
Kadel Willborn

Birkenstr. 3 & 20
D – 40233 Düsseldorf
info@kadel-willborn.de
www.kadel-willborn.de

Dani Gal
born 1975 in Jerusalem, Israel, lives and works in Berlin, Germany

		 Education
1997–1998	 Avni Institute, Tel Aviv, IL
1998–2000 	 Bezalel Academy for Art and Design, Jerusalem, IL
2000–2005	 Staatliche Hochschule für Bildende Künste Städelschule, Frankfurt am Main, DE
2005 		 Cooper Union for the Advancement of Science and Art, New York City, US

		 Awards
2019		 Blood Mountain Projects, Residency, Wiesenthal Institut, Wien, AT
2012 	 Hans-Purrmann-Preis der Stadt Speyer für Bildende Kunst, DE	
2009 		 Ars Viva, Kunstpreis Kulturkreis der Deutschen Wirtschaft, DE
		 Künstlerstätte Schloss Bleckede, Lüneburg, DE
2008		 Villa Romana Kunstpreis / Fellowship, Florence, IT
2007		 Arbeitsstipendium Stiftung Kunstfonds, Bonn, DE 
		 Künstlerhaus Worpswede, Residency, Worpswede, DE

		 Institutional Collections
		 Centre Pompidou, Paris, FR
		 Migros Museum für Gegenwartskunst, Zürich, CH
		 National Gallery of Canada, CA
		 Kunstsammlung Bielefeld, DE
		 Kunsthaus Zürich, CH
		 Bundessammlung für zeitgenössische Kunst, Bonn, DE
		 Louis Vuitton Collection, Paris, FR
		 Jewish Museum, New York, US
		 Hasselberger Collection

		 Solo Exhibitions
2025		 „Dark Continent“, ajh.pm, Bielefeld, DE
2024		 „LAUTFIGUREN“, Museum Ostwall, Dortmund DE
		 Polygon Gallery, Vancouver, CA
2018 		 „12x12“, IBB-Videoraum, Berlinische Galerie, Berlin, DE
2017		 „Hegemon“, Kadel Willborn, Düsseldorf, DE
2015 		 „Sono Vietate Le Discussioni Politiche“, Freymond-Guth Fine Arts, Zurich, CH
		 Videoart at Midnight, Babylon, Berlin, DE
2014		 As from Afar, The Jewish Museum, New York, US
		 Night and Fog/As from Afar, Tel Aviv Museum of Art, IL
		 Kunstraum Innsbruck, AT
2013		 Kadel Willborn, Düsseldorf, DE

Kadel Willborn

Birkenstr. 3 & 20
D – 40233 Düsseldorf
info@kadel-willborn.de
www.kadel-willborn.de

		 Performa 13 Biennial, New York, US
		 Kunsthalle St. Gallen, CH
		 Nacht und Nebel, Turku Art Museum, FIN
2012		 Any resemblance to real persons, living or dead, is purely coincidental, Freymond-	
		 Guth Fine Arts, Zurich, CH
2010		 Chanting Down Babylon, w139 Arts Centre, Amsterdam, NL
		 Dumitrescu‘s Dream, Lüttgenmeijer, Berlin, DE
		 Art Basel 41 Statements with Freymond-Guth & Co. Fine Arts, CH
2009		 The Shooting of Officers, Freymond-Guth & Co. Fine Arts, Zurich, CH 	
		 Chanting Down Babylon, Halle für Kunst, Lüneburg, DE
2009		 Project Room, Pecci Museum Prato, IT
2007		 La Battaglia, Freymond-Guth & Co. Fine Arts, Zurich, CH
		 Voiceoverhead, INSA Art Space, Korea, KR		
2004		 Hold up, The Or Gallery, Vancouver B.C., CA
		 let my vinyl lick your finger (with Shannon Bool), Pavillion am Main, Frankfurt, DE	

