice Breitz,' *Art in America* (No. 9: October, 2012) pp. 158-165.

2009

Burke, Gregory. 'Candice Breitz speaks to Gregory Burke,' *Switch* (Toronto: The Power Plant – Volume 1.2: Summer 2009) pp. 10-14.

2008

Matt, Gerald. 'Sound Minds: Gerald Matt in Conversation with Candice Breitz,' in: Rosenberg, Angela (editor). *Candice Breitz / Inner + Outer Space*. (Berlin: Temporaere Kunsthalle Berlin, 2008) exhibition catalogue. **

2007

Beccaria, Marcella. 'Family Values: An Interview by Marcella Beccaria with Candice Breitz,' *Janus* (No. 21: January, 2007) Section III: pp. 2-11.

Matt, Gerald. 'Candice Breitz,' *Interviews*. (Cologne: Verlag der Buchhandlung Walther König, 2007) pp. 58-65.

2006

Kedves, Jan. 'Interview: Candice Breitz,' *Zoo Magazine* (No. 12: 2006) pp. 138-145.

2005

Chambers, Nicholas. 'Candice Breitz: Mother + Father – Interview with Nicholas Chambers,' *Artlines* (Queensland Art Gallery | Gallery of Modern Art, Brisbane – Volume 2: 2005) pp. 12-15. **

Lange, Christy. 'Crazy for You: Candice Breitz on Pop Idols & Portraiture,' *Modern Painters* (London: September, 2005) pp. 68-73. **

Neri, Louise. 'Candice Breitz and Louise Neri: Eternal Returns,' in: Neri, Louise (editor). *Candice Breitz*. (London: White Cube, 2005) exhibition catalogue published by Jay Jopling/White Cube, Francesca Kaufmann and Sonnabend Gallery. **

2004

Kröner, Magdalena. 'Candice Breitz: Schreien, Stottern, Singen: Das Playback des Ich: Ein Gespräch mit Magdalena Kröner,' *Kunstforum International* (Ruppichteröth – No. 168: January – February, 2004) pp. 276-283. **

2003

Stange, Raimar. *Zurück in die Kunst*. (Hamburg: Rogner & Bernhard bei Zweitausendeins, 2003). **

2001

Altstatt, Rosanne. 'Killing Me Softly... An Interview with Candice Breitz,' *Kunstbulletin* (No. 6: June, 2001) pp. 30-37. **

2000

Hunt, David. 'Candice Breitz: Fighting Words,' *Flash Art* (No. 211: March – April, 2000) p. 94. **

1996

Atkinson, Brenda. 'Rethinking Pornography: Imaging Desire (Candice Breitz interviewed by Brenda Atkinson),' *Camera Austria* (No. 56: 1996). **

– Selected Books and Catalogues

2016

Burmeister, Ralf et al. *Dada Afrika. Dialog mit dem Fremden*. (Zürich + Berlin: Scheidegger & Spiess AG / Museum Rietberg Zürich + Berlinische Galerie, 2016) exhibition catalogue.

Giblin, John and Spring, Chris (curators). *South Africa: the art of a nation*. (London: Thames & Hudson / The British Museum, 2016) exhibition catalogue.

Longolius, Sonja. *Performing Authorship: Strategies of 'Becoming an Author' in the Works of Paul Auster, Candice Breitz, Sophie Calle, and Jonathan Safran Foer*. (Bielefeld: Transcript Verlag, 2016).

2015

Bergemann, Ulrike. 'Zur Universalität von Whiteness und Hate pictures. Candice Breitz' schneidende Bildtechniken,' in: Bergemann, Ulrike and Heidenreich, Nanna (editors). *Total. Universalismus und Partikularismus in post-kolonialer Medientheorie*. (Bielefeld: Transcript Verlag, 2015) pp. 253-267.

Bouvard, Émilie (et al). *Picasso.Mania*. (Paris: Éditions de la Réunion des musées nationaux – Grand Palais, 2015) exhibition catalogue.

Géo, Daniella (curator). *Álbum de Família*. (Rio de Janeiro: Centro Municipal de Arte Hélio Oiticica / Conta-fios Gráfica, 2015) exhibition catalogue.

Löckemann, Karsten (curator). *All the World's a Stage. Works from the Goetz Collection*. (Madrid: Fundación Banco Santander / TF Artes Gráficas, 2015) exhibition catalogue.

Oliveira, Filipa (curator). *What Museum Do You Dream Of?* (Evora, Portugal: Fórum Eugénio de Almeida, 2015) exhibition catalogue.

Panera Cuevas, Javier (curator). *This is Not a Love Song: Video Art and Pop Music Crossovers*. (Istanbul: Pera Museum, 2015) exhibition catalogue.

Rollig, Stella (curator). *Rabenmütter. Zwischen Kraft und Krise: Mütterbilder von 1900 bis heute*. (Linz: Lentos Kunstmuseum, 2015) exhibition catalogue.

Tannert, Christoph (curator). *Passion. Fan Behaviour and Art*. (Berlin: Künstlerhaus Bethanien, 2015) exhibition catalogue.

2014

Babias, Marius et al (editor). *The Unanswered Question. Ískele2*. (Cologne: Verlag der Buchhandlung Walther König

/ Neue Berliner Kunstverein + Tanas, 2014) exhibition catalogue.
Diop, Babacar Mbaye (editor). *Dak'Art 2014 / 11e Biennale de l'art Africain Contemporain: Producing the Common*. (Dakar, Senegal: Dak'Art, 2014) exhibition catalogue.
Conklin, Jo-Ann et al (curator). *She: Picturing women at the turn of the 21st century*. (Providence: David Winton Bell Gallery, Brown University, 2014) exhibition catalogue.

2013

Aisemberg, Paula et al (editors). *My Joburg / Guide de la scene artistique*. (Paris: La Maison Rouge / Fondation Antoine de Galbert, 2013) exhibition catalogue.
Cockerill, Kirsty (curator). *Pop Goes the Revolution*. (Cape Town: The New Church / Works from the Collection of Piet Viljoen, 2013) exhibition catalogue.
Cowan, Noah and Liss, David (curators). *David Cronenberg: Transformation* (Toronto: Toronto International Film Festival 2013 + MOCCA / Museum of Contemporary Canadian Art, 2013) exhibition catalogue.
Garb, Tamar (editor). *African Photography from The Walther Collection. Distance and Desire: Encounters with the African Archive*. (Neu-Ulm: Steidl Verlag, 2013).
Panera Cuevas, Javier (curator). *This is Not a Love Song*. (Barcelona: La Virreina Centre de la Imatge, 2013) exhibition catalogue.
Sperling, Johannes (curator). *1.pers.sing: The Artist's Body between Self-Portrait and Performance*. (Montabaur: b-05 Art and Design Center, 2013) exhibition catalogue.

2012

Christopher. *Michael Jackson: Grasping the Spectacle*. (Farnham, Surrey: Ashgate Publishing Limited, 2012) pp. 81-99.
Kivinen, Kati (editor). *Thank You for the Music*. (Helsinki: Kiasma Museum of Contemporary Art, 2012) exhibition catalogue.
Napoleone, Valeria (editor). *Valeria Napoleone's Catalogue of Exquisite Recipes*. (London: Koenig Books, 2012).
Schürmann, Eva. 'Die Erfindung neuer zerebraler Bahnungen. Über Krisenzustände im Ästhetischen,' in: Bippus, Elke; Huber, Jörg and Nigro, Robert (editors). *Ästhetik x Dispositiv*. (Zurich: Edition Voldemeer Zürich, 2012) pp. 131-138.
Van Hoesen, Brett. 'From Pop Icon to Postmodern Kitsch: Images of Michael Jackson in Contemporary Art,' in: Smit,

2011

Bertz, Inka et al (editors). *Heimatkunde: 30 Künstler blicken auf Deutschland*. (Berlin: Jüdischen Museum Berlin, 2011) exhibition catalogue.
Goldberg, RoseLee (editor). *Performa 09: Back to Futurism*. (New York: Performa Publications, 2011) published to document *Performa 09* (November 1-22, 2009).
Ngui, Matthew et al (editors). *Singapore Biennale 2011: Open House*. (Singapore: 2011) exhibition catalogue.
Ruelfs, Esther and Stooss, Toni (editors). *Rollenbilder – Rollenspiele*. (Salzburg: Museum der Moderne Salzburg Mönchsberg, 2011) exhibition catalogue.
Shih, Jui-Jen (editor). *Invisibleness is Visibleness:*

International Contemporary Art Collection of a Salaryman – Daisuke Miyatsu. (Taipei: Museum of Contemporary Art, 2011) exhibition catalogue.
Zeller, Ursula (essay). *Artspace Germany*. (Stuttgart: Institut für Auslandsbeziehungen e.V., 2011) exhibition catalogue.

2010

Balsom, Erika. 'Cinema, Scattered,' in: Poddar, Sandhini et al. *Being Singular Plural: Moving Images from India*. (New York: Guggenheim Museum Publications, 2010) exhibition catalogue.
Barson, Tanya and Gorschlüter, Peter. *Afro Modern: Journeys through the Black Atlantic*. (London: Tate Publishing, 2010) exhibition catalogue.
Demos, T.J. *Dara Birnbaum: Technology / Transformation: Wonder Woman*. (London: Afterall Books, 2010) pp. 96-97.
Enwezor, Okwui (editor). *Events of the Self: Portraiture and Social Identity. Contemporary African Photography from The Walther Collection*. (Neu-Ulm: Steidl Verlag, 2010).
Essers, Liza (editor). *In Context*. (Johannesburg: Goodman Gallery, 2010) exhibition catalogue.
Lee, Yongwoo (editor). *The Flower of May*. (Gwangju: Gwangju Museum of Art / Gwangju Biennale Foundation, 2010) exhibition catalogue.
Sorensen, Jens Erik et al (editor). *I Love You*. (Aarhus: AROs Aarhus Kunstmuseum, 2010) exhibition catalogue.
Wallace, Miranda (editor). *21st Century: Art in the First Decade* (Brisbane: Queensland Art Gallery | Gallery of Modern Art, 2010) exhibition catalogue.

2009

Gelin, Celia (editor). *What A Wonderful World*. (Gothenburg: Göteborg International Biennial for Contemporary Art, 2009) exhibition catalogue.
Minami, Yuki (editor). *Mute 2*. (Tokyo: Tanin Inc, 2009).
Petrányi, Zsolt et al. (curator). *Mi Vida. From Heaven To Hell*. (Budapest: Mücsarnok / Kunsthalle Budapest, 2009) exhibition catalogue.
Ruelfs, Esther et al. (editor) *Images Recalled. 3. Fotofestival Mannheim Ludwigshafen Heidelberg*. (Heidelberg: Kehrer, 2009) exhibition catalogue.

2008

Bara, Tina et al (curator). *Eine Frage (nach) der Geste / A Question(ing) of Gesture*. (Leipzig: Oper Leipzig, 2006) exhibition catalogue.
Behm, Anthea. 'The Chrissy Diaries,' in: Kokoli, Alexandra (editor). *Feminism Reframed – Reflections on Art and Difference*. (Newcastle: Cambridge Scholars Publishing, 2008) pp. 107-135.
Bosland, Joost et al (curator). *Disguise: The Art of Attracting and Deflecting Attention*. (Cape Town: Michael Stevenson Gallery, 2008) exhibition catalogue.
Brougher, Kerry et al. *The Cinema Effect: Illusion, Reality, and the Moving Image*. (Washington, DC: Hirshhorn Museum & Sculpture Garden, 2008) exhibition catalogue.
Cameron, Dan (curator). *Prospect.1 New Orleans*. (Brooklyn: Picturebox, 2008) exhibition catalogue.
Kataoka, Mami et al (curator). *Laughing in a Foreign Language*. (London: The Hayward, Southbank Centre,

2008) exhibition catalogue.
 Kissane, Seán et al (editor). *Order. Desire. Light. Contemporary Drawing*. (Dublin: The Irish Museum of Modern Art, 2008) exhibition catalogue.
 Luckow, Dirk (editor). *Heavy Metal: Die unerklärbare Leichtigkeit eines Materials*. (Kiel: Kunsthalle zu Kiel, 2008) exhibition catalogue.
 Robinson, Deborah (curator). *Starstruck: Contemporary Art and the Cult of Celebrity*. (Walsall: The New Art Gallery Walsall, 2008) exhibition catalogue.
 Von Fürstenberg, Adelina (curator). *Colateral 2: Quando a arte olha o cinema*. (São Paulo: SESC Avenida Paulista, 2008) exhibition catalogue.

