fictionlands eamon o'kane

fictionlands

eamon o'kane kunstverein hildesheim

Vorwort von Klaus Dierssen

I find in the day's light, in this diffused, pale, almost shadowless luminosity, a darkness deeper than the night's.

Italo Calvino, If on a winter's night a traveller (1979)

My father read Kafka's novel Amerika in 1969 during a trip he made across the United States by Greyhound bus. He introduced me to that book many years later when I was studying in art college.

I reread it again when I was preparing to travel across America by Greyhound one summer. Part of the preparation that I set myself involved writing a seven-week fictional diary of the trip before it happened. I used secondary source material such as travel brochures and guide books just as Kafka used the travel and history books of his day to compensate for the fact that he had never visited the states.

Eamon O'Kane (2002)

Materialism in America is a spiritual thirst buried deep within a psyche that wins its object from nothing and will not give them up. The self-made man and the man-made object are cousins. Pop art recognized this. Its blurred fusion of indulgence and criticism reflected the bourgeois' material pleasures enhanced by a spiritual thirst. (...) In a country where the social classes are imperfectly defined, and the rhetoric of democracy makes their separation suspect, criticism of material success often appears as a form of sophisticated envy. For the artist, of course, the avatar of all this is his or her product. It tends to be the agent of his or her alienation, to the degree that it enters the social matrix. In an operation that never fails, it has its meaning lifted. The site of that operation is the gallery. So Arman's visitor, denied entry outside the stuffed Galerie Iris Clert, may recognise some of the artist's anger in his own.

Brian O'Doherty, Inside the White Cube (1976)

A panorama can never really be experienced in representation, in any other medium. (...) The fact that panoramas emerged so strikingly, and then died out so quickly, suggests that they were an experimental response to a deeply-felt need, a need for a medium that could surround the spectators and plunge them into spectacular illusion.

Jeff Wall, Restoration, interview with Martin Schwander (1994)

I started collecting Star Wars toys when I was about five or six. My first figure was Luke Skywalker in Hoth gear. One of my strongest recurring memories from childhood is the smell of new plastic coming out of the Star Wars boxes every birthday and Christmas.

I continued collecting Star Wars toys and other memoribilia from the films into my late teens but became increasingly self-concious about playing with the toys. Being the eldest I would use my younger brothers and sisters as an excuse to get out all the figures and spaceships for a huge battle.

Towards the time when I stopped collecting the toys, I began keeping the figures and vehicles in their packets. I suppose it was a way of avoiding being embarrassed about playing with them if they were kept in their packets. I remember coming home from school on my fourteenth or fifteenth birthday to find that my mother had put a 'Return of the Jedi' bedspread and pillow case on my bed. I was horrified and quickly found the packaging and put it all back together.

Eamon O'Kane (2003)

		M	S. T.			Â		À	ii	A	A	*		Ñ	Å	A	- Contract	Â	Ň
				Â		Â	4	A				-24		1	Ť			Â	N
· 美宝	N N		Gi.			4		*				1	A		Ŕ	州	1		A
	A		A		意	A	Å	A	A		A			*	A			Ą	
Ř	叠	Å	Å		Ê	*	Å			R	N	Å		Ŕ		Å		Â	
A SAN	À	*	A		*	1	Å		1		Å	*****	**	*	秀		-	A	Â

