

SHAHRYAR NASHAT

born 1975, Geneva, Switzerland
lives and works in Los Angeles, CA

EDUCATION

2001-2002
Rijksakademie van beeldende kunsten, Amsterdam, The Netherlands

1995-2000
Ecole Supérieure des Beaux-Arts, Geneva, Switzerland

SELECTED SOLO / TWO PERSON EXHIBITIONS

(* indicates a publication)

- 2021 *SHAHRYAR NASHAT: THEY COME TO TOUCH*, organized
by Aram Moshayedi, 8758 – 8766 Holloway Drive, West Hollywood, CA
- 2020 *Force Life*, The Museum of Modern Art, New York, NY
Bad House, Rodeo, London, England
- 2019 Swiss Institute, New York, NY
Start Begging, SMK, National Gallery of Denmark, Copenhagen,
Denmark
Keep Begging, Rodeo, Athens, Greece
- 2018 *Image Is an Orphan*, David Kordansky Gallery, Los Angeles, CA
- 2017 *The Cold Horizontals*, organized by Elena Filipovic, Kunsthalle Basel,
Basel, Switzerland
MEAN DREAM & SHOULDER REGIME, Rodeo Gallery, London,
England
- 2016 *Model Malady*, Portikus, Frankfurt, Germany
Hard Up For Support, Schinkel Pavillon, Berlin, Germany
- 2015 *Skins and Stand-ins*, Carpenter Center for the Visual Arts, Harvard
University, Cambridge, MA
Posers, Smokers and Backup Dancers, Silberkuppe, Berlin, Germany

- Prosthetic Everyday*, 356 Mission Road, Los Angeles, CA
- 2014 *Lauréat du prix Lafayette*, Palais de Tokyo, Paris
Kunstpreis der Stadt Nordhorn 2014: Shahryar Nashat, Städtische Galerie Nordhorn, Germany
- 2012 *Replay the Ruse*, Silberkuppe, Berlin, Germany
Stunt, Kunstverein Harburger Bahnhof, Hamburg, Germany
- 2011 *One Stop Jock*, Rodeo, Istanbul, Turkey
Workbench, Studio Voltaire, London, England
Strawberry 96, Galleria S.A.L.E.S., Rome, Italy
- 2010 *Line Up*, Kunstverein Nürnberg, Nuremberg, Germany
- 2009 *Remains To Be Seen*, Kunst Halle Sankt Gallen, St. Gallen, Switzerland
Plaque, Baltic Centre for Contemporary Art, Newcastle, England
Plaque and Others, Brandenburgischer Kunstverein, Postdam, Germany
- 2008 *Placed High For Dramatic Impact*, Galleria S.A.L.E.S., Rome, Italy
Das Biespiel, Attitudes, Geneva, Switzerland
Inside Story and Stereo Escape, with Julian Göthe, Silberkuppe, Berlin, Germany
- 2007 *No Norm*, Stiftung Wilhelm Lehmbruck Museum, Duisburg, Germany
- 2006 *Because the Ultimate Foundation is not Founded*, Galerie Elisabeth Kaufmann, Zurich, Switzerland
Accademia, Galerie Praz-Delavallade, Paris, France
- 2005 *Overthrowing the King in his Own Mind*, with Marc Bauer and Alexia Walther, Kunstmuseum, Solothurn, Switzerland
- 2004 *Optimism*, Galerie Yvon Lambert, Paris, France
Italian Studies, Galerie Elisabeth Kaufmann, Zurich, Switzerland
- 2002 *154 days*, Nicolas Krupp, Basel, Switzerland
Laterally Yours, Kunstverein im Katharinen, St. Gallen, Switzerland
In Return, with Ryan Gander, Centre Pasquart, Biel, Switzerland
Unreasonably Resonant, Centre pour l'Image Contemporaine, Geneva, Switzerland
- 2001 *And Then He's Meant to Disappear*, Galerie Elisabeth Kauffmann,