2007

Boellert, Arvid et al (editor). *XIV. Rohkunstbau: Drei Farben – Weiss*. (Potsdam: Schloss Sacrow, 2007) exhibition catalogue.
 Di Pietrantonio, Giacinto and Rodeschini, Maria Cristina. *The Future of Futurism*. (Bergamo: GAMeC – Galleria d'Arte Moderna e Contemporanea, 2008) exhibition catalogue.
 Fraser, Marie (editor). *Replaying Narrative – Le Mois de la Photo à Montréal 2007*. (Montreal: Vox Contemporary Image, 2007) exhibition catalogue.
 Neilson, Elizabeth (curator). *The Zabłudowicz Collection: An Archaeology*. (London: Project Space 176, 2007) exhibition catalogue.
 Nöring, Hermann (curator). *Final Cut: Media Art and Cinema*. (Osnabrück: European Media Art Festival 2007 / Rasch Druckerei und Verlag GmbH & Co. KG, 2007) exhibition catalogue.
 Von Fürstenberg, Adelina (curator). *Collateral: When Art Looks at Cinema*. (Milan: Charta, 2007) exhibition catalogue.

2006

Aupetitallot, Yves et al (editors). *Review: Vidéos & Films de la Collection Pierre Huber*. (Grenoble: Le Magasin, Centre National d'Art Contemporain, 2006) exhibition catalogue.
 Block, René et al (curator). *Art, Life & Confusion / 47th October Salon* (Belgrade: Belgrade Cultural Centre, 2006) exhibition catalogue.
 Blomberg, Katja (curator). *Anstoss Berlin – Kunst macht Welt*. (Berlin: Haus am Waldsee, 2006) exhibition catalogue.
 Decter, Joshua (curator). *Dark Places*. (Los Angeles: Santa Monica Museum of Art, 2006) exhibition catalogue.
 De la Motte-Haber, Helga et al. *Sonambiente Berlin 2006: Klang Kunst Sound Art*. (Heidelberg: Kehrer Verlag, 2006) exhibition catalogue.
 Doswald, Christoph. *Double-Face: The Story About Fashion and Art. From Mohammed to Warhol*. (St. Gallen: Schnittpunkt – Kunst und Kleid St. Gallen / JRP|Ringier, 2006) exhibition catalogue.
 Elliott, David et al. *Tokyo-Berlin / Berlin-Tokyo*. (Tokyo: Mori Art Museum, 2006) exhibition catalogue.
 Holm, Michael Juul. 'Tragedy Framed: Mother + Father,' in: Holm, Michael Juul and Kold, Anders (editors). *Sip My Ocean: Video from the Louisiana Collection*. (Humblebaek: Louisiana Museum of Modern Art, 2006) exhibition catalogue.

Knol, Meta (curator). *This is America: Visies op de Amerikaanse Droom*. (Utrecht: Centraal Museum, 2006) exhibition catalogue.
 Le Bas, Clarisse. *Figures de l'acteur. Le Paradoxe du comédien*. (Avignon: Collection Lambert, 2006) exhibition catalogue.
 Ramljak, Suzanne (curator). *Wonder Women: Idols in Contemporary Art*. (New York: Katonah Museum of Art, 2006) exhibition catalogue.
 Schneider, Angela et al. *Berlin-Tokyo / Tokyo-Berlin. Die Kunst zweier Städte*. (Berlin: Neue Nationalgalerie, 2006) exhibition catalogue.
 Stange, Raimar (curator). *Klartext Berlin*. (Vienna: Kunstraum Niederösterreich, 2006) exhibition catalogue.

2005

Aupetitallot, Yves (editor). *Private View, 1980 – 2000. Collection Pierre Huber*. (Lausanne: Musée cantonal des Beaux-Arts de Lausanne, 2005) exhibition catalogue.
 Breyer, Insa et al. *Moving On*. (Berlin: Neue Gesellschaft für Bildende Kunst, 2005) exhibition catalogue.
 Demeester, Anne et al. *Global Tour: Art, Travel & Beyond*. (Amsterdam: W139, 2005) exhibition catalogue.
 Falch, Frank et al. *Andre / Others*. (Kristiansand: Sørlandets Kunstmuseum, 2005) exhibition catalogue.
 Fusi, Lorenzo (editor). *Guardami. Percezione del Video*. (Siena: Palazzo delle Papesse Centro Arte Contemporanea, 2005) exhibition catalogue.
 Hull, Steven. *Ab Ovo*. (Italy: Graphicom / Nothingmoments Publishing, 2005).
 Martignoni, Rossella and Mian, Martina (coordinators). *51. Biennale di Venezia: The Experience of Art* (Venice: Fondazione La Biennale di Venezia, 2005) exhibition catalogue.
 Matt, Gerald (curator) and Mittersteiner, Sigrid (editor). *Superstars: Das Prinzip Prominenz von Warhol bis Madonna*. (Vienna: Kunsthalle Wien, 2005) exhibition catalogue.
 Mézil, Éric et al. *Theorema. A Private Collection in Italy, The Enea Righi Collection*. (Avignon: Collection Lambert en Avignon, 2005) exhibition catalogue.
 Sheikh, Simon and Hansen, Elisabeth Delin (curators). *Circa Berlin*. (Copenhagen: Nikolaj, Copenhagen Contemporary Art Center, 2005) exhibition catalogue.

2004

Basilico, Stefano (editor). *CUT: Film as Found Object in Contemporary Video*. (Milwaukee: Milwaukee Art Museum, 2004) exhibition catalogue.
 Brown, Elizabeth (curator). *WOW: The Work of the Work*. (Seattle: Henry Art Gallery, 2004) exhibition catalogue.
 Dezuanni, Rebecca et al. *Video Hits: Art & Music Video*. (Brisbane: Queensland Art Gallery, 2004) exhibition catalogue.
 Dyer, Richard. 'Is a Memory Something You Have, or Something You Have Lost,' in: Grant, Catherine et al. *Electronic Shadows: The Art of Tina Keane* (London: Black Dog Publishing, 2004) p. 74.
 Fischer-Schreiber, Ingrid and Edlinger, Thomas. *Open House. Art and the Public Sphere*. (Linz: O.K Center for Contemporary Art Upper Austria, 2004) exhibition catalogue.

Koh, Germaine (curator and editor). *Prototype: Contemporary Art from Joe Friday's Collection*. (Ottawa: Carleton University Art Gallery, 2004) exhibition catalogue.

Matt, Gerald. *Handlungsanweisungen*. (Vienna: Kunsthalle Wien / Steidl Verlag, 2004) exhibition catalogue.

Okeke, Chika. 'Lost in Translation: Dilemmas of a Strange Planet,' in: Byrd, Cathy (editor). *Strange Planet*. (Atlanta: Ernest G. Welch School of Art & Design Gallery / Georgia State University & Saltworks Gallery, 2004) exhibition catalogue.

Ratzburg, Wiebke et al. *Aufbruch der Gefühle: Leidenschaften in der zeitgenössischen Fotografie und Videokunst*. (Braunschweig: Museum für Photographie Braunschweig, 2004) exhibition catalogue.

Rollig, Stella et al. *Open House: Art and the Public Sphere*. (Linz: O.K Center for Contemporary Art Upper Austria, 2004) exhibition catalogue.

Savvidis, Christos et al. *Art – Immigration – Utopia: Any Place Any*. (Thessaloniki: Macedonian Museum of Contemporary Art, 2004) exhibition catalogue.

Schmahmann, Brenda. *Through the Looking Glass: Representations of Self by South African Women Artists*. (Johannesburg: David Krut Publishing, 2004) exhibition catalogue.

Wendl, Tobias et al. *Africa Screams: Das Böse in Kino, Kunst und Kult*. (Wuppertal: Peter Hammer Verlag, 2004) exhibition catalogue.

2003

Allen, Jennifer. 'Candice Breitz: From A to B and Beyond,' in: Cotter, Suzanne (editor). *Candice Breitz: Re-Animations*. (Oxford: Modern Art Oxford, 2003) exhibition catalogue.

Bourriaud, Nicolas. *Postproduction: Sampling, Programming, Displaying*. (San Gimignano: Galleria Continua, 2003) exhibition catalogue.

Burke, Gregory and Rees, Simon. *Extended Play: Art Remixing Music*. (New Zealand: Govett-Brewster Art Gallery, 2003) exhibition catalogue.

Seifermann, Ellen. *fuckin' trendy – Mode in der zeitgenössischen Kunst*. (Nürnberg: Kunsthalle Nürnberg, 2003) exhibition catalogue.

Stange, Raimar. *Zurück in die Kunst*. (Hamburg: Rogner & Bernhard bei Zweitausendeins, 2003).

Takeshita, Miyako and Torii, Izumi. *Emotional Site*. (Tokyo: Shokuryo Building, 2003) exhibition catalogue.

Von Hausswolff, Carl Michael and Nohlström, Åsa. *Against All Evens: 2nd International Biennial for Contemporary Art in Göteborg*. (Göteborg: Hasselblad Center, 2003) exhibition catalogue.

Wigram, Max et al. *Brightness: Works from the Thyssen-Bornemisza Contemporary Art Foundation*. (Dubrovnik: Museum of Modern Art Dubrovnik, 2003) exhibition catalogue.

2002

Fichtner, Heidi et al. *The 8th Baltic Triennial of International Art: Centre of Attraction*. (Vilnius: Contemporary Art Centre, 2002) exhibition catalogue.

Kazuko, Koike et al. *Emotional Site*. (Tokyo: Saga-cho Shokuryo Building, 2002) exhibition catalogue.

Latour, Bruno and Weibel, Peter. *Iconoclasm: Beyond the*

Image Wars in Science, Religion, and Art. (Karlsruhe: ZKM Center for Art and Media, 2002) exhibition catalogue.

Marzo, Jorge Luis et al. *En el lado de la televisión*. (Castellon: Espai d'Art Contemporani de Castelló, 2002) exhibition catalogue.

Nakabayashi, Kazuo et al. *A Perspective on Contemporary Art: Continuity / Transgression*. (Tokyo: The National Museum of Modern Art, 2002) exhibition catalogue.

Osaka, Eriko and Kotakemori, Yuka. *Screen Memories*. (Japan: Contemporary Art Gallery, Art Tower Mito, 2002) exhibition catalogue.

Van den Berg, Clive et al. *Klein Karoo National Arts Festival 2002*, exhibition catalogue.

Wallis, Simon (curator). *Remix*. (Liverpool: Tate Liverpool, 2002) exhibition catalogue.

2001

Decter, Joshua et al. *Televisions. Kunst sieht Fern*. (Vienna: Kunsthalle Wien, 2001) exhibition catalogue.

Heinrich, Barbara. *Looking At You*. (Kassel: Kunsthalle Fridericianum, 2001) exhibition catalogue.

Phillips, Christopher. 'Candice Breitz: Four Installations,' in: Sturm, Martin and Plöchl, Renate. *Candice Breitz: CUTTINGS*. (Linz: O.K Center for Contemporary Art Upper Austria, 2001) exhibition catalogue.

Politi, Giancarlo (editor). *Tirana Biennale 1*. (Tirana: National Gallery & Chinese Pavilion: September 15 – October 15, 2001) exhibition catalogue.