eamon o'kane

Born in Belfast, N. Ireland

1974

Presently lives and works in Bristol a w a r d s / r e s i d e n c es 2003 IMMA Artists' Work Programme, Dublin 2002 Residency, Tilburg Art Academy, Holland 2000 General Art Award, Arts Council of N. Ireland KPMG AWARD, Dublin 1999 Fulbright Award 1998 Tony O'Malley Award, Butler Gallery Emerging Artist Award, Donegal 1997 Residency, Athens Drawing Prize (joint prize), IONTAS, Dublin 1996 Postgraduate Bursary, British Council Taylor Art Award, Dublin Thomas Damman Jr. Award, Dublin 1995 Erasmus residency, Academy of Fine Arts, Rotterdam 1994 Elizabeth Fitzpatrick Scholarship, Dublin	1992-96 1996-98 1998-99 1999-01	BA Hons Fine Art NCAD, Dublin MFA University of Ulster, Belfast Research Fellowship, CGCHE, Cheltenham MFA Design Technology, Parsons School of Design, New
2003 IMMA Artists' Work Programme, Dublin 2002 Residency, Tilburg Art Academy, Holland 2000 General Art Award, Arts Council of N. Ireland KPMG AWARD, Dublin 1999 Fulbright Award 1998 Tony O'Malley Award, Butler Gallery Emerging Artist Award, Donegal 1997 Residency, Athens Drawing Prize (joint prize), IONTAS, Dublin 1996 Postgraduate Bursary, British Council Taylor Art Award, Dublin Thomas Damman Jr. Award, Dublin 1995 Erasmus residency, Academy of Fine Arts, Rotterdam	York	Presently lives and works in Bristol
2003 IMMA Artists' Work Programme, Dublin 2002 Residency, Tilburg Art Academy, Holland 2000 General Art Award, Arts Council of N. Ireland KPMG AWARD, Dublin 1999 Fulbright Award 1998 Tony O'Malley Award, Butler Gallery Emerging Artist Award, Donegal 1997 Residency, Athens Drawing Prize (joint prize), IONTAS, Dublin 1996 Postgraduate Bursary, British Council Taylor Art Award, Dublin Thomas Damman Jr. Award, Dublin 1995 Erasmus residency, Academy of Fine Arts, Rotterdam		
2002 Residency, Tilburg Art Academy, Holland 2000 General Art Award, Arts Council of N. Ireland KPMG AWARD, Dublin 1999 Fulbright Award 1998 Tony O'Malley Award, Butler Gallery Emerging Artist Award, Donegal 1997 Residency, Athens Drawing Prize (joint prize), IONTAS, Dublin 1996 Postgraduate Bursary, British Council Taylor Art Award, Dublin Thomas Damman Jr. Award, Dublin 1995 Erasmus residency, Academy of Fine Arts, Rotterdam		a w a r d s / r e s i d e n c es
General Art Award, Arts Council of N. Ireland KPMG AWARD, Dublin Fulbright Award Fulbrigh	2003	IMMA Artists' Work Programme, Dublin
KPMG AWARD, Dublin Fulbright Award Fulbright Award Tony O'Malley Award, Butler Gallery Emerging Artist Award, Donegal Residency, Athens Drawing Prize (joint prize), IONTAS, Dublin Postgraduate Bursary, British Council Taylor Art Award, Dublin Thomas Damman Jr. Award, Dublin Erasmus residency, Academy of Fine Arts, Rotterdam	2002	Residency, Tilburg Art Academy, Holland
Fulbright Award 1998 Tony O'Malley Award, Butler Gallery Emerging Artist Award, Donegal 1997 Residency, Athens Drawing Prize (joint prize), IONTAS, Dublin 1996 Postgraduate Bursary, British Council Taylor Art Award, Dublin Thomas Damman Jr. Award, Dublin 1995 Erasmus residency, Academy of Fine Arts, Rotterdam	2000	General Art Award, Arts Council of N. Ireland
Tony O'Malley Award, Butler Gallery Emerging Artist Award, Donegal 1997 Residency, Athens Drawing Prize (joint prize), IONTAS, Dublin 1996 Postgraduate Bursary, British Council Taylor Art Award, Dublin Thomas Damman Jr. Award, Dublin 1995 Erasmus residency, Academy of Fine Arts, Rotterdam		KPMG AWARD, Dublin
Emerging Artist Award, Donegal 1997 Residency, Athens Drawing Prize (joint prize), IONTAS, Dublin 1996 Postgraduate Bursary, British Council Taylor Art Award, Dublin Thomas Damman Jr. Award, Dublin 1995 Erasmus residency, Academy of Fine Arts, Rotterdam	1999	Fulbright Award
1997 Residency, Athens Drawing Prize (joint prize), IONTAS, Dublin 1996 Postgraduate Bursary, British Council Taylor Art Award, Dublin Thomas Damman Jr. Award, Dublin 1995 Erasmus residency, Academy of Fine Arts, Rotterdam	1998	
Drawing Prize (joint prize), IONTAS, Dublin 1996 Postgraduate Bursary, British Council Taylor Art Award, Dublin Thomas Damman Jr. Award, Dublin 1995 Erasmus residency, Academy of Fine Arts, Rotterdam		
1996 Postgraduate Bursary, British Council Taylor Art Award, Dublin Thomas Damman Jr. Award, Dublin 1995 Erasmus residency, Academy of Fine Arts, Rotterdam	1997	2 '
Taylor Art Award, Dublin Thomas Damman Jr. Award, Dublin 1995 Erasmus residency, Academy of Fine Arts, Rotterdam		
Thomas Damman Jr. Award, Dublin 1995 Erasmus residency, Academy of Fine Arts, Rotterdam	1996	*
1995 Erasmus residency, Academy of Fine Arts, Rotterdam		·
	1005	,
1994 Elizabeth Fitzpatrick Scholarship, Dublin		
	1994	Elizabeth Fitzpatrick Scholarship, Dublin