		 Group Exhibitions
2026		 „Iliggocene – The Age of Dizziness“, KINDL-Center for contemporary Art, Berlin, DE
		 „Die Stifterin, der Nationalsozialismus und das Haus“, House for Media Art
		 Oldenburg, DE
		 „Everything Forgotten“, Jewish Museum Vienna, AUT
2025		 „Cold as Ice. Coldness in Art and Society“, Weserburg Museum for modern Art, 		
		 Bremen, DE
		 „Ein Haus ohne Mauern bauen“, Amerika House, Munich, DE
2024		 „Dreams of an Owl, Who the Bær and the Wounded Planet. Stories from the collec	
		 tion of the Kunsthalle Bielefeld and an intervention by Simon Fujiwara“, Kunsthalle 	
		 Bielefeld, Bielefeld, DE
		 „Forgive Us Our Trespasses / Vergib uns unsere Schuld. Von (un)wirklichen Gren		
		 zen, (Un)Moral und anderen Überschreitungen“,
		 Haus der Kulturen der Welt, Berlin, DE
		 „Knowledge is a garden. Uriel Orlow im Dialog mit der Sammlung Migros Museum für 	
		 Gegenwartskunst“, Migro Museum für Gegenwartskunst, Zurich, CHE
		 „Aporia (Notes to a Medium)”, Morris and Helen Belkin Art Gallery, Vancouver, CA
		 „Apropos Hodler. Current perspectives on an icon”,
		 Kunsthaus Zürich, Zurich, CH
2023		 „Aloud-. Moviment, Chapter 4”, Centre Pampidou, Paris, FR
2021		 „America is Back“, Yellow Solo, Berlin, DE
2020/21	 „Stories of Traumatic Pasts. Counter-Archives for Future Memories“, Welt Museum 	
		 Wien, AT
2020		 „Lo schermo dell’arte. Film and contemporary art festival“, Cinema La Compagnia, 	
		 Manifattura Tabacchi, Florenz, IT
		 „Steirischer Herbst“, Graz, AT
		 „CTM Festival“, Berlin, DE
		 „Taking Measures. Usages of Formats and Video Art”, international video symposium 	
		 in cooperation with Migros Museum für Gegenwartskunst
2019		 „Weissenhof City – Von Geschichte und Gegenwart der Zukunft einer Stadt“,
		 Staatsgalerie Stuttgart, DE	
2018		 FRONT International Cleveland Triennial for Contemporary Art, Cleveland, US
		 „Power to the People“, Schirn, Frankfurt, DE
		 „No Man‘s Land“, Times Museum, Guangzhou, CN
		 „Connective Videos: Berlin - Hong Kong 3/6“, Black Box Studio, Goethe Institute 		
		 Hong Kong, CN

Kadel Willborn

Birkenstr. 3 & 20
D – 40233 Düsseldorf
info@kadel-willborn.de
www.kadel-willborn.de

		 Lo schermo dell‘arte Film Festival 2018, Florence, IT
2017		 documenta 14 with the Radio Program „Every Time A Ear di Soun“, Athens, GR
		 Magic Lantern Film Festival, Rome, IT
		 „Kult! Legenden, Stars und Bildikonen“, Zeppelin Museum, Friedrichshafen, DE
		 „Lives Between“, Kadist, San Francisco, US
		 „The History Show“, Kunstverein in Hamburg, DE
2016 		 „Private Offices“, Nancy Rosen, NY, US
		 „Heart of Noise“, Innsbruck, AT
		 „Collection on Display: Momentary Monuments“, Migros Museum für
		 Gegenwartskunst, Zurich, CH
2015		 „EUROPA. Die Zukunft der Geschichte“, Kunsthaus Zurich, CH
		 „History is a Warm Gun“, n.b.k. Berlin, DE
		 „The Future of Memory“, Kunsthalle Wien, AT
2014 INPUT/OUTPUT - Schnittpunkt Worpswede, Museen Worpswede, DE
		 Kongress der Artikulation – Reden, Voice-Overs, Gespräche, Monologe und
		 Interviews als künstlerische Handlung, Kunstraum Kreuzberg/Bethanien, Berlin, DE
2012		 Bremer Kunstpreis, Bremen, DE
		 Nacht und Nebel, Stowaways Series, New Museum, NY, US
		 When Attitudes Became Form, Become Attitudes, cur. Jens Hoffmann,  Wattis
		 Institute for Contemporary Arts, San Francisco, US
		 Schlagwörter und Sprachgewalten, cur. Nadja Schneider, Kunsthaus Baselland, CH
		 Israel Now- Reinventing the Future, cur. Micol Di Veroli, MACRO Museum, Rome, IT 	
		 Weighted Words, cur. Ellen Mara de Wachter, Zabludowicz Collection, London, UK 	
		 Demonstrations. Making Normative Orders, (Dani Gal & Achim Lengerer),  cur.
		 Sabine Witt, Britta Peters, Fanti Baum, Frankfurter Kunstverein, DE
2011		 12. Istanbul Biennale, TR
		 History Lessons, MUMOC, Vienna, AT
		 54. Biennale di Venezia, IT
		 The Secret Garden, Freymond-Guth Fine Arts, Zurich, CH 
		 6 conversation pieces and a didactic poem, COCO, Vienna, AT
		 Tracing Shadows in the Dark, Holy Trinity Church, London, UK
		 Forum Expanded, Berlinale, Berlin, DE
2010		 Dani Gal / Patricia Dauder, Galerie Kadel Willborn, Karlsruhe, DE
		 Street and Studio. From Basquiat to Séripop., cur. by Cathérine Hug Kunsthalle Wien, 	
		 Vienna, AT
		 Indefinite Destinations, DEPOT, Istanbul TR, The Red House Center for Culture and 	
		 Debate, Sofia, BG
		 Try different keywords, Galeria Estrany- de la Mota, Barcelona, ES
		 History / Ars Viva Price, Kölnischer Kunstverein, Cologne, DE 	
		 History/ Ars Viva Price, migros museum für gegenwartskunst, Zurich, CH
		 All the memory of the world, GAM- Galleria Civica d’Arte Moderna e 
		 Contemporanea, Turin, IT
2009		 Dorothea von Stetten art price, Kunstmuseum Bonn, DE 	
		 Come in, friends, the house is yours! Badischer Kunstverein, Karlsruhe, DE 
		 & Künstlerhaus Stuttgart, DE
2008		 Walking On Thin Ice, Artnews Projects, Berlin, DE
		 L’éducation sentimentale, Freymond-Guth & Co., Fine Arts, Zurich, CH
		 Voiceoverhead (Dani Gal & Achim Lengerer), Smart Project Space, Amsterdam, NL
		 Freisteller / Villa Romana Preisträger 2008, Deutsche Guggenheim, Berlin, DE
		 Rubble Rouser, Berlin, DE
2007		 The Lost Moment, Kunstfabrik, Berlin, DE
		 Port D Suisse, with Freymond-Guth & Co, Zürich, Villa Lautengarten Basel, CH
		 Role MoDl, The John Institute, Zürich, CH