Smith, Kathryn. 'Convergence/Divergence: Voyages into Mutant Technologies,' in: *Southsul* (Johannesburg, March 2001) exhibition catalogue.

Tegelaers, Theo et al. *Prodigal Prodigy*. (New York: White Box, 2001) exhibition catalogue.

Wappler, Friederike. 'The Piece goes on... Prozesskunst, Video und endlos währende Repetition,' in: Schneede, Uwe et al. *Monets Vermächtnis. Serie – Ordnung und Obsession*. (Hamburg: Hatje Cantz Verlag / Hamburger Kunsthalle, 2001) exhibition catalogue. **

2000

Colombo, Paolo (curator). *6th International Istanbul Biennial: The Passion and the Wave: Book 2*. (Istanbul: 6th International Istanbul Biennial, 2000) exhibition catalogue.

Eiblmayr, Silvia et al. *Die verletzte Diva. Hysterie, Körper, Technik in der Kunst des 20. Jahrhunderts*. (Munich: Kunstverein München, 2000) exhibition catalogue.

Heinrich, Barbara. *Das Lied von der Erde*. (Kassel: Kunsthalle Fridericianum, 2000) exhibition catalogue.

Sans, Jérôme and Hsu, Manray (curators). *The Sky is the Limit: 2000 Taipei Biennial*. (Taipei: Taipei Fine Art Museum, 2000) exhibition catalogue.

Scheps, Marc et al. *Kunstwelten im Dialog: Von Gauguin zur globalen Gegenwart*. (Cologne: Museum Ludwig Köln, 2000) exhibition catalogue.

Sung-kwan, Cho. *Man + Space: Gwangju Biennale 2000*. (Gwangju: Gwangju Biennale, 2000) exhibition catalogue.

1999

Atkinson, Brenda and Breitz, Candice (editors). *Grey Areas: Representation, Identity and Politics in Contemporary South African Art*. (Johannesburg: Chalkham Hill Press, 1999).

Colombo, Paolo (curator). *6th International Istanbul Biennial: The Passion and the Wave: Book 1*. (Istanbul: 6th International Istanbul Biennial, 1999) exhibition catalogue.

1998

Herkenhoff, Paulo and Pedrosa, Adriano (editors). *XXIV Bienal de São Paulo: "Roteiros. Roteiros. Roteiros. Roteiros. Roteiros. Roteiros. Roteiros (Volume 1)"*. (São Paulo: Takano Editora Gráfica Ltda, 1998) exhibition catalogue.

Zaya, Octavio (editor). *Interferencias*. (Madrid: Tabapress, 1998) exhibition catalogue.

1997

Enwezor, Okwui and DeBord, Matthew (editors). *Trade Routes: History and Geography*. (Johannesburg: 2nd Johannesburg Biennale, 1997) exhibition catalogue.

Weibel, Peter (editor). *Inklusion/Exklusion: Art in the Age of Postcolonialism and Global Migration*. (Cologne: Dumont, 1997) exhibition catalogue.

1996

Michelson, Anders and Zaya, Octavio (editors). *Interzones: A Work In Progress*. (Kunstforeningen: Copenhagen, 1996) exhibition catalogue.

1995

Mosaka, Tumelo and Zaya, Octavio. *Black Looks: White Myths*. (Johannesburg: 1st Johannesburg Biennale, 1995) exhibition catalogue.

– Selected Periodicals

2016

Braun, Adrienne. 'Julia Roberts klimpert mit den Wimpern,' *Stuttgarter Zeitung* (Stuttgart: April 9, 2016) Kultur p. 31.

Braun, Adrienne. 'Candice Breitz in Stuttgart: Get Up, Stand Up,' *Art – Das Kunstmagazin* (Hamburg: April 26, 2016).

Breut, François. 'Es flimmert auf 111 Bildschirmen,' *Schwäbischer Zeitung* (Riedlingen: April 18, 2016).

Collings, Matthew. 'South Africa: the Art of a Nation, exhibition review – Magic from the land of Madiba,' *London Evening Standard* (London: October 26, 2016).

Corrigall, Mary. 'Has video art made a comeback,' *Incorrigible Corrigall*, accessible online at: <http://www.corrigall.org/single-post/2016/11/21/Has-video-art-made-a-comeback>

Corrigall, Mary. 'Sounds and visions: Turn up the volume,' *Sunday Times Live* (Johannesburg: November 1, 2016).

Forstbauer, Nikolai. 'Die Wahrheit sucht man zwischen den Figuren,' *Kreiszeitung Böblinger* (Böblingen: May 7, 2016).

Forstbauer, Nikolai. 'Wer bin ich, wenn nicht ich?' *Stuttgarter Nachrichten* (Stuttgart: April 9, 2016) Kultur p. 16.

Gleadell, Colin. 'Art Sales: the British Museum's South African acquisitions,' *The Telegraph* (London: October 25, 2016).

Grundhuber, Lena. 'Der Traum von Ponderosa: Videokünstlerin Candice Breitz im Kunstmuseum Stuttgart,' *Südwest Presse* (Ulm: April 8, 2016) Feuilleton p. 22.

Harris, Gareth. 'Interview: Video art collector Julia

Stoschek,' *Financial Times* (London: June 10, 2016).

Hasenmeyer, Valérie. 'Zusammen ist man weniger allein,' *artline Kunstmagazin* (Freiburg: May 4, 2016). Accessible online at: <http://magazin.artline.org/887-zusammen-ist-man-weniger-allein>

Heißenbüttel, Dietrich. 'Wo sich Dramen abspielen,' *Esslinger Zeitung* (Esslingen am Neckar: April 9, 2016).

Jäger, Elvira. 'Ein lebensgroßes Brettspiel,' *Zürichsee-Zeitung* (Rapperswil: May 20, 2016).

Jones, Jonathan. 'South Africa: The Art of a Nation review – from the dawn of man to the violence of apartheid,' *The Guardian* (London: October 26, 2016).

Karich, Swantje. 'Blick in die Zukunft,' *Die Welt* (Berlin: April 30, 2016).

Kopitzki, Siegmund. 'Stuttgart zeigt Candice Breitz,' *Südkurier* (Konstanz: May 4, 2016).

Kothenschulte, Daniel. 'Jenseits von Disneyland,' *Frankfurter Rundschau* (Frankfurt: May 2, 2016).

Mania, Astrid (Interviewer). 'Talking Heads: Interview with Candice Breitz,' *Andy Warhol's Interview* (Berlin: Summer 2016) pp. 50-51.

Ndebele, Njabulo. 'The art of a nation,' *City Press* (Johannesburg: November 6, 2016).

Pofalla, Boris. 'Die Matrix der Bauchredner,' *Frankfurter Allgemeine Sonntagszeitung* (Frankfurt: April 17, 2016) Feuilleton p. 47.

Reichert, Kolja. 'Künstler als Geflüchtete der Seele,' *Frankfurter Allgemeine Zeitung* (Frankfurt: August 18, 2016) Feuilleton p. 9.

Ruf, Birgit. 'Dicker als Wasser: Neue Schau im Erlanger Kunstpalais,' *Nürnberger Nachrichten* (Nuremberg: October 2, 2016).

Weible, Raimund. 'Breitz schenkt vier Duette,' *Südwest Presse* (Ulm / Neu-Ulm: August 4, 2016).

Würfel, Carolin. 'Héroïnes: Candice Breitz,' *L'Officiel Germany* (Berlin: March/April, 2016) p. 123.

Yeoman, William. 'Common thread on display,' *The West Australian* (Perth: October 31, 2016).

2015

Arnold, Florian. 'Die Hollywood-Durchschauerin: Die Videokünstlerin und HBK-Professorin Candice Breitz erhielt den Kunstpreis der SPD-Landtagsfraktion,' *Braunschweiger Zeitung* (Braunschweig: January 21, 2015) p. 11.

Blaine, Sue. 'Through Female Eyes,' *Financial Mail* (Johannesburg: May 14, 2015).

Cardy, Tom. 'Cult of celebrity,' *The Dominion Post* (Wellington: March 31, 2015) p. A11.

Chan, Dawn. 'Candice Breitz: Kaufmann Repetto,' *Artforum* (New York: May 2015) pp. 376-377.

Corrigall, Mary. 'Pop Past: Bursting the soapie bubbles,' *Sunday Times Live* (Johannesburg: September 1, 2015)

accessible online at: <http://www.timeslive.co.za/thetimes/2015/09/01/Pop-Past-Bursting-the-soapie-bubbles>

Genç, Kaya. 'Major new show focuses on pop music and video art,' *Daily Sabah* (Istanbul: December 4, 2015).

Hilgenstock, Andrea. 'Wo Rockerherzen höher schlagen, lauert der Abgrund,' *Berliner Morgenpost* (Berlin: August 1, 2015).

Holderegger Rossier, Katharina. 'Candice Breitz – Identifizieren, Distanzieren, Selbstwerden,' *Kunstbulletin*

(No. 1/2: January/February, 2015) pp. 40-49.

Jason, Stefanie. 'Women artists talk back to race and gender in new show,' *Weekly Mail & Guardian* (Johannesburg: June 19, 2015) accessible online at: <http://mg.co.za/article/2015-06-18-art-show-talks-back-to-race-and-gender>

King-Smith, Kaia. 'Binary Fusion: Art and Religion in Seen + Heard,' *Write About Art – Issue 6* (Kelvin Grove, Queensland, Australia: Eyeline Publishing Limited, 2015) pp. 13-15.

MacGarry, Lucy. 'FNB JoburgArtFair and Beyond,' *Art Africa* (Cape Town – September 2015: Issue 01) pp. 88-99.

McLean-Ferris, Laura. 'Critics' Picks – Candice Breitz: Treatment – Kaufmann Repetto at Andrew Kreps,' *Artforum.com* (March 6, 2015) accessible online at: artforum.com/?pn=archive&id=50586

McQuaid, Cate. 'Breitz critiques film industry in video art,' *The Boston Globe* (Boston: January 13, 2015).

Thurman, Chris. 'Finding a strategy to cope with SA,' *Business Day* (Johannesburg: February 20, 2015) p. 19.

Tietenberg, Annette. 'Von Geschmack und Gefühl: Die Kunstaussstellung als mediale Inszenierung des emotionalen Selbst,' *Kunstforum International* (Ruppichterth – No. 235: August – September, 2015) pp. 72-87.

Tracy, Cole. 'Critics' Picks – Candice Breitz: The Woods – Peabody Essex Museum,' *Artforum.com* (January, 2015) accessible online at: <http://artforum.com/picks/section=us#Boston>

2014

Bidini, Dave. 'Who knew Ottawa could be so seductive?' *National Post* (Ottawa: January 11, 2014).

Blackman, Matthew. 'Breaking the Surface,' *www.artthrob.co.za* (Cape Town: April 2014) accessible online at: http://www.artthrob.co.za/Reviews/M_Blackman_reviews_Breaking_the_Surface_by_Various_Artists_at_Goodman_Gallery.aspx

Earnshaw, Helen. 'Exclusive Interview / Jenée LaMarque,' *Female First* (Blog: February 7, 2014) web reference: <http://www.femalefirst.co.uk>.

Felleman, Susan. 'Reviews: Erika Balsom's *Exhibiting Cinema in Contemporary Art*,' *Millennium Film Journal* (Brooklyn: No. 60: Fall, 2014) pp. 18-19.

Gardini, Genna. 'Breaking through surfaces to undeclared spaces,' *Cape Times* (Cape Town: April 2, 2014) p. 12.

Glentzer, Molly. "'The Woods' puts young actors through their paces,' *Houston Chronicle* (Houston: August 22, 2014).

Handke, Amina. 'Das Recht auf Referenz: Reproduktion, Rezeption und die künstlerische Praxis,' *Der Standard* (Vienna: July 14, 2014).