Zurich, Switzerland

SELECTED GROUP EXHIBITIONS

(* indicates a publication)

- 2021 *Pathologically Social*, O-Town House, Los Angeles, CA
 Europe: Ancient Future, HALLE FÜR KUNST Steiermark, Graz, Austria
 Swiss Sculpture since 1945, Aargauer Kunsthhaus, Aarau, Switzerland
 The Going Away Present, Kristina Kite Gallery, Los Angeles, CA
- 2020 *Honestly Speaking: The Word The Body and The Internet*, curated by
 Natasha Conland, Auckland Art Gallery, Auckland, New Zealand
- 2019 **Maskulinitäten*, Kölnischer Kunstverein, curated by Nikola Dietrich, Eva
 Birkenstock and Michelle Cotton, Cologne, Germany
 Searching the Sky for Rain, SculptureCenter, Long Island City, NY
 Platforms: Collection and Commissions, Inhabited Figures, The Walker
 Art Center, Minneapolis, MN
 You: works from the Lafayette Anticipations collection, Musée d'Art
 Moderne de la Ville de Paris, Paris, France
- 2018 *Strange Foreign Bodies*, The Hunterian Art Gallery, Glasgow, Scotland
 WE, Rodeo Gallery, London, England
 SI ONSITE, Swiss Institute, New York, NY
 *General Rehearsal, A Show In Three Acts From The Collections Of V-A-
C, MMOMA And Kadist*, Moscow Museum of Modern Art, Moscow,
 Russia
 **Stories of Almost Everyone*, organized by Aram Moshayedi with
 Ikechukwu Onyewuenyi, Hammer Museum, Los Angeles, CA
- 2017 *Still Human*, Rubell Family Collection, Miami, FL
 REST IN THE FURROWS OF MY SKIN, Kunsthhaus Hamburg,
 Hamburg, Germany
 Mario Merz Prize Finalists Exhibition, 2nd Edition, Fondazione Merz,
 Turin, Italy
 Transmissions from the Etherspace, curated by João Laia, La Casa
 Encendida, Madrid, Spain
 **Myths of the Marble*, co-organized by Alex Klein and Milena Hoegsberg,
 Henie Onstad Kunstsenter, Høvikodden, Norway; Institute of
 Contemporary Art, Philadelphia, PA
 **The Inner Skin – Art and Shame*, Marta Herford Museum, Herford,
 Germany

Moving is in Every Direction: Environments, Installations, Narrative Spaces, organized by Anna-Catharina Gebbers and Gabriele Knapstein, Hamburger Bahnhof, Berlin, Germany

- 2016 *Question the Wall Itself*, organized by Fionn Meade with Jordan Carter, Walker Art Center, Minneapolis, MN
Bodies and Stages, Kunstverein Hannover, Germany
**Le Grand Balcon*, La Biennale de Montréal, curated by Philippe Pirotte, Montréal, Canada
20th Biennale of Sydney, Sydney, Australia
**Made in L.A. 2016: a, the, though, only*, organized by Aram Moshayedi and Hamza Walker, Hammer Museum, Los Angeles, CA
See sun, and think shadow, Gladstone Gallery, New York, NY
- 2015 *The Cold Libido*, curated by Gürsoy Doğtaş, The Goetz Collection at Haus der Kunst, Haus der Kunst, Munich, Germany
Ethiopia/Utopia, curated by Marie de Brugerollen, Institut Curatorial de la HEAD, Geneva, Switzerland
Off Broadway, curated by Nairy Baghramian, CCA Wattis Institute for Contemporary Arts, San Francisco, CA
The Chicken and The Egg, The Chicken, Rodeo, London, England
- 2014 *8th Berlin Biennale*, Berlin, Germany
The Act of Seeing With One's Own Eyes, Vancouver Contemporary Art Gallery, Vancouver, Canada
Coming to Reality, Futura, SVIT Praha, Prague
Der Brancusi-Effekt, Karlsplatz, Kunsthalle Wien, Vienna, Austria
8. Berlin Biennale für zeitgenössische Kunst, Berlin, Germany
Internationale Gruppenausstellung zum Konzept der Wiederholung in der zeitgenössischen Kunst, Westfälischer Kunstverein, Münster, Germany
Émergences, Bex Arts, Triennale de sculpture contemporaine Suisse en plein air, Le Bec, France
- 2013 *Exhibiting*, Folkwang Museum, Essen, Germany
Catch as Catch Can, Locks Gallery, Philadelphia, PA
Prisma Pavilion, Bethanien, Berlin, Germany
When Attitudes Became Form Become Attitudes, curated by Jens Hoffmann, Detroit Museum of Art, Detroit, MI
- 2012 *When Attitudes Became Form Become Attitudes*, curated by Jens Hoffmann, CCA Wattis Institute for Contemporary Arts, San Francisco, CA

