
HARALD SZEEMANN

KUNSTHALLE DÜSSELDORF
October 13th, 2018 – January 20th, 2019

Museum
of Obsessions

HARALD SZEEMANN

Museum
of Obsessions

One of the most distinguished
advocates of conceptual art and
postminimalism, and a figure who
became synonymous with the
advent of globalism in contemporary
art, Harald Szeemann (Swiss,
1933–2005) developed a new form
of exhibition-making that centered
on close collaborations with artists
and a sweeping international
vision of contemporary culture.
Szeemann’s exhibitions covered
vast areas of research, challenging
traditional narratives of art history
and often embracing creative fields
outside the visual arts. For each
of his more than 150 installations
and exhibitions, Szeemann added
materials to his vast library and
research archive, which he referred
to as the “Museum of Obsessions”.
His museum comprised not only
the physical place of the archive
but also a mental landscape that
encompassed all moments of
genius and artistic intensity treated
in Szeemann’s exhibitions, both
realized and unrealized, past and
future.
This exhibition is divided into
thematic sections. “Avant-
Gardes” (2nd floor) addresses
Szeemann’s early exhibitions and
his engagement with the artistic
vanguards of the 1960s and early
1970s. “Utopias and Visionaries”
(the light blue Room on the 1st floor)
explores a trilogy of exhibitions
Szeemann organized in the
1970s and 1980s that rewrote the
narrative of early twentieth-century
modernism as a story of alternative
political movements, mystical
worldviews, and utopian ideologies.
In the Foyer, “Geographies”
examines Szeemann’s own Swiss
identity, his penchant for travel, and
his focus on broad international
exhibitions and regional
presentations later in his career.
A reconstruction of Szeemann’s
1974 exhibition Grandfather:
a Pioneer Like Us is on view in the so
called “Seitenlichtsaal” on the
1st floor.

Harald Szeemann
Museum of
Obsessions

The exhibitions have been organized by the Getty
Research Institute, Los Angeles, in cooperation
with the Kunsthalle Düsseldorf.
Curated by Glenn Phillips and Philipp Kaiser
together with Doris Chon and Pietro Rigolo.

Grandfather:
A Pioneer Like Us

1974 / 2018

Geographies

1
3

6

B
B

A

9 10
11

12

8
7

5
4

2

Fabbrica
Rosa

Entrance

8
12

 – 1
5

10
 –1

1
13

19
14

 –1
7

20
 –

23

1– 8 66 7

9
–

11

2 3

4

12 – 13

15

10

Monte Verità

Tendency toward the
Gesamtkunstwerk:

European Utopias since 1800

The Bachelor
Machines

1–7

12
18

1

24

589

14

16

9

11

1

2 – 7

1 – 2 4

1
2

5 – 8 10

30

31

8 – 11

13
1

2 – 27
H

ap
pe

ni
ng

 &
 F

lu
xu

s

docum
enta 5

Live in Your Head.
When Attitudes Become Form

Avant-Gardes

8 ½ Years
12

93

3

4

5

32

29
28

Utopias and
Visionaries

8 ½ Years
In 1961, at age twenty-eight,
Szeemann was appointed
director of the Kunsthalle Bern
in Switzerland, becoming one of
the youngest museum directors
in the world. During his 8½-year
tenure, Szeemann transformed the
Kunsthalle into an international
showcase, focusing on the
most current developments in
contemporary art while developing
innovative historical and thematic
exhibitions. Among these projects
were surveys of kinetic art, art of
the mentally ill, religious folk art,
and science fiction as visual culture.
Szeemann looked at historical
modernism through exhibitions of
surrealism, Francis Picabia, Wassily
Kandinsky, Kazimir Malevich, and
Marcel Duchamp. He frequently
exhibited American artists during
this time, including projects by
Robert Rauschenberg, Andy Warhol,
and Roy Lichtenstein. He was the
first curator to commission artists
Christo and Jeanne-Claude to wrap
a building. Wrapped Kunsthalle,
Bern, Switzerland, 1967–68 (1968)
was a project developed for the
Kunsthalle’s fiftieth anniversary.
Szeemann built close relationships
with artists, and his archive is rich

with artists’ letters, proposals,
and drawings from this period.
The entrance wall in this room
reproduces a selection of posters
from the more than fifty exhibitions
that were held at the Kunsthalle
Bern during Szeemann’s tenure.