Jothady, Manisha. 'Kunstaustellung ohne Kunst,' *Wiener Zeitung* (Vienna: May 15, 2014).

Jurt, Pascal. 'Man traut der Kunst vielleicht zu viel zu: Tom Holert im Gespräch über die Hürden der Kunstkritik,' *Jungle World* (Berlin: No. 34 – August 21, 2014) <http://jungle-world.com/artikel/2014/34/50456.html>

Klein, Marcia. 'The fine art of buying art,' *City Press* (Johannesburg: August 22, 2014).

Marin la Meslée, Valérie. 'Dak'Art 2014: les créateurs africains montrent les mutations du continent,' *Le Point* (Paris: May 12, 2014).

Okeke-Agulu, Chika. 'Dak'Art 2014,' *Artforum* (New York: October 2014) pp. 276-277.

Samora, Sara. 'Two artists bring innovative exhibitions to Blaffer,' *The Daily Cougar* (Houston: June 10, 2014) <http://thedailycougar.com/2014/06/10/blaffer-opens-2-artists/>
Underwood, Joseph. 'The Unfolding of a Biennale: A Timeline of the Exposition Internationale at Dak'Art 2014,' *African Arts* (MIT Press: Vol. 47, No. 4 – Winter 2014) pp. 1 + 4-6.

Yuqing, Xiong. 'Exhibition uses non-German artists to showcase German art scene,' *Global Times* (Beijing: December 7, 2014).

2013

Buhr, Elke. 'Making-of: Wie haben Sie das gemacht, Candice Breitz?' *Monopol* (No. 5: May, 2013) pp. 24-25.

Cahill, Zachary. '500 Words: Candice Breitz,' *Artforum.com* (January 5, 2013) published online at: <http://artforum.com/words/id=38473>

Clarke, Bill. 'The Horror, the Horror,' *Artnews* (December, 2013) p. 23.

Corrigall, Mary. 'Identity Politics: The art of repackaging the self is alive and well,' *The Sunday Independent / Life Supplement* (Johannesburg: March 3, 2013) pp. 6-7.

Goodden, Sky. 'Interview: Candice Breitz Goes From A to B and Beyond,' *Blouin Artinfo* (October 1, 2013) published online at: <http://www.blouinartinfo.com/news/>

Henry, Joseph. 'MOCCA Offers Uneven Homage to David Cronenberg,' *Blouin Artinfo* (October 12, 2013) published online at: <http://www.blouinartinfo.com>

Hoberman, J. 'David Cronenberg's Visual Shock,' *The New York Review of Books* (November 21, 2013) published online at: <http://www.nybooks.com/blogs/nyrblog/2013/nov/21/david-cronenberg-visual-shock/>

Houston, Kerr. 'Absent Presence: Candice Breitz's *Extra*,' *NKA – Journal of Contemporary African Art* (No. 32: Spring, 2013) pp. 50-60.

King, Natalie. 'A Human Texture: The Video Portraits of Candice Breitz,' *Art & Australia* (Sydney: Volume 51 – No 2: Summer 2013) pp. 190-195.

Krouse, Matthew. 'Go down to "The Woods" today,' *Weekly Mail & Guardian* (Johannesburg: March 15-21, 2013) p. 4.

Mavrikakis, Nicolas. 'Copier, c'est créer,' *Le Devoir* (Montreal: October 19, 2013) p. E8.

Nelson, Robert. 'Putting filmic fibs in the frame,' *The Sydney Morning Herald* (Sydney: February 13, 2013).

Palmer, Daniel. 'Candice Breitz: The Character,' *Art & Australia* (Sydney: Volume 50 – No 4: 2013) p. 652.

Serova, Nina. 'Working Class Hero (A Portrait of John Lennon),' *Broadsheet* (Sydney: July 24, 2013).

Sliepen, Rainer. 'Per Video zu Prägungen fürs Leben,' *Wolfenbütteler Zeitung* (Wolfenbüttel: November 6, 2013) p. 23.

Taylor, Andrew. 'Come Together,' *Spectrum* in *The Sydney Morning Herald* (Sydney: July 27-28, 2013), p. 8.

von Thurn und Taxis, Elisabeth. 'Fragebogen: Candice Breitz über ihr Lagos,' *Zeit / Weltkunst* (Berlin: No. 76: August, 2013) p. 98.

Weier, Sabine. 'Und es bewegt sich doch,' *Monopol* (October 29, 2013) published online at: <http://www.monopol-magazin.de/artikel/20107411/B3-Biennale-des-bewegten-Bildes.html>

Whyte, Murray. 'Amid the gore, the heart of David Cronenberg matters,' *Toronto Star* (Toronto: September 6, 2013) p. E1, E12.

2012

Collison, Carl. 'Candidly Candice,' *Prestige* (Johannesburg: June 2012) pp. 80-83.

Corrigall, Mary. 'Double Take,' *The Sunday Independent* (Johannesburg: February 12, 2012), pp. 8-9. **

Mathieson, Craig. 'Lost in the woods of movies,' *The Age* (Melbourne: December 6, 2012) p. 22.

Myburg, Johan. 'Breitz span sepies, flieks in vir kommentaar,' *Beeld* (Johannesburg: February 29, 2012).

Myburg, Johan. 'Candice Breitz: Oortuigings uitgedaag,' *Die Burger* (Cape Town: April 26, 2012).

O'Toole, Sean. 'The white elephant in the room,' *The Weekly Mail & Guardian* (Johannesburg: February 3, 2012) p. 6. **

Sassen, Robyn. 'Artist gets under the skin of whiteness with chutzpah and silliness,' *Sunday Times – Review* (Johannesburg: March 11, 2012) p. 4.

Sey, James. 'Lead Review: Candice Breitz,' *Art South Africa* (Cape Town – Volume 10.3: Autumn 2012) pp. 72-73.

Smith, Roberta. 'Art in Review: Idea is the Object,' *New York Times* (New York: August 3, 2012) p. C25.

Stange, Raimar. 'Candice Breitz: Out of Character,' *Eikon – Internationale Zeitschrift für Photographie und Medienkunst* (Vienna – No. 80: November, 2012) pp. 12-17.

Taylor, Theresa. 'The white elephant in the room,' *The Star* (Johannesburg: February 17, 2012) p. 10.

Watermeyer, Natalie. 'Invading the Vitrine,' *Classicfeel* (Johannesburg: February 2012) pp. 20-27.

Williamson, Sue. 'In the Studio: Candice Breitz,' *Art in America* (No. 9: October, 2012) pp. 158-165.

2011

Beckstette, Sven (moderator). 'In Favour of Transparency: A roundtable conversation on collectors and collections with Candice Breitz, Peggy Buth, Jonathan Monk and Andreas Siekmann,' *Texte zur Kunst* (Issue 83: September, 2011) pp. 76-93.

Bördner, Christiane (editor). 'Candice Breitz: Mother and Father,' *I Love You* (Issue 6: Spring, 2011) p. 48-49.

Campanini, Cristiana. 'Candice Breitz, la dj delle immagini,' *La Repubblica* (Milan: June 25, 2011).

Harms, Ingeborg. 'Was sich Sammler so trauen,' *Frankfurter Allgemeine Zeitung* (Frankfurt: October 21, 2011).

Johnson, Ken. 'Art Made Up of Movies Tells a Story All Its Own,' *New York Times* (New York: January 6, 2011).

Pearson, Laura. "'Overkill" at the Mission,' *Time Out* (Chicago: September 21, 2011).

Schillinger, Jakob. 'The Prosumer Version: Art from the Masses,' *Flash Art International* (Milan – No. 280: October, 2011) pp. 86-89.

2010

Badrutt-Schoch, Ursula. 'Candice Breitz – Wer bin ich und weshalb?,' *Kunstbulletin* (No. 4: April, 2010) pp. 26-31. **

Baer-Bogenschütz, Dorothee. 'Priorität fürs Exklusive,' *Kunstzeitung* (No. 172: December, 2010) p. 3.

Buys, Anthea. 'Sprawling tales of home,' *The Weekly Mail & Guardian* (Johannesburg: May 28, 2010).

Cobolli Gigli, Nicoletta. 'La vita è come un copione,' *Arte* (Milan: February 2010) pp. 74-77. **

Corrigall, Mary. 'The Grey Areas debate 14 years later,' *The Sunday Independent* (Johannesburg: June 20, 2010).

D'Aguiar, Fred. 'Behind the masks,' *The Guardian* (London: January 30, 2010) pp. 16-17. **

De Jager, Maureen. 'Aberrant Light and Colour (After the Rainbow),' *Art South Africa* (Cape Town – Volume 9.1: Spring 2010) pp. 104-106.

Golling, Marcus. 'Afrika von Innen,' *Augsburger Allgemeine Zeitung* (Augsburg: June 11, 2010).

Greer, Bonnie. 'Afro Modern: Journeys through the Black Atlantic,' *The Times* (London: January 28, 2010). **

Heather, Rosemary. 'Candice Breitz talks to Rosemary Heather,' *AP Engine Online* (London: June 19, 2010). **

Jakobsen, Kjetil. 'Observing the stars. Love in the age of systems,' *Mediekultur – Journal of media and communication research* (Volume 26 / No. 49: 2010) pp. 26-40.

Jones, Jonathan. 'Afro Modern: Tate Liverpool,' *The Guardian* (London: January 30, 2010) p. 44.

Jonsson, Jea. 'Videokonst av världsklass,' *Ystads Allehanda* (Simrishamn: November 10, 2010).

Kollros, Petra. 'Der erste Auftritt gehört Afrika,' *Südwest Presse* (Ulm: June 10, 2010).

Lee, Edmund. 'Culture(s) of Copy,' *Timeout Hongkong* (Hong Kong: July 7, 2010).

Milner, Johnny W.A.. 'Art channels pop,' *Helsinki Times* (Helsinki: March 18, 2010).

Murray, Soraya. 'Candice Breitz: Estereotipos del pop,' *Exit Express* (Madrid – No. 49: February 2010) pp. 72-73. **

Nicolin, Paola. 'The Rustle of Language,' *Artforum Online* (New York: January 13, 2010). **

Okeke-Agulu, Chika. 'Afro Modern: Journeys through the Black Atlantic,' *Artforum* (New York: January 2010) p. 95.

Ross, Trine. 'Meryls mange masker,' *Politiken* (Copenhagen: June 19, 2010). **

Ruppert, Harald. 'Candice Breitz im Kunstmuseum Bregenz,' *Südkurier* (Konstanz: February 15, 2010). **

Schilling, Leonie. 'Candice Breitz explorando identidades,' *Arte al Limite* (Santiago de Chile – No. 41: March / April 2010) pp. 120-126. **

Schindler, Feli. 'Zwillinge und Hollywoodstars,' *Basler Zeitung* (Basel: March 24, 2010). **

Sey, James and Dubin, Steven. 'Final Whistle,' *Art South Africa* (Cape Town – Volume 9.1: Spring 2010) pp. 70-78.

Sommer, Tim. 'Studio: Candice Breitz,' *Art* (Hamburg: March 2010) pp.12-13.

Sonna, Birgit. 'Der Spalt im Medienkorsett,' *Art Online* (Hamburg: February 8, 2010). **

Spont, Marya. 'Analyzing Mass Media through Video Art Education: Popular Pedagogy and Social Critique in the Work of Candice Breitz,' *Studies in Art Education: A Journal of Issues and Research* (Volume 51 / Issue 4: Summer, 2010) pp. 295–314.

Stange, Raimar. 'Fiktiv(e) Leben?,' *Kunstforum International* (Ruppichterth – No. 204: October – November, 2010) pp. 58-65. **

Tagliafierro, Marco. 'The Rustle of Language,' *Artforum* (New York: March 2010) p. 263.