- The Lightness of Gravity*, Australian Center of Contemporary Art, Melbourne, Australia
Material Information, Kunstindustrie Museum, Bergen, Norway
The Petrified River, by_vienna – art or life: aesthetics and biopolitics, Lukas Feichter Galerie, Vienna, Austria
LUX/ICA Biennial of Moving Images 2012, Institute of Contemporary Arts, London, England
- 2011 **54th Venice Biennale, ILLUMInations*, curated by Bice Curiger, International Pavilion, Venice, Italy
A Slowdown at the Museum, Extracity, Antwerp, Belgium, Germany
Based in Berlin, Hamburger Bahnhof, Berlin, Germany
- 2010 *Old Ideas*, Museum für Gegenwartskunst, Basel, Switzerland
Under One Umbrella, Kunsthall Bergen, Bergen, Norway
H-Box, New Museum, New York, NY; Beyeler Foundation, Basel, Switzerland
- 2009 *Scorpio's Garden*, Temporäre Kunsthalle Berlin, Berlin, Germany
Made in China, Kunstmuseum Bern, Bern, Switzerland
7x14, Staatliche Kunsthalle Baden-Baden, Baden-Baden, Germany
H-BOX, Orange County Museum of Art, Newport Beach, CA
Art in the Auditorium, GAMeC, Bergamo, Italy; Proa Fundacion, Buenos Aires, Argentina
Shifting Identities, CAC, Vilnius, Lithuania
- 2008 *Shifting Identities*, Kunsthau Zurich, Zurich, Switzerland
Art in the Auditorium, Whitechapel Art Gallery, London, England
H-BOX, Centre Pompidou, Paris, France; Tate Modern, London, England
Inside Story and Stereo Escape, with Julian Göthe, Silberkuppe, Berlin, Germany
- 2007 *The Eye of the Storm*, Kunstmuseum St. Gallen, St. Gallen, Switzerland
House Trip, Art Forum Berlin, Berlin, Germany
- 2006 *Globos Sonda/ Trial Balloons*, MUSAC, Leon, Spain
Swiss Contemporary Artists, Tokyo City Museum of Art, Tokyo, Japan
Gravity, De Appel Foundation, Amsterdam, The Netherlands
- 2005 *Shadows Collide With People*, 51st Venice Biennial, Swiss Pavillion, Venice, Italy
Grand Spectacles, Museum der Moderne, Salzburg, Austria

We Really Have to Strain Ourselves to Still Discover Mysteries on the Street Signs, Center for Contemporary Art, Warsaw, Poland
Overthrowing the King in His Own Mind, with Marc Bauer and Alexia Walther, Kunstmuseum Solothurn, Solothurn, Switzerland

- 2004 *Emozion Eins*, Frankfurter Kunstverein, Frankfurt, Germany
My Stories, Montevideo, Netherlands Media Institute, Amsterdam, The Netherlands
- 2002 *Open Ateliers*, Rijksakademie, Amsterdam, The Netherlands
Unloaded – Coming Up For Air, Oberschan-Sargans, Oberschan, Switzerland
- 2001 *Open Ateliers*, Rijksakademie, Amsterdam, The Netherlands