Kadel Willborn

Birkenstr. 3 & 20
D – 40233 Düsseldorf
info@kadel-willborn.de
www.kadel-willborn.de

		 The film as a page of victor hugo rewritten in the style of nerval, JET, Berlin, DE
2006		 If On A Winter’s Night A Traveller, Freymond-Guth & Co. Fine Arts Zürich, CH
		 Cooling out Halle für Kunst, Lüneburg, DE
		 Cooling out Lewis Glucksman Gallery Cork, IR
		 Cooling out Kunsthaus Baselland, CH
		 TV as a Fireplace Kunsthalle Wien, Ursula Blicke videolounge, Wien, AUT
		 blows into microphone...it is all right Kunsthalle Exnergasse, Wien, AUT
2005		 Transmitted fictions in collaboration with Achim Lengerer, Ausland, Berlin, DE
		 No big Dal, Kunstverein Gelsenkirchen, DE

		 Screenings and Performances
2023		 „POWER SPACE VIOLENCE. Planning and Building under National Socialism”,
		 Akademie der Künste, Berlin, DE
		 “Aloud-. Moviment, Chapter 4”, Centre Pampidou, Paris, FR
2022		 Internationale Kurzfilmtage Winterthur, CH	
		 Artist Film Festival, ISR
2020 		 Lo schermo dell’arte Film Festival, Florence, IT
		 CTM Festival, Berlin, DE
2019 		 Le Studio Wien, Vienna, AT
		 Arsenal Kino, Berlin, DE
		 OSA, Budapest, HUN
2018 		 Lo schermo dell’arte Film Festival, Florence, IT
		 Centere Pompidou, Paris, FR
		 Gene Siskel Film Center Chicago, Chicago, Illinois, US
2017 		 Spike art space, Berlin, DE
2016 		 Heart of Noise, Innsbruck, AT
2015 		 Videoart at Midnight, Kino Babylon, Berlin, DE
2014 		 Forum expanded, 66th Berlinale, Berlin, DE
		 Double Feature, Kunsthalle Schirn, Frankfurt am Main, DE
		 Goethe Institute, Warsaw, PL
		 „DISSENT!“ by Ariella Azoulay, Auguste Orts, Brussles, BEL
2013 		 Performa, New York, NY, US
2012 		 Nacht und Nebel, screening & talk, Kunsthaus Zürich, Zürich, CHE
		 Hammer Museum, Los Angeles, California, US
		 video lounge, Kunsthalle Wien, Vienna, AT
2011 		 États généraux du film documentaire, Lussas, FR
		 Vienna Jewish Film Festival, Vienna, AT
		 History Lessons, MUMOK Wien (performance, lecture), Vienna, AT
		 Berlinale Forum Expanded - Radio, broadcast on Deutschlandfunk, Berlin, DE		
		 Eichmann & Drones, lecture and screening of ‚Nacht und Nebel‘, Institute for the 		
		 Humanities, NYU, New York, NY, US

		 Bibliography
		 Artist publications
2021		 Dani Gal, Mika Hayashi, Ebbesen (Eds.): „An Elaborate Gesture of Pastness: Three 	
		 Films by Dani Gal”, Motto Books; Blood Mountain Projects.
2018		 Dani Gal: „Historical Records“, Snoeck Verlagsgesellschaft GmbH, Cologne.
2009		 Dani Gal: „Chanting Down Babylon Recorded Accounts of EL AL FLIGHT 1862.
		 Amsterdam, October 4, 1992“, argobooks and Halle für Kunst, Lüneburg.
2008		 Dani Gal: „IE“ The Deutsche Guggenheim (Editions), Berlin.