Vogel, Sabine B.. 'Kunsthhaus: Nicht ohne meine Schwestern,' *Die Presse* (Vienna: April 2, 2010). **
 Von Naso, Rüdiger. 'Mit der Pop-Kultur auf Du und Du,' *Madame* (Munich – No. 03, 2010).
 Werneburg, Brigitte. 'White Box, Black House,' *Die Tageszeitung* (Berlin: June 5, 2010).

2009

Ashby, Keith. 'Hybrid morals,' *Times Literary Supplement* (London – No 5529: March 20, 2009).
 Bennett, Laura. 'Strike a Pose,' *The Boston Globe* (Boston: July 17, 2009). **
 Bishop, Claire. 'Trial and Error,' *Artforum Online* (New York: 27 November 2009).
 Cook, Greg. 'More Than a Feeling,' *The Boston Phoenix* (Boston: July 24, 2009).
 Cornell, Peter. 'Polyglottolalia / Tensta konsthall,' *Expressen* (Stockholm: April 1, 2009).
 Cash, Stephanie. 'Candice Breitz at Yvon Lambert,' *Art in America* (New York – No. 6: June / July 2009) pp. 189-190.
 Ermen, Reinhard. 'Klang Skulptur,' *Kunstforum International* (Ruppichterth – No. 199: October – December, 2009) pp. 353-354.
 Esplund, Lance. 'Candice Breitz: Him + Her,' *The Wall Street Journal* (New York: March 14–15, 2009) p. W12.
 Falconer, Morgan. 'Film and video,' *The Burlington Magazine* (London – No. 1274: May 2009) pp. 345-347.
 Frey, Roswitha. 'Der Rhythmus der Steinmetze,' *Badische Zeitung* (Freiburg: August 25, 2009).
 Helfand, Glen. 'This is it,' *San Francisco Bay Guardian* (San Francisco – Vol. 44, No. 6: November 11, 2009). **
 Hofmann, Niklas. 'Klotzen statt Klecksen,' *Sueddeutsche Zeitung* (Munich: August 3, 2009).
 Johnson, Ken. 'Art in Review: Candice Breitz,' *New York Times* (New York: March 6, 2009) p. C28. **
 Jönsson, Dan. "'What a wonderful world" på Göteborgs internationella konstbiennial,' *Dagens Nyheter* (Stockholm: September 10, 2009).
 Kedves, Jan. 'Candice Breitz,' *SPEX* (Berlin – No. 318: January / February 2009) pp. 56-58. **
 Kraus, Chris. 'Candice Breitz: The Power Plant,' *Artforum* (New York: December 2009) pp. 244-245. **
 Latimer, Quinn. 'She Said, He Said,' *Modern Painters* (New York: February 2009) p.24. **
 Milroy, Sarah. 'Seeing Double,' *Globe and Mail* (Toronto: September 22, 2009) p. R1. **
 Prickett, Sarah Nicole. 'Art Star Risen,' *Fashion* (Toronto: November 2009) p. 94.
 Rubin, Nadine. 'Candice Breitz,' *Art South Africa* (Johannesburg – Volume 7.4: June 2009).
 Scharf, Jürgen. 'Ein Spiel mit Raum und Zeit,' *Suedkurier* (Konstanz: August 26, 2009).
 Sheets, Hilarie. 'Clip Art,' *Art News* (New York: February 2009) pp. 88-91. **
 Spencer, Rosie. 'Performa breaks into new territory,' *The Art Newspaper* (New York: 11 / 2009).
 Stern, Steven. 'Prospect.1 New Orleans,' *Frieze* (Issue 120: January – February, 2009).
 Stokes, Emily. 'Performa 09, New York,' *The Financial Times* (London: November 17, 2009).
 Tütting, Linda-Luise. 'Gruppentherapie mit Jack,'

Artinvestor (München: No.01, 2009) pp. 94-97.
 Wahjudi, Claudia. 'Candice Breitz,' *Kunstforum International* (Ruppichterth – No. 195: January – March, 2009) pp. 290-293.
 Warner, Anna. 'Mycket Meryl py Hertig Johans torg,' *Skaraborgs Allehanda* (Skövde: October 3, 2009).
 Whyte, Murray. 'Seeing double, and thinking twice,' *Toronto Star* (Toronto: November 1, 2009) p. E5.
 Woodman, Tenley. 'MFA 'Seeing' beauty in a more modern Madonna,' *The Boston Herald* (Boston: July 1, 2009).

2008

Balslev, Nanna. 'Billeder af en fankultur,' *Nyhedsavisen* (Copenhagen: January 9, 2008) p. 35. **
 Bucher, Heike. 'Vom Rauben und Kopieren der Kunst,' *Tageblatt* (Luxembourg: April 10, 2008).
 Büsing, Nicole et al. 'Pulsschlag aus Stahl,' *Der Spiegel Online* (Hamburg: December 6, 2008).
 Casadio, Mariuccia. 'Self Exposure,' *Vogue Italia* (Milan – No. 689: January, 2008) p. 260. **
 Casadio, Mariuccia. 'Colorful,' *Vogue Italia* (Milan – No. 695: July, 2008) p. 256.
 Clarival, France. 'Appropriation et recyclages dans l'art,' *Le Quotidien* (Luxembourg: April 24, 2008).
 Darwent, Charles. 'When you're outside it, the joke is no laughing matter,' *The Independent* (London: February 3, 2008).
 De Rochebouët, Béatrice. 'La vidéaste Candice Breitz met ses fans en scène,' *Le Figaro* (Paris: April 24, 2008) p. 29. **
 Dezeuze, Anna. 'What's So Funny? Anna Dezeuze on Humour and Contemporary Art,' *Art Monthly* (No. 314: March, 2008).
 Dietsch, Deborah. 'Kinetic Realisms of social, political themes,' *The Washington Times* (Washington DC: June 20, 2008).
 Diez, Georg. 'Atelierbesuch Candice Breitz,' *Die Zeit Magazin Leben* (Hamburg – No. 18: April 24, 2008) pp. 38-40. **
 Diez, Georg. 'Heiterkeit an der Oberfläche,' *Sueddeutsche Zeitung* (München: October 30, 2008) p. 18. **
 Dorment, Richard. 'Beyond A Joke,' *The Daily Telegraph* (London: February 5, 2008) p. 27.
 Dunne, Aidan. 'Poignant images from a region apart,' *The Irish Times* (Dublin: July 23, 2008) p. 15.
 Enoch, Martin. 'Lennons fans synger,' *MetroXpress* (Copenhagen: January 17, 2008) p. 40.
 Fagerström, Linda. 'En kör av solister,' *Helsingborgs Dagblatt* (Helsingborg: January 16, 2008) p. 34.
 Goddard, Peter. 'Humiliating music makes amusing art,' *The Toronto Star* (Toronto: October 18, 2008)
 Gopnik, Blake. 'Take Time to Rewind at the Hirshhorn's 'Realisms',' *The Washington Post* (Washington DC: June 21, 2008).
 Griveau, Anne-Laure. 'Candice Breitz,' *REDUX* (Anglet – No. 26: January 2008). **
 Grimley, Terry. 'The modern phenomenon of fame,' *The Birmingham Post* (Birmingham: April 29, 2008).
 Hansen, Josée. 'I'll be your mirror,' *D'Lëtzebuerger Land* (Luxembourg: August 22, 2008).
 Haun, Anne et al. 'Jetzt rappelts in der Kiste,' *Weltkunst Contemporary* (Munich – No. 04/2008: October, 2008) pp. 24-27.

- Hemmer, Martine. 'Popstars als Spiegelbilder von Fan-Fantasien,' *Saarbrücker Zeitung* (Saarbrücken: June 7, 2008).
- Hermansen, Tom. 'Mennesket I mængden,' *Jyllands Posten* (Jylland: January 9, 2008) p. 15.
- Heilmann, Julia. 'Bilder für Flaneure,' *Berliner Morgenpost* (Berlin: October 26, 2008) p. 21. **
- Heilmann, Julia. 'Eine Halle für die Kunst,' *Welt am Sonntag* (Berlin: October 26, 2008) p. 29.
- Heinz, Andreas. 'Die Kunst steckt im Wolkenkasten,' *Neues Deutschland* (Berlin: October 29, 2008) p. 11.
- Hirou, Amandine. 'Vive Abba!,' *L'Express Styles* (Paris: January 17, 2008) pp.6-7. **
- Ifversen, Karsten. 'Dybe erkendelser om populærkulturen,' *Politiken* (Copenhagen: January 9, 2008). **
- Jalving, Camilla. 'Hverdagens helte spejler sig i idolerne,' *Kristeligt Dagblad* (Copenhagen: January 10, 2008) p. 5.
- Jensen, Christina. 'Britneys fans på museum,' *MetroXpress* (Copenhagen: January 9, 2008) p. 48.
- Judkis, Maura. 'You deserve a Fake Today,' *Washington City Paper* (Washington DC: July 11-17, 2008).
- Kuhn, Nicola. 'Berlins heißer Kunstherbst,' *Der Tagesspiegel* (Berlin: October 29, 2008) p. 21. **
- Kuhn, Nicola. 'Wir lieben euch doch,' *Der Tagesspiegel* (Berlin: November 29, 2008) p. 26.
- Kurtz, Andreas. 'Der Hausmeister ließ sich erweichen,' *Berliner Zeitung* (Berlin: October 30, 2008) p. 32.
- Lequeux, Emmanuelle. 'Ces merveilleux fans chantants. A Avignon une exposition entraînante de Candice Breitz,' *Le Monde* (Paris: June 10, 2008) p. 22. **
- Lessig, Lawrence. 'In Defense of Piracy,' *The Wall Street Journal* (New York: October 11 – 12, 2008) p. W3. **
- Lewis, Ben. 'Are you having a laugh?,' *Evening Standard* (London: February 1, 2008) p. 39.
- Lorgé, Marie-Anne. 'Sacré Podium,' *Le Jeudi* (Luxembourg: April 10, 2008).
- Macdonald, Fiona. 'Art Review: Comic chops from the best,' *Metro* (London: January 28, 2008) p. 31.
- Meyer-Gatermann, Anne. 'A capella im Karton,' *Märkische Allgemeine* (Berlin: Oktober 29, 2008) p. 10.
- Mueller, Dominikus. 'Kunst ist der neue Pop,' *Die Tageszeitung* (Berlin: October 30, 2008) p. 16.
- Popovic, Anja. '800 Gäste in "Temporärer Kunsthalle",' *Berliner Morgenpost* (Berlin: October 29, 2008) p. 30.
- Richter, Peter. 'Wir sind nicht gekommen, um zu bleiben,' *Frankfurter Allgemeine Zeitung* (Frankfurt: October 29, 2008) p. 33. **
- Rolland, Marie-Laure. 'La creation, au-delà des clichés,' *Luxemburger Wort* (Luxembourg: April 25, 2008) p. 13.
- Rondeau, Corine. 'Loin du château bleu – Candice Breitz,' *FROG* (Paris – No. 7 / 2008) pp. 114-119. **
- Rose, Sean James. 'L'épiphanie des fans selon Candice Breitz,' *La Libération* (Paris: April 2, 2008). **
- Rosenberg, Karen. 'Now You Perceive It, Now You Think You Do,' *The New York Times* (New York: August 22, 2008) p. E30.
- Ruthe, Ingeborg. 'Madonna in der Kiste,' *Berliner Zeitung* (Berlin: October 29, 2008) p. 3. **
- Sandals, Leah. 'Singing together in harmony,' *The National Post* (Toronto: October 23, 2008).
- Sandbye, Mette. 'Oh Yeahhh!,' *24timer Århus+* (Århus: January 14, 2008) p. 13. **
- Slot, Steffen. 'Stedet hvor man ikke taler,' *Dagbladet Ringsted* (Ringsted: January 9, 2008) p. 6.
- Smith, Roberta. 'The Week Ahead,' *The New York Times* (New York: June 15, 2008) p. E4.
- Sorensen, Rosemary. 'Beyond the frozen image,' *The Australian* (Sydney: October 27, 2008)
- Stange, Raimar. 'In Media Res,' *Flash Art International* (Milan – No. 262: October, 2008) pp. 122-125. **
- Strötgen, Janina. 'Gesellschaft ist alles – Privates zählt nichts,' *Tageblatt* (Luxembourg: April 26, 2008).
- Turner, Ben. 'Art House: Candice Breitz,' *House* (London – No. 04: Spring, 2008) pp. 29-36.
- Von Bullion, Constanze. 'Platz für viele Galaxien,' *Süddeutsche Zeitung* (Munich: May 17, 2008) p. 3.
- Walde, Gabriela. 'Kunsthalle: Verspätete Hommage auf Nicholson,' *Berliner Morgenpost* (Berlin: 29 November, 2008).
- Walerich, Christiane. 'Pop Devotion,' *WOXX* (Luxembourg: May 16, 2008).
- Wynants, Jean-Marie. 'Des idoles et des fans,' *Le Soir* (Brussels: April 30, 2008).