SELECTED BIBLIOGRAPHY

(* indicates non-periodical book, catalog, or other publication)

- 2021 Valentine, Victoria L., "On the Rise: 69 Museum Curators and Arts Leaders Who Took on Notable New Appointments in 2021," *CultureType.com*, December 29, 2021
 Ghassemitari, Shawn, "Check Out David Kordansky's Art Basel Viewing Room," *Hypebeast.com*, December 1, 2021
 Jhala, Kabir, "Autumn crush: our pick of art fairs and gallery weekends this September and October," *TheArtNewspaper.com*, August 27, 2021
 Griffin, Jonathan, "Shahryar Nashat's 'THEY COME TO TOUCH'," *Art-Agenda.com*, April 29, 2021
- 2020 Salah, Myriam Ben, "Best of 2020," *Artforum*, December 2020, p. 142
 Krasinski, Jennifer, "Adam Linder and Shahryar Nashat," *Artforum*, May/June 2020, pp. 160 - 161
 Noor, Tausif, "What Is Authority?," *MoMA.org*, Magazine, March 24, 2020
 McCormick-Goodhart, Emma, "Adam Linder and Shahryar Nashat," *Frieze*, May/June 2020, pp. 128-129
 Klingelfuss, Jessica, "Independent New York delivers resilience poignance and power," *Wallpaper.com*, March 6, 2020
 Battaglia, Andy and Alex Greenberger, "Independent, the Small-Scale Art Fair Antidote to the Armory Show, Stages a Soothing Opening in New York," *ARTnews.com*, March 5th, 2020
 Urist, Jacoba, "Independent New York offers fair fatigue antidote," *TheArtNewspaper.com*, March 4, 2020

- "Experts on their favorite LA galleries," *CulturedMag.com*, February 11, 2020
"Art in America at Frieze Los Angeles, Highlighting AI and Generative Art," *ARTnews.com*, February 21, 2020
"ARTnews in Brief: Gladstone Now Represents Shahryar Nashat," *ARTNews.com*, February 24, 2020
Allen, Dan, "17 LGBTQ art shows worth traveling for in early 2020," *NBCNews.com*, January 10, 2020
- 2019 Hayden, Christie, "Shahryar Nashat at Swiss Institute," *Carla*, Issue 16, 2019, pp. 56-58
Mohebbi, Sohrab, "Best of 2019," *Artforum*, December 2019, pp. 182-183
Dobrzynski, Judith H., "Off the wall: MoMA opens spaces for visitors to get up close and personal with Modernism," *TheArtNewspaper.com*, October 23, 2019
Gat, Orit, "Shahryar Nashat and the Tenderness of the Body," *Frieze.com*, May 23, 2019
Howe, David Everitt, "Shahryar Nashat," *Artforum.com*, Critics' Picks, May 20, 2019
Fernandez, Mariana, "Why the New York City Set on Paramount's Backlot Is About to Get a Creative Makeover," *Observer.com*, February 13, 2019
"Frieze Los Angeles: Complete Guide to Exhibitions, Events and Parties," *HollywoodReporter.com*, February 13, 2018
Westall, Mark, "Frieze Projects for The Inaugural Edition of Frieze Los Angeles," *FadMagazine.com*, February 11, 2019
"A New and Improved MoMA Is Set to Open This October," *LuxuryTravelAdvisor.com*, February 6, 2019
van Straaten, Laura, "Frieze Art Fair Unveils Artists, Films and Talks for Inaugural L.A. Event," *HollywoodReporter.com*, January 23, 2019
- 2018 Cattelan, Maurizio and Marta Papini, "Interview with Shahryar Nashat," *Purple*, issue 30, 2018, pp. 306-309
Crippa, Karim, "LA (Un)confidential – Exhibitionary goes West!," *Exhibitionary.com*, 2018
Gonzalez, Leslie, "Shahryar Nashat: Wiretapping That Ass and/or Gallery Cube," *Flaunt*, No. 158, 2018, pp. 50-51
Dressen, Anna, "From Paris With Love," *PRVNC*, Autumn/Winter 2018/2019, pp. 90-93
"Shahryar Nashat's Pink Portfolio," *PRVNC*, Autumn/Winter 2018/2019, pp. 128-135