1.  Exhibition posters Kunsthalle
Bern from 1961–1969

2.  Drawings for Christo and Jeanne-
Claude’s Wrapped Kunsthalle, Bern,
Switzerland, 1967–68
1968
Christo
(Bulgarian-born American, b. 1935)
Pencil on paper

3.  Drawing of Electric Nail, Proposal
for the Exhibition 12 Environments
(1968)
ca. 1968
Günther Uecker
(German, b. 1930)
Ink and felt marker on paper

4.  Letter of Invitation to Szeemann
with a Hand-Drawn Map of Several
Places in Switzerland
1971
Jean Tinguely
(Swiss, 1925–1991)
Manuscript letter with ink, felt marker, and
colored pencil sketches

5.  This Way Brouwn, Proposals for
the Exhibition Plans and Projects as
Art (1969)
April 15, 1969
Stanley Brouwn
(Suriname-born Dutch, 1935–2017)
Manuscript letter with ink sketches

6  Unsolicited Proposal to NASA
Sent to Szeemann for the Exhibition
Plans and Projects as Art (1969)
April 2, 1969
Stephen Kaltenbach
(American, b. 1940)
Typescript letter and gelatin silver print

7.  Harald Szeemann’s Letter
of Resignation from the
Kunsthalle Bern
May 10, 1969
Harald Szeemann
Manuscript letter

8.–12.
Agentur für geistige
Gastarbeit
Szeemann founded his Agentur
für geistige Gastarbeit (Agency for
Spiritual Guest Labor) in 1969 in the
wake of his resignation from the
Kunsthalle Bern. Emancipated from
any official museum institution, he
established himself as one of the first
independent curators. “Guest Labor”
refers to Szeemann’s identity as the
grandson of a Hungarian immigrant
as well as to the political plight of
migrant laborers in Switzerland, who
had suffered increased discrimination
in recent years. This touted outsider
status acknowledges Szeemann’s
new-found identity as an independent
agent doing the geistige (spiritual
or intellectual) work of curating for
institutions on a temporary basis.
Szeemann had a series of stamps
made bearing the agency’s name
and its various mottoes, including
Besitz durch freie Aktionen ersetzen
(Replace Property with Free Actions)
and SELBST (SELF). These designs
and mottoes made their way onto
his fax letterhead and packing tape,
which were used in the daily operation
of his business. In this way, Szeemann
realized his own utopic vision of
a freelance curatorial agency as
a “one-man team,” unburdened by the
bureaucracy of an official institution.

Wall, from left to right
8.  List of Possible Names and
Mottoes for Szeemann’s Agency
1970
Harald Szeemann
Typescript
Among the names and mottoes
that Szeemann considered for his
agency were “Agency that Profits
from the Generation Gap,” “Agency
for Temporary Show Business,”
“Accomplishments,” and “Maybe.”

Avant-Gardes

8
12

 – 1
5

10
 –1

1
13

19
14

 –1
7

20
 –

23

1– 8 66 7

9
–

11

2 3

4

12 – 13

15

10

Monte Verità

Tendency toward the
Gesamtkunstwerk:

European Utopias since 1800

The Bachelor
Machines

1–7

12
18

1

24

589

14

16

9

11

1

2 – 7

1 – 2 4

1
2

5 – 8 10

30

31

8 – 11

13
1

2 – 27

H
ap

pe
ni

ng
 &

 F
lu

xu
s

docum
enta 5

Live in Your Head.
When Attitudes Become Form

8 ½ Years
12

93

3

4

5

32

29
28

1.  Four Poster Concept Drawings
for When Attitudes Become Form
ca. 1969
Markus Raetz
(Swiss, b. 1941)
Ink on paper