2007

- Ackermann, Tim. 'Deutschland sucht den Super-Jacko,' *Die Tageszeitung* (Berlin: May 25, 2007) pp.15-16. **
- Arnaudet, Didier. 'Candice Breitz,' *Art Press* (No. 340: December, 2007). **
- Bennett, Jill. 'Aesthetics of Intermediality,' *Art History* (Oxford: June 3, 2007) pp. 432-450. **
- Büsing, Nicole and Klaas, Heiko. 'We are the Champions: Candice Breitz,' *Weltkunst Contemporary* (Munich: September 2007) pp. 26-28. **
- Chandler, Voelz. 'Art soaks in MCA spotlight,' *Rocky Mountain News* (Denver: November 2, 2007).
- Chapman, Peter. 'Pick of the Week: Candice Breitz,' *The Independent* (London: August 11-17, 2007) p. 13.
- Collings, Matthew. 'Diary: Art is the New Religion,' *Modern Painters* (London: December, 2007) pp. 38-41. **
- Di Blasi, Johanna. 'Made In Germany: Candice Breitz,' *Verlagsbeilage Hannoversche Allgemeine Zeitung / Neue Presse* (Hannover: May 24, 2007) pp. 6-7.
- Farrell, Laurie Ann. 'Notes on a Cultural Pirate,' *Art South Africa* (Cape Town – Volume 5 / Issue 4: Winter, 2007) pp. 48-53. **
- Güner, Fisun. 'Art Review: Candice Breitz,' *Metro* (London: August 6, 2007) p. 29. **
- Hayden, Malin Hedlin. 'On Candice Breitz's *Becoming*,' *n.paradoxa: International Feminist Art Journal* (London – Volume 20: 2007) pp. 50-57. **
- Heilmann, Julia. 'Die Schöne und die Biester,' *Berliner Morgenpost* (Berlin: September 9, 2007). **
- Heilmann, Julia. 'Die Schöne und die Biester,' *Welt Kompakt* (Berlin: September 12, 2007) p. 23. **
- Herchenröder, Christian. 'Religiöse Ersatzmutter: Made in Germany,' *Handelsblatt* (Düsseldorf: June 8, 2007).
- Holmes, Pernilla. 'In Your Face,' *Artnews* (New York – Volume 106 / No. 6: June, 2007) pp. 106-111. **
- Jocks, Heinz-Norbert. 'Made in Germany: Ein Gespräch mit den Direktoren Ulrich Krempel, Veit Görner und Stephan Berg,' *Kunstforum International* (Ruppichterth – No. 186: June – July, 2007) pp. 419-437.

Koerner von Gustorf, Oliver. 'Lauter schräge Vögel,' *Welt am Sonntag* (Berlin: May 27, 2007) p. 71. **

Liebs, Holger. 'Schwarzes Loch,' *Süddeutsche Zeitung* (Munich: May 24, 2007) p. 13. **

Lösel, Anita. 'Made In Germany: Blutbad und Blümchentapete,' *Der Stern* (May 27, 2007).

Lüddemann, Stefan. 'Im Kunstbetrieb angekommen?' *Neue Osnabrücker Zeitung* (Osnabrück: May 26, 2007).

Lüddemann, Stefan. 'Kleine Schwester des Kinos?' *Neue Osnabrücker Zeitung* (Osnabrück: April 25, 2007).

Marcus, J. S. 'Hanover: Made in Germany,' *Wall Street Journal* (New York: July 27, 2007).

Müller, Katrin Bettina. 'Vorne der See, hinten die Geschichte,' *Tip* (Berlin: July 26 – August 8, 2007) pp. 58, 61.

Müller, Hans-Joachim. 'Aufzeichnungen zerfließender Lebensräume,' *Neue Züricher Zeitung* (Zürich: July 28, 2007).

O'Toole, Sean. 'The Big Picture: Candice Breitz,' *Sunday Times – Lifestyle* (Johannesburg: August 19, 2007) p. 5. **

Shaw, William. 'We Are Not A Muse,' *The New York Times Magazine* (New York: February 5, 2007) pp. 80-84.

Smee, Sebastian. 'Hip but not so happening,' *The Australian* (February 10, 2007).

Sooke, Alastair. 'How to replace a diamond-studded skull,' *The Daily Telegraph* (London: July 31, 2007) p. 28. **

Tieke, Kristina. 'Hellwach im Reich des Dämmer,' *Hannoversche Allgemeine Zeitung* Nr. 119 (Hannover: May 24, 2007) p. 13. **

von Thurn und Taxis, Elisabeth. 'Spiel's Nochmal Fan!' *Vanity Fair* (Berlin – No. 30/31: July 19, 2007) pp. 146-149. **

Ward, Ossian. 'Private View: Candice Breitz,' *Time Out* (London: July 25-31, 2007) p. 49. **

Williams, Eliza. 'Candice Breitz: White Cube,' *Flash Art* (Milan – No. 257: November – December, 2007) p. 111. **

Wyndham, Constance. 'Video saves the radio star,' *The Financial Times* (London: July 28, 2007) p. 18. **

2006

Baer-Bogenschütz, Dorothee. 'Barcelona: Copyright-Debatte bei der Film-Messe Loop,' *Kunstzeitung* (No. 120: August, 2006) p. 5.

Bettens, Walter. 'Get up, Stand up: The Making of Legend (A Portrait of Bob Marley),' *DAMn° Magazine* (Issue 5: February – March, 2006) pp. 142-145.

Bloemkolk, Jos. 'This is America: een opwindend beeld,' *Het Parool* (Amsterdam: July 8, 2006) pp. 28-29.

Buhr, Elke. 'Candice sucht den Superstar,' *Art: Das Kunstmagazin* (No. 10: October, 2006) pp. 70-75. **

Casavecchia, Barbara. 'Tutti gli specchi di Candice,' *D – la Repubblica delle Donne* (No. 525: November 18, 2006) pp. 149-152. **

Garcia, Cathy Rose. 'Artist Shows How Stars Influence Fans,' *The Korea Times* (Seoul: September 23-24, 2006).

Graham-Dixon, Andrew. 'Haunted Staircase. Candice Breitz: Working Class Hero (A Portrait of John Lennon),' *The Sunday Telegraph / Seven Magazine* (London: October 29, 2006) p. 32. **

Holmes, Nigel. 'The Art Universe: from the Vanity Fair Observatory High Atop Times Square,' *Vanity Fair* (No. 556: December, 2006) pp. 340-341. **

Januszczak, Waldemar. 'Art: Urban Myths,' *The Sunday Times* (London: November 26, 2006). **

Kent, Rachel. 'Contemporary focus: vox pop to urban diary,' *Art & Australia* (Sydney: Vol. 43 / No. 4: Winter, 2006).

Kramar, Thomas. 'Und dann sind wir Helden (der Arbeiterklasse),' *Die Presse* (Wien: December 15, 2006).

Mittringer, Markus. 'Zahn- und Liedpflege,' *Der Standard* (Vienna: December 19, 2006).

Oliver, William. 'Candice Breitz: getting snippy with Sharon,' *The Art Newspaper: Art Basel / Miami Beach Daily Edition* 9/10 (December, 2006) p. 6.

O'Toole, Sean. 'A Star Astride the World Stage,' *Business Day* (Johannesburg: September 1, 2006) p. 10. **

Paice, Kimberley. 'Repetition and Theft: Recent video works by American women artists,' *n.paradoxa: International Feminist Art Journal* (London – Volume 17: 2006) pp. 5-18. **

Probst, Ursula Maria. 'Critique: Klartext Berlin – Words Are Very Unnecessary,' *Spike* (No. 10: Winter, 2006) pp. 94-95.

Rappolt, Mark. 'Lucky Star: Candice Breitz,' *i-D Magazine* (London – Vol. II/XVI / No. 266: May, 2006) pp. 118-121. **

Ross, Christine. 'The Temporalities of Video: Extendedness Revisited,' *Art Journal* (Volume 65 / No. 3: Fall, 2006) pp. 83-99.

Schoch, Ursula Badrutt. 'Kunst und Kleid eröffnet,' *St. Galler Tagblatt* (St. Gallen: September 2, 2006) p. 25.

Sooke, Alastair. 'Singing to the Gallery,' *The Daily Telegraph* (London: September 2, 2006) p. 4. **

Tilmann, Christina. 'Der Sound der Würstchenbude,' *Der Tagesspiegel* (Berlin: June 1, 2006) p. 26.

Whetstone, David. 'Stairwell with a Lennon touch,' *The Journal* (Newcastle: October 10, 2006) p. 31. **

2005

Althen, Michael. 'Ich bin deine Erfindung,' *Frankfurter Allgemeine Zeitung* (Frankfurt: October 13, 2005) p. 39. **

Barrett, Rachael. 'Now watch the Legend: Marley video art tribute opens,' *The Sunday Observer* (Jamaica: December 4, 2005) p. 15. **

Bester, Rory. 'Candice Breitz at White Cube, London,' *Art South Africa* (Volume 4 / Issue 2: Summer, 2005) pp. 77-78.

Bleyl, Henning. 'Klischees im Kammerspiel,' *Die Tageszeitung* (Bremen: October 29/30, 2005) p. 27. **

Bruhns, Annette. 'Die Meisterin des Loops,' *KulturSPIEGEL* (Issue 11: November, 2005) pp. 26-32. **

Chambers, Nicholas. 'Candice Breitz: Mother + Father – Interview with Nicholas Chambers,' *Artlines* (Queensland Art Gallery | Gallery of Modern Art, Brisbane – Volume 2: 2005) pp. 12-15. **

Chapman, Peter. 'Private View: Candice Breitz,' *The Independent / The Information* (London: September 10-16, 2005) p. 15.