Moshayed, Aram, "Shahryar Nashat and Adam Linder," *BOMB*, Number 145, Fall 2018, pp. 66-77
Zeiba, Drew, "Swiss Institute moves into Selldorf-designed building on St. Marks," *ArchPaper.com*, June 29, 2018
Campbell, Andy, "'Stories of Almost Everyone' Hammer Museum, Los Angeles," *Artforum*, May 2018, p. 229
"The Twenty Five," *Cultured*, February/March 2018, p. 72
Rosenmeyer, Aoife, "Shahryar Nashat," *Art in America*, February 2018, p. 100
Léith, Caoimhín Mac Giolla, "Shahryar Nashat, Kunsthalle Basel, Switzerland," *frieze*, January - February, 2018, p. 160
Carrigan, Margaret, "At the Hammer Museum, an Artist Makes New Work by Eulogizing the Old," *Observer.com*, January 22, 2018
Woolridge, Ian, "Shahryar Nashat: An Image is an Orphan," *BrandNewLife.org*, January 6, 2018

- 2017
- Leaver-yap, Mason, "Figure and Wound: The Human Body in Shahryar Nashat's Present Sore," *Question The Wall Itself*, Minneapolis: Walker Art Center, 2017
Ben Salah, Myriam, "Shahryar Nashat on the inexorability of failing bodies," *Kaleidoscope*, Fall/Winter 2017/2018, p. 53
Braunschweiler, Heidi, "Shahryar Nashat - The Cold Horizontals," *Kunstbulletin*, December 2017, pp. 70-71
Solway, Diane "The 6 Rising Artists You Must Know In 2018," *WMagazine.com*, December 4, 2017
"Ausstellungen," *Artline*, October 2017, p. 21
"Shahryar Nashat. The Cold Horizontals," *WSIMag.com*, October 27, 2017
Hans-Dieter, Fronz, "Die Kunsthalle Basel präsentiert den Schweizer Medienkünstler Shahryar Nashat," *BadischeZeitung.de*, September 29, 2017
Balarinová, Kateřina, "Chladné Horizontály Shahryara Nashata," *AtelierForArt.cz*, September 29, 2017
"Fall Preview: Museum Shows and Biennials Around the World," *Artnews.com*, September 6, 2017
"How Important is art as a form of protest?" *frieze*, April 2017, pp. 90-103
Eastham, Ben, "Myths of the Marble," *art-agenda.com*, March 30, 2017
Albrethsen, Pernille, "In Front of the Marble Screen," *Kunstkritikk.com*, February 22, 2017
Hagen, Ina, "Visceral Connections on the Blue Marble," *Kunstkritikk.com*, February 2, 2017
Forrest, Nicholas, "Absolut Names Finalists of 2017 Absolut Art Award," *BlouinArtInfo.com*, January 25, 2017