solo exhibitions

2003	Galerie Lutz & Thalmann, Zurich Galerie Schuster, Frankfurt Lead White Gallery, Dublin Galerie Pi, Copenhagen Devine gallery, Louisville, USA Hildesheim Kunstverein, Hildesheim
2002	Galerie Schuster & Scheuermann, Berlin Galerie Schuster, Frankfurt Neuffer, Pirmasens, Germany 011 Podium, Tilburg, Holland
2001	AKA II, Belltable Arts Centre, Limerick
	Fenderesky Gallery, Belfast
	After Kafka's America, Hallward Gallery, Dublin
	Proportion, Galleri Lisse Bruun, Copenhagen
2000	This Indenture, Donskoj + Co. Gallery, Kingston, USA
	Extension, Irish Arts Centre, New York City
	AKA etc., Planet M, Hannover Expo
	Tourist Interface, Orchard Gallery, Derry
	An American Cross Section, Butler Gallery, Kilkenny
1999	HTML, Javascript, The USA etc., GALLERI 21, Malmö America, Cavanacor Gallery, Co. Donegal
1999	Postcard Cities, KoRaw Gallery@Bankside, London
	KOORDINATER MCMIC, Overgaden, Copenhagen
1998	Galleri Lisse Bruun, Copenhagen
	OCCUPATION MCMXCVIII, Basement Gallery, Dundalk
	Invisible Cities, Letterkenny Arts Centre, Letterkenny
	New Works, Hallward Gallery, Dublin
	GRID REFERENCE, Blackstaff Mill, Belfast
1997	RESTORATION MCMXCVII, Foyle Arts Centre, Derry
1996	KUNST I,II,III,IV,V, University of Ulster, Belfast
1995	Europoint Government Buildings, Rotterdam

group exhibitions (selection)

2003	EV+A 2003, Limerick, LCGA, Limerick (+ 2002, 2001, 1999)
	54 Degrees North, Hull
	Art 2003 (Start section), London
	Ref/verenz, Galeri Lutz & Thalmann, Zurich
2002	Curio, Brick Lane, London
	Christmas Exhibition, Cavanacor Gallery, Co. Donegal (+ 2001)
	Tabula Rasa, Croydon, England
	Straylight: Digital Art Exhibition, Darklight film festival, Dublin
	SCA-ART, Mannheim Kunstverein
	'On Board', Sligo Art Gallery, Sligo
	VII, Lead White Gallery, Dublin
	AKA IV, Frankfurt Art Fair, Frankfurt
	Mostyn Open 12, Oriel Mostyn Gallery, Llandudno
0004	AKA III, Stockholm Art Fair, Stockholm
2001	Crawford Open 2001, Crawford Gallery, Cork
	Articulate, Station, Bristol Victor Treacy Award Exhibition, Butler Gallery, Kilkenny
	Vacationland, Art House, Dublin
	Rondout Sculpture Biennal, Kingston, USA
	I/O, Parsons Gallery, New York City
2000	PERSPECTIVE 2000, Ormeau Baths Gallery, Belfast (+ 1998)
2000	Iontas 2000, RHA, Dublin and touring (+ 1997, 1994)
	Snapshot, Contemporary Museum, Baltimore and touring
	Refresh: Dystopia + identity, Tribes Gallery, New York City
	Greetings From, buses in New York City + Dublin
	Extracts, Engine Room Gallery, Belfast
	Oireachtas, Dun Laoghaire (+ 1995,1994)
	Irish Art Exhibition, Vine Gallery, Louisville, USA
	Irish Arts 2000, Studio 1019, Washington DC
1999	Florence Biennale, Florence
	Group show, Context Gallery, Derry
	Documentation etc., Pittville Gallery, Cheltenham
	ArtLink @ Sotheby's, Tel Aviv and Chicago
1998	M2 Fax Box Project, Banana Factory, Bethlehem, USA
	Forest, The Bull and Last, London
	Hardline, Catalyst Arts, Belfast
	Connect, Drogheda & Newry train stations

bibliography (selection)