Crompton, Sarah. 'Why Women Slipped out of the Frame,' *The Daily Telegraph* (London: June 29, 2005). **

Curto, Guido. 'I nostri genitori? Gli attori di Hollywood,' *La Stampa* (Torino: February 15, 2005) p. 25. **

Darwent, Charles. 'Shot by Both Sides,' *The Independent on Sunday / ABC Magazine* (London: September 11, 2005) p. 15. **

- Dorment, Richard. 'Review of the Year 2005: Newcomer of the Year – Candice Breitz,' *The Daily Telegraph / Arts + Books* (London: December 24, 2005) p. 5.
- Dorment, Richard. 'Screaming and Singing,' *The Daily Telegraph* (London: September 6, 2005) p. 21. **
- Dorment, Richard. 'The Star Pavilions,' *The Daily Telegraph* (London: June 15, 2005) p. 17. **
- Gispert, Luis et al. 'The Artists' Artists,' *Artforum* (No. 4: December, 2005) p. 107.
- Glover, Michael. 'A game of happy families,' *The Financial Times* (London: September 16, 2005) p. 16. **
- Graham-Dixon, Andrew. 'Implosion of the body-snatched,' *The Sunday Telegraph* (London: September 11, 2005) p. 6. **
- Güner, Fisun. 'Candice Breitz,' *Metro* (London: September 12, 2005) p. 33.
- Höbel, Wolfgang. 'Casanovas, Freaks und Patrioten,' *Der Spiegel Online* (Germany: September 5, 2005).
- Iredale, Jill. 'Eye of the Beholder: Candice Breitz,' *Lincolnshire Echo* (Lincoln: September 15, 2005) p. 10.
- Johnson, Ken. 'Girls on Film,' *New York Times* (New York: August 26, 2005).
- Jones, Alice. 'My family and other actors,' *The Independent* (London: September 5, 2005) p. 43. **
- Kent, Sarah. 'Screen Idols,' *Time Out* (London: September 21 – 28, 2005) p. 57. **
- Lange, Christy. 'Crazy for You: Candice Breitz on Pop Idols & Portraiture,' *Modern Painters* (London: September, 2005) pp. 68-73. **
- Maak, Niklas. Im Palast der Republik: Das Ausstellungswunder von Berlin,' *Frankfurter Allgemeine Zeitung* (Frankfurt, December 22, 2005) Feuilleton.
- Miadi, Fadwa. 'Une vidéaste contre Hollywood,' *Jeune Afrique L'Intelligent* (Paris: May 29, 2005).
- Nochlin, Linda. 'Venice Biennale: What Befits a Woman?' *Art in America* (No. 8: September, 2005) pp. 120-125.
- Nord, Cristina. 'Zu viele Männer,' *Die Tageszeitung* (Berlin: September 8, 2005) p. 16.
- Perra, Daniele. 'Candice Breitz: Castello di Rivoli Museo d'Arte Contemporanea,' *Tema Celeste* (No. 109: May – June, 2005) p. 89.
- Richter, Peter. 'Wann platzt die Blase?' *Monopol* (No. 4: August – September, 2005) p. 20.
- Riding, Alan. 'Modern Art,' *The New York Times Travel Issue* (New York: September 25, 2005) p. 11. **
- Robecchi, Michele. 'Candice Breitz,' *Contemporary* (Issue 76: 2005) pp. 34–37. **
- Smith, Roberta. 'A Medium in the Making: Slicing Familiar Films Into Something New,' *New York Times* (New York: July 29, 2005). **
- Smith, Roberta. 'Art in Review: Candice Breitz,' *New York Times* (New York: October 21, 2005). **
- Spiegler, Marc. 'The Venice Effect,' *The Art Newspaper* (Basel: June 15, 2005).
- Sumpter, Helen. 'Pop Idols: Candice Breitz,' *The Big Issue* (London: September 19, 2005) pp. 30-31.
- Van Teeseling, Steven. 'Worsteling met de echte wereld,' *De Groene Amsterdammer* (Amsterdam: July 1, 2005) p. 28.
- Vetrocq, Marcia. 'Venice Biennale: Be Careful What You Wish For,' *Art in America* (No. 8: September, 2005) p. 113.
- Volk, Gregory. 'Candice Breitz at Sonnabend,' *Art in America* (No. 11: December, 2005) p. 136. **
- Weichardt, Jürgen. 'Wiederholte Wunschwelten,' *Nordwest-Zeitung* (Oldenburg: October 29, 2005) p. 13. **
- Whitfield, Sarah. 'Exhibition Reviews: Candice Breitz at White Cube,' *The Burlington Magazine* (London – Volume CXLVII / Number 1232: November, 2005) pp. 766-767. **
- Wittneven, Katrin. 'Utopia: Candice Breitz über die Zukunft der Sprache,' *Monopol* (Berlin – No. 6: December – January, 2005) pp. 101-103.
- Wulffen, Thomas. '51. Biennale Venedig. Nach dem Rundgang: Notizen zu Künstlern,' *Kunstforum International* (Ruppichterth – No. 177: September – October, 2005) pp. 95, 276.
- Zolghadr, Tirdad et al. Venice Biennale 2005,' *Frieze* (Issue 93: September, 2005) p. 101.

2004

- Aschenbrenner, Jenny. 'Sluta gapa och svälja,' *Piteå-Tidningen* (Stockholm: October 15, 2004).
- Auer, James. 'Milwaukee Art Museum Recasts its Contemporary Collection,' *Milwaukee Journal Sentinel* (Milwaukee: February 21, 2004).
- Diez, Renato. 'Art Basel: Una festa per l'arte,' *Arte* (No. 373: September, 2004) p.73. **
- Grumberg, Amiel. 'Art et Tourisme: le Guide du Rout'Art,' *Beaux Arts Magazine* (No. 242: July, 2004).
- Gurney, Kim. 'Through the Looking Glass: Albany History Museum, Grahamstown,' *Art South Africa* (Cape Town – Volume 3 / Issue 1: Spring, 2004) p. 64.
- Hammond, Jeff Michael. 'Culture Shock: South African artist turns lens on Japan,' *Asahi Shimbun* (Tokyo: June 18, 2004).
- Korotkin, Joyce. 'Candice Breitz: Sonnabend Gallery, New York,' *Tema Celeste* (No. 103: May – June, 2004) p. 93. **
- Kröner, Magdalena. 'Candice Breitz: Schreien, Stottern, Singen: Das Playback des Ich: Ein Gespräch mit Magdalena Kröner,' *Kunstforum International* (Ruppichterth – No. 168: January – February, 2004) pp. 276-283. **
- Mayer, Gabriele. 'Frauen brauchen schußsichere Kleider: In der Nürnberger Kunsthalle treffen sich Kunst und Mode,' *Frankfurter Allgemeine Zeitung* (Frankfurt: January 14, 2004).
- Orrghen, Anna. 'Breitz ställer masskulturen i konstens tjänst,' *Svenska Dagbladet* (Stockholm: October 9, 2004).
- O'Toole, Sean. 'SA's Loss Becomes a Global Gain,' *Business Day* (Johannesburg: March 5, 2004). **
- O'Toole, Sean. 'X marks the spot,' *The Weekly Mail & Guardian* (Johannesburg: April 23, 2004).
- Piccoli, Cloe. 'People: Candice Breitz,' *Carnet Arte* (Milan: June – July, 2004) p. 68. **
- Spiegler, Marc. 'Candice Breitz: Max Hetzler, Berlin,' *Artnews* (March, 2004) p. 140. **
- Stange, Raimar. 'Pop Goes Politics: Art, Music, Politics,' *Flash Art Italia* (No. 244: February – March, 2004) pp. 124-126.
- Wendland, Johannes et al. 'Neue Heimat: Warum ausländische Künstler in Berlin leben,' *Zitty* (Berlin – No. 8: January 1-14, 2004) p. 23.
- Werneburg, Brigitte. 'Reigen der Affekte: Aufruhr der Gefühle,' *Die Tageszeitung* (Berlin: August 20, 2004) p.16. **
- Wolfe, Alexandra. 'The Transom: Just Like J.Lo,' *The New York Observer* (New York: February 16, 2004) p. 3. **

2003

- Bussel, David. 'Candice Breitz,' *i-D Magazine* (January, 2003) p. 171. **
- Geldard, Rebecca. 'Candice Breitz / Asprey Jacques,' *Time Out* (London: 19 – 26 March, 2003). **
- Gohlke, Gerrit. 'Schutz und Trutz, Stirn und Hand: Über *Alien* – eine Videoinstallation von Candice Breitz,' *BE Magazin # 9* (Berlin: Künstlerhaus Bethanien, 2003) pp. 116-122.
- Güner, Fisun. 'Art Spoken from a Soapbox / Candice Breitz: Diorama,' *Metro* (London: February 28, 2003) p. 22. **
- Haines, Bruce. 'Candice Breitz: Re-Animations / Jim Lambie: Male Stripper,' *Contemporary* (London: November – December, 2003) p. 71.
- Kojima, Yayoi. 'People: Candice Breitz,' *Esquire Magazine* (Tokyo – Volume 17 / No. 1: January, 2003) p. 47.
- MacAlister, Katherine. 'Chewing up pop culture,' *The Oxford Mail* (Oxford: September 12, 2003) p. 17.
- Menin, Samuela and Sansone, Valentina. 'Focus Video and Film / Contemporary Video Art Today (Part I),' *Flash Art* (No. 228: January – February, 2003) p. 89.
- Mullins, Charlotte. 'Sigmar Polke and Candice Breitz: Taking Pot Shots at a Media-Saturated World,' *The Financial Times* (London: October 1, 2003). **
- Nilsson, John Peter. 'Få vågar så,' *Aftonbladet* (Stockholm: May 25, 2003) p. 4.
- Peacocke, Helen. 'Art: Candice Breitz and Jim Lambie: Modern Art Oxford,' *The Oxford Times* (Oxford: September 19, 2003).
- Peacocke, Helen. 'Stars and stripes of art gallery's season: Candice Breitz and Jim Lambie at Modern Art Oxford,' *The Oxford Times* (Oxford: September 12, 2003) pp. 4-5.
- Ratnam, Niru. 'Up Front On The Verge: Candice Breitz,' *OM: Observer Magazine* (London: August 24, 2003) p. 15. **
- Schaufelberger, Peter. 'Mit Haut und Haar: *Striptease*, vom Verschleiern und Enthüllen – eine Ausstellung im Kunstmuseum St. Gallen,' *Südkurier* (St. Gallen: June 14, 2003) p. 30.
- Schmitz, Edgar. 'Candice Breitz: Re-Animations,' *Kunstforum International* (Ruppichterorth – No. 167: November – December, 2003) pp. 346-348. **
- Stange, Raimar. 'Candice Breitz in der Galerie Hetzler: Monitor mit Nabelschnur,' *Der Tagesspiegel* (Berlin: October 4, 2003) p. 28. **
- Stange, Raimar. 'Candice Breitz: Galerie Max Hetzler,' *Flash Art* (No. 233: November – December, 2003) p. 104. **
- Stange, Raimar. 'Candice Breitz: Mediale Aliens,' *u_Spot* (No. 0: 2003) p. 13.
- Stange, Raimar. 'Raimar Stange über Candice Breitz,' *Artist Kunstmagazin* (No. 54: January, 2003) p. 24.
- Sumpter, Helen. 'Candice Breitz: Re-Animations / This is not a Love Song,' *The Big Issue* (London: September 29, 2003).
- Vogel, Matthias. 'Mythos Cyborg: Der "Maschinenmensch" als Thema der Gegenwartskunst,' *Neue Zürcher Zeitung* (Zurich: March 13, 2003).
- Wainwright, Jean. 'Candice Breitz: Modern Art Oxford,' *Art Monthly* (No. 271: November, 2003) pp. 18-19. **
- Wilsher, Mark. 'Candice Breitz: Diorama / Asprey Jacques,' *What's On In London* (London: March 19 – 26, 2003) p. 24. **

2002

- Auer, James. 'Visuals overtake traditional art forms at inova,' *Milwaukee Journal Sentinel* (Milwaukee: November 27, 2002).
- Cotter, Holland. 'Cinema à la Warhol, With Cowboys, Stillness and Glamour,' *New York Times* (New York: April 5, 2002).
- Gardner, Belinda Grace. 'Ins Museum, der Fernseher wegen,' *Die Welt* (Berlin: May 19, 2002).
- Grosse, Julia. 'Sing, und du wirst integriert,' *Die Tageszeitung* (Berlin: November 8, 2002) p. 16. **
- Gupta, Anjali. 'The Conversation: A Discussion with Artpace's Candice Breitz,' *San Antonio Current* (San Antonio: February 21 – 27, 2002) p. 15.
- Jahn, Wolf. 'Flimmern in der Höhle: Videokunst in der Galerie der Gegenwart,' *Hamburger Abendblatt* (Hamburg: April 13, 2002). **
- Murray, Soraya. 'Africaine: Candice Breitz, Wangechi Mutu, Tracey Rose, Fatimah Tuggar,' *NKA – Journal of Contemporary African Art* (No. 16/17: Fall – Winter, 2002) p. 88.
- Preuss, Sebastian. 'Viel Heu, wenig Mitte,' *Berliner Zeitung* (Berlin: January 9, 2002).
- Robecchi, Michele. 'Reviews: Candice Breitz / Francesca Kaufmann,' *Flash Art Italia* (No. 231: December 2001 – January 2002). **
- Rohr-Bongard, Linde. 'Kunst-Kompass: Stars von Morgen,' *Capital* (No. 13: 2002).
- Stange, Raimar. 'Candice Breitz im Museum Folkwang,' *Kunstbulletin* (No. 11: November, 2002) p. 46. **
- Sumiyoshi, Chie. 'Mito: Candice Breitz,' *Brutus* (Tokyo – Volume 5 / No. 1: 2002) p. 155.
- Weil, Rex. 'Candice Breitz: De Appel / Amsterdam,' *Artnews* (Summer, 2002) p. 184.
- Wright, Annabel. 'Challenging Meaning in Contemporary Art,' *The Daily Yomiuri* (Tokyo: November 14, 2002) p. 12.