- 2016 **Obituary*, Sternberg Press, 2016
 Harper's Bazaar Art, October 2016
 Heiser, Jörg, "Perfect Pretence," *frieze*, September 2016, pp. 212-215
 Griffin, Jonathan, "Made in LA," *frieze*, Reviews, September 2016, pp. 170-171
 Muñoz-Alonso, Lorena, "See What Dealers Are Bringing to Frieze London," *Artnet.com*, Art Fairs, September 29, 2016
- 2014 Heiser, Jörg, "Perfect Pretence," *Frieze*, No. 166, Autumn, 2014
- 2011 Ammer, Manuela, The Pedestal Problem / Das Sockelproblem, *Frieze d/e*, issue # 2, Autumn 2011
 Herbert, Martin, "Exhibition Review: Shahryar Nashat," *Workbench Bidoun*, issue # 25, Summer 2011
 Panicelli, Ida, "Shahryar Nashat," *Artforum*, May 2011
- 2010 *Downscaled and Overthrown*, Kunstverein Nürnberg, Sternberg Press
SILBERKUPPE Under One Umbrella, Sternberg Press
 Haq, Nav, *Highlights: Shahryar Nashat*, Almost Mirroring, Kaleidoscope Fall 2010
- 2009 Eric Aichinger, 7x14 Staatliche Kunsthalle Baden-Baden, Verlag der Buchhandlung Walter König
 Erster Swiss Exhibition Award geht an den Genfer Kunstraum <>, *Tages Anzeiger*, April 2, 2009
 Shahryar Nashat gives mystique to a slab at Gateshead BALTIC, *Culture24.org*, February 9, 2009
- 2008 Verla Bovino, Emilia, "Shahryar Nashat," *Frieze*, Issue # 116, June - August 2008
 Chardon, Elisabeth, "L'intensité de la vie figurée par la recherche d'un cône," *Le Temps*, 29 May 2008
 Eichler, Dominic, "Plaque Beauty – Shahryar Nashat," *Bidoun*, Issue # 13, Winter 2008
- 2006 Octavio Zaya, Yuko Hasegawa, Augustin Perez Rubio, *Trial Balloons / Globos Sonda*, Actar and MUSAC
 Zapperi, Giovanna, "Shahryar Nashat: defying power's optimism," *Parachute: Contemporary Art Magazine*, Issue 123, July - September 2006
- 2005 **Shadows Collide with People: Gianni Motti / Shahryar Nashat / Marco*

Poloni /Ingrid Wildi, Edition Fink
Wescott, James, "Report from Venice: The Pavilions," *NY Arts Magazine*, July - August 2005
Wescott, James, "Shahryar Nashat in the Swiss Pavilion," *NY Arts Magazine*, September - October 2005
Dattenberger, Simone, "Handstand vor den Medicis, Münchner Zeitung," June 11-12, 2005
Marzahn, Alexander, "Zwischen den Zeilen, Shahryar Nashat vertritt die Schweiz an der Biennale," *Basler Zeitung*, June 6, 2005
Mathonnet, Phillippe, "Regards suisses à Venise," *Le Temps, Genève*, June 4, 2005
Zwez, Annelise, "Kunstbulletin," *Kunstmuseum Solothurn*, March 2005
Italienische Rhapsodie, "Neue Zürcher Zeitung," March 19, 2005
Meltzer, Burkhard, "Eine Verschwörung die Vielleicht keine ist," *Tages-Anzeiger*, March 4, 2005
Chardon, Elisabeth, "A Soleure, trois jeunes plasticiens font du visiteur un roi, pour mieux le renverser," *Le Temps, Genève*, February 2, 2005
Zwez, Annelise, Königsmord mit den Mitteln der Kunst, *Bieler Tagblatt*, 26 Jan 2005

2004 Katharina Ammann, *Overthrowing the King in His Own Mind*,
Kunstmuseum Solothurn
Schindler, Anna, Shahryar Nashat, *Artforum*, June 22, 2004

GRANTS / AWARDS / RESIDENCIES

2017 Absolut Art Award finalist, Stockholm, Sweden
2013 Kunstpreis der Stadt Nordhorn, Germany
2003 Swiss Federal Art Prize, Basel, Switzerland
2002 Swiss Federal Art Prize, Basel, Switzerland
Kiefer Hablitzel Prize, Basel, Switzerland
2001 Swiss Federal Art Prize, Basel, Switzerland
Kiefer Hablitzel Prize, Basel, Switzerland
namics e-commerce prize, Lucerne, Switzerland
2000 Kiefer Hablitzel Prize, Basel, Switzerland

**DAVID
KORDANSKY
GALLERY**

press@davidkordanskygallery.com
www.davidkordanskygallery.com
T: 323.935.3030 F: 323.935.3031