Kadel Willborn

Birkenstr. 3 & 20
D – 40233 Düsseldorf
info@kadel-willborn.de
www.kadel-willborn.de

		 Publications on Dani Gal
2019		 Turai Hedvig: „To collaborate or not to collaborate – is that the question“, artportal.
		 Carmela Thiele: „Die Puppe bricht das Schweigen“, taz.
		 Dietrich Heißenbüttel: „Komplizierte Nazi-Frage“, Kontext: Wochenzeitung.
		 „In zwölf Stunden durch die Stadt“, Stuttgarter Zeitung.
		 Nikolai B. Forstbauer: „Wo, bitte geht es zur „Weißenhof City“.
		 Ulla Hanselmann: „Wie Stuttgart die Avantgarde feiert“, Stuttgarter Nachrichten.
2014 		 Anke Hoffmann: „Dani Gal: Do you suppose he didn’t know what he was doing, or 	
		 knew what he was doing and didn’t want anyone to know?“, Camera Austria
		 International.
		 „INPUT / OUTPUT. Schnittpunkt Worpswede“, catalogue, Worpswede die Museen,
		 p 34.
		 „Schenkungen. Neuerwerbungen. Das Pandora Projekt. Lust und Last des
		 Sammelns“, catalogue, Kunsthalle Bielefeld, p 76.
2013		 „Villa Romana. Gegenwart eines Künstlerhauses“, catalogue, Bundeskunsthalle, 		
		 Bonn.
2012 		 Zakia Uddin: „Cross Platform: Sound in other media“, WIRE Magazine, Issue No. 342, 	
		 August 2012, p 14.
		 Theo Reeves-Evison: „An Action, Event or Other Thing that Occurs or Happens 		
		 Again“, frieze, March 2012, p 171.
		 Matthias Michalka: „Historical Fiktion“, catalogue, Kunstpreis der Bötcherstrasse in 	
		 Bremen 2012, p 32-37.
2011		 „Illuminations“, catalogue, 54th Venice Biennale“, 2011, p 190-191.
		 Emily Warner: „The 54th Venice Biennale“, The Brooklyn Rail, Jul-Aug 2011.
		 Gerhard Mack: „Abenddämmerung: Die renommierte Schweizer Kuratorin Bice 		
		 Curiger setzt in der Kunstbiennale Venedig auf leise Töne“, NZZ am Sonntag, 5. June 	
		 2011.
		 Laura Cumming: „The 54th Venice Biennale – review“, The Observer, 5. June 2011.
		 Jens Hoffmann: „Interview of Jens Hoffmann, co-curator 12. Istanbul Biennale, 2011“, 	
		 catalogue „The Companion“ for Isimsiz (12. Istanbul Bienali), 2011, p 180-183.
2010		 Elena Volpato: „How History Sounds“, Kaleidoscope, p 40-45.
		 „Ars Viva 09/10. Geschichte/History: Mariana Castillo Deball, Jay Chung & Q Takeki 	
		 Maeda, Dani Gal“, Hatje Cantz Verlag.
		 Urs Steiner: „Abschied vom „Löwenbräu“: Das Migros-Museum präsentiert
		 Ars-Viva-Preisträger und Werke aus der Sammlung“, NZZ, 3. July 2010.
2009		 „Chanting Down Babylon“, catalogue, Argobooks, Berlin.
		 Daniel Morgenthaler: „Dani Gal: The Shooting of Officers“, Kunstbulletin 9/2009, p 	
		 10-11.
		 „Seasonal Unrest: Dani Gal im Luigi Pecci Centre of Contemporary Art“, Deutsche 	
		 Bank Art Mag.
		 Nicole Büsing and Heiko Klaas: „Der Reggae-Papst im Pilgerort“, Kunstmarkt, 20. 	
		 April 2009.
2008		 Tim Ackermann: „Dani Gal: Gesampelte Geschichte“, Deutsche Bank Art Mag, 		
		 2008/03.
2007		 Caoimhín Mac Giolla Léith: „Review: Cooling Out“, frieze.
2006		 Cherry Smyth: „Cooling Out: On The Paradox Of Feminism“, Art Review, December 	
		 06, p 151.