2001

- Altstatt, Rosanne. 'Killing Me Softly... An Interview with Candice Breitz,' *Kunstbulletin* (No. 6: June, 2001) pp. 30-37. **
- Büsing, Nicole and Klaas, Heiko. 'Wiederholungszwang,' *Kieler Nachrichten* (Kiel: September 27, 2001).
- Cartier, Stephan. 'Der Rhythmus der neuen Zeit geht in Serie,' *Weser-Kurier* (Bremen: September 28, 2001).
- Cherubini, Laura. 'Tre star brillano nel cielo di Candice Breitz,' *il Giornale* (Milan: October 22, 2001).
- Cincinelli, Saretto. 'Post Production: Galleria Continua, San Gimignano,' *Flash Art Italia* (No. 229: August – September, 2001) p. 104.
- Falconer, Morgan. 'Hallucinating Love / Asprey Jacques,' *What's On In London* (London: July 18 – 25, 2001).
- Gardner, Belinda Grace. 'Kein Heuhaufen fällt zweimal in denselben Fluß,' *Frankfurter Allgemeine Zeitung* (Frankfurt: October 24, 2001).
- Himmelsbach, Sabine. 'Body Check,' *Ethik & Unterricht* (No. 11: 2/2001) p. 12.
- Hofmann, Isabelle. 'Serientäter unter sich,' *Kunstzeitung* (No. 64: December, 2001) p. 9.
- Hofmann, Isabelle. 'Vom Gesetz der Serie: Die Hamburger Kunsthalle präsentiert eine große internationale

Ausstellung,' *Hannoversche Allgemeine Zeitung* (Hannover: November 26, 2001).

Johnson, Ken. 'West Side: The Armory Show on the Piers Just Keeps Growing,' *New York Times* (New York: February 23, 2001) p. E31.

Knöfel, Ulrike. 'Kunst kommt von Zappen,' *Der Spiegel* (No. 33: August 13, 2001) p. 167. **

Krumpl, Doris. 'Sanfter Tod mit Liebesliedern: Candice Breitz mit "Cuttings" im Linzer O.K Centrum für Gegenwartskunst,' *Der Standard* (Vienna: July 4, 2001) p. 26. **

Louis, Eleonora. 'Candice Breitz: Cuttings,' *Springerin* (Vienna – Volume VII / Issue 3/01: 2001) p. 68. **

Pollack, Barbara. 'Africa's Avant-Garde – The Newest Avant-Garde,' *Artnews* (April, 2001).

Schaukelberger, Peter. 'Babylonische Sprachverwirrung: Video-Installation von Candice Breitz in St. Gallen,' *Südkurier* (St. Gallen: May 12, 2001).

Schellen, Petra. 'Obsessionen... Zählen, bis man von der Zeit eingesogen wird: Serien Ausstellung in der Kunsthalle,' *Die Tageszeitung* (Berlin: October 25, 2001).

Schlüter, Ralf. 'Monets Vermächtnis: Im Rausch der Wiederholung,' *Art: Das Kunstmagazin* (December, 2001).

Schoch, Ursula Badrutt. 'Augentauchen: Das Kunstmuseum St. Gallen enthüllt in einem künstlerischen "Striptease" sein Können,' *St. Galler Tagblatt* (St. Gallen: May 2, 2001) p. 22.

Schwarze, Dirk. 'Die Kunsthalle als großes Kino,' *Hessische / Niedersächsische Allgemeine* (Kassel: August 11, 2001) p. 26. **

Wainwright, Jean. 'Can we talk about contemporary video and film art in terms of genres?' *PLUK* (London – No. 2: September – October, 2001) pp. 28-41.

2000

Corbetta, Caroline. 'Candice Breitz: Francesca Kaufmann,' *Flash Art Italia* (No. 221: April – May, 2000).

Fichtner, Heidi. 'Global Art: Das Lied von der Erde,' *Nu: The Nordic Art Review* (No. 6: 2000).

Higgie, Jennifer. 'Istanbul Biennial,' *Frieze* (Issue 50: January – February, 2000) pp. 92-93. **

Hunt, David. 'Candice Breitz: Fighting Words,' *Flash Art* (No. 211: March – April, 2000) p. 94. **

Hunt, David. 'Sixth International Istanbul Biennial,' *Art & Text* (No. 68: February – April, 2000). **

Johnson, Ken. 'Art in Review: Tomorrow,' *New York Times* (New York: July 14, 2000).

Keller, Claudia. 'Idylle mit Leichen,' *Der Tagesspiegel* (Berlin: August 23, 2000) p. 26.

Kerkham, Ruth. 'A Deadly Explosive on Her Tongue – White Artists / Black Bodies,' *Third Text* (No. 50: Spring, 2000) pp. 45-60.

Kibanda, Nadine. 'Out of Africa: La Storia Oltre Le Frontiere,' *Flash Art Italia* (February – March, 2000) p. 78.

Law, Jennifer. 'Ghost Stories: Democracy, Duplicity and Virtuality in the Work of Candice Breitz,' *Frauen Kunst Wissenschaft* (Issue 29: June, 2000) p. 45-56. **

Nemeczek, Alfred. 'Regie führt das Leben,' *Art: Das Kunstmagazin* (No. 9: September, 2000).

Noè, Paola. 'Candice Breitz: Galleria Francesca Kaufmann,' *Tema Celeste* (March – April, 2000).

Phillips, Christopher. 'Report from Istanbul: Band of

Outsiders,' *Art in America* (April, 2000) pp. 71-75. **

Rohr-Bongard, Linde. 'Kunst-Kompass: Stars von Morgen,' *Capital* (No. 23: 2000) p. 238.

Roper, Chris. 'Review of the Week: Hardcore Bacchanalia,' *Mail & Guardian* (Johannesburg: January 14-20, 2000) p. 2.

Tatot, Claude-Hubert. 'Parole et parole et parole... Candice Breitz: *Babel Series*,' *Papiers Libres Art Contemporain* (Geneva – No. 21: July, 2000).

Vettese, Angela. 'Arte Visiva: C'è qualcosa di nero,' *Il Sole 24 Ore* (Milan: January 23, 2000).

Weskott, Hanne. 'Schlagerkitsch und meditative Landschaften,' *Süddeutsche Zeitung* (Munich: October 11, 2000) p. 21.

1999

Büthe, Joachim. 'Kunstwelten im Dialog? Von Gauguin bis zur globalen Gegenwart,' *Neue Bildende Kunst* (No. 7: December, 1999).

Dziewior, Yilmaz. 'Candice Breitz: Galerie Johnen & Schöttle,' *Artforum* (March, 1999) p. 123. **

Herzog, Samuel. 'Hätte man das Goldene Horn doch bloss ausfließen lassen,' *Basler Zeitung* (Basel: September 21, 1999).

Herzog, Samuel. 'Istanbul: Sechste Internationale Biennale,' *Kunstmagazin* (No. 11: November, 1999) p. 35.

Kortun, Vasif and Antmen, Ahi. 'The Istanbul Fall: A Journey Through a Sensitive Megapolis,' *Flash Art* (No. 209: November – December, 1999).

Liebs, Holger. 'Wenn der Skorpion auf die Grille trifft,' *Süddeutsche Zeitung* (Munich: November 12, 1999).

Sonna, Birgit. 'Namen sind nur Schall und Rauch,' *Süddeutsche Zeitung* (Munich: March 31, 1999).

1998

Axel, Brian Keith. 'Disembodiment and the Total Body: A Response to Enwezor on Contemporary South African Representation,' *Third Text* (No. 44: Autumn, 1998).

Jesus Montes, Maria. 'El cuerpo se debate entre lo sexual y lo racial,' *El Nacional* (Caracas: January 16, 1998) p. C/4.

Monsalve, Yasmín. 'Diálogo entre pornografía y etnografía,' *El Universal* (Caracas: January 16, 1998) p. 3-9.

Sonna, Birgit. 'Cindy Shermans kleine Schwestern,' *Süddeutsche Zeitung* (Munich: August 26, 1998).

Torres Leon, Vicglamar. 'Etnografía y pornografía en la Mirada fotográfica,' *El Globo* (Caracas: January 16, 1998) p. 18.

Zaya, Octavio. 'Reflections on Candice Breitz's *Rorschach Series*,' *TRANS* (No. 5: Winter, 1998).

1997

Blignaut, Charl. 'The New Photography: How we see ourselves,' *The Weekly Mail & Guardian* (Johannesburg: November 14-20, 1997) pp. 2-4.

Campbell, Clayton. 'Candice Breitz, David Levinthal, and David McGee,' *Flash Art* (No. 195: Summer, 1997).

Enwezor, Okwui. 'Reframing the Black Subject: Ideology and Fantasy in Contemporary South African Representation,' *Third Text* (No. 40: Autumn, 1997) pp. 21-40.

Hoffmann, Justin. 'Inklusion:Exklusion,' *Kunstforum International* (Ruppichterth – No. 136: February – March, 1997) pp. 350-353.

Kandel, Susan. 'Feminine Perspective,' *Los Angeles Times* (Los Angeles: April 18, 1997). **

Kravagna, Christian. 'Mr. Livingstone, I presume...'
Springerin (Vienna – Volume III / Issue 2: 1997) pp. 39-43.

1996

Accone, Darryl. 'Breitz ticks off the viewers with a colour balance that disturbs the rainbow nation,' *The Sunday Independent* (Johannesburg: September 15, 1996) p. 4.

Atkinson, Brenda. 'Rethinking Pornography: Imaging Desire (Candice Breitz interviewed by Brenda Atkinson),' *Camera Austria* (No. 56: 1996). **

Enwezor, Okwui and Zaya, Octavio. 'Moving In: Eight Contemporary African Artists,' *Flash Art* (No. 186: January – February, 1996).

Friedman, Hazel. 'Skin Graft,' *Mail & Guardian* (Johannesburg: August 23-29, 1996) p. 30.

Greig, Robert. 'Unmasking the self in grotesqueries of the other,' *The Sunday Independent* (Johannesburg: September 8, 1996).

Marchart, Oliver. 'Geschüttelt, nicht gerührt,' *Falter Verlag* (Vienna: October 3, 1996) p. 26.

Sirmans, Franklin. 'Steirischer Herbst '96: Barfly Theory at the Show,' *Flash Art* (No. 191: November – December, 1996) p. 38-39.

Spiegel, Andreas. 'Inklusion:Exklusion – Kunst im Zeitalter von Postkolonialismus und globaler Migration,' *Springerin* (Vienna – Volume II / Issue 4: 1996) pp. 57-59.

Zaya, Octavio. 'Global Art: Candice Breitz,' *Flash Art* (No. 191: November – December, 1996) p. 97. **

1994

Powell, Ivor. 'Watch This Artist,' *The Weekly Mail & Guardian* (Johannesburg: March 18-24, 1994).