2002	Project pages, CIRCA issue 101
	A. Musiat, 'Making a Living From Art', Studies Irish Quarterly Review, no. 363
	Die Bildermacher (catalogue), text by Mark Stafford, Galerie Schuster
2001	 A. Dunne, 'A rewardingly obsessive attention to artistic detail', Irish Times, Jar A. Dunne, 'Maintaining classical calm in life's flux', Irish Times, Sept.
2001	M. Cassai, 'Kingston Biennial changes beat', Daily Freeman, July
	D. Kiberd, 'Millenium Box Set' Hot Bed Press, Limerick
	J. Humphries, 'A Buyer's Guide to Irish Art', Ashville Media Group, Dublin
	A. Dunne, 'Cautionary Tale of a Gallery Guide' Irish Times, May
	E. Beazley, 'AKA by Eamon O'Kane', www.entertainmentireland.ie
2000	M. Cassai, 'Art Beat', Daily Freeman, Sept.
	'An American Cross Section', text by Fiona Kearney, Butler Gallery
	'Nord Kunst', TV interview, Malmö
	B. Nelson, 'Anything Irish', TV interview, Woodstock, USA
1999	R. Reeners, 'A Buyer's Guide to Irish Art', Ashville Media Group Ltd, Dublin
	R. Brophy, 'Who's Who in Ireland?', Dublin
	'Florence Biennale', text by Bruce Arnold, Florence
	R. Jones, 'O'Malley, O'Kane, Fursman', SSI magazine, Nov.
	M. Currah, 'Sean Hillen, Eamon O'Kane', Time Out London, April
	'Sean Hillen, Eamon O'Kane', Evening Standard, London, April
	O. Reitov, 'Kulturnyt', Danmarks Radio P1, Feb.
	O. Schierbeck, 'Irsk kulturfremstød i Danmark', Politiken, Jan.
1000	M. Olsen, 'Irerne kommer til byen', Jyllandsposten, Jan.
1998	'Panorama Athens', text by Daniel Libens & Jeremy Diggle, ELIA
	M. Hendry, 'Artist of the month', Arts Link, Oct.
	D. FitzGerald, 'Art on the line', CIRCA, Summer
	'MFA catalogue', text by Slavka Sverakova 'Eamon O'Kane: Selected work 1997/98', text by S Sverakova
1997	G. Weston, 'Museum of the 20thCentury', Sunday Times, Nov.
1997	'lontas '97', text by Ruairi O'Cuiv, Sligo
1996	B. Fallon, '250 years of Irish Drawing', Irish Times, Nov.
.000	B. Fallon, 'The RHA comes back to life', Irish Times, April
1995	'Manifestatie Laurenskwartier,' text by E. Vermeulen, Rotterdam, June
-	

collections (selection)

Aras An Uachtarain, Mary McAleese (commission)

Bank of Ireland Collection

Belfast City Council (commission)

Country Bank, New York, USA

Den Danske Bank, Denmark

Donegal County Library

DUBLIN 98FM Radio Station

Dundalk Institute of Technology (commission)

Hillsborough Castle (commission)

HK, Denmark

Irish Contemporary Arts Society

Microsoft Ireland

NKT, Denmark

Office of Public Works, Ireland

PMPA and Guardian Insurance

UNIBANK, Denmark

ine write teat his course.

. Urig Dec uncente (E ancons) hilldesholme atalogue) e atalogue (Pie tures) etudio_hilldes holm

design

eamon o'kane and anja musiat

e d i t o rs

anja musiat, eamon o'kane and helmut schuster

photographs

eamon o'kane

printing

acknowledgements

anja musiat, the o'kane family, helmut schuster, claudia schuster, ulrike pohl, klaus dierssen, gerd gunter

kunstverein hildesheim kehrwieder 2 31134 hildesheim germany www.kunstverein-hildesheim.de

galerie schuster fahrgasse 8 D - 60311 frankfurt germany www.galerie-schuster.de

eamon o'kane www.eokprojects.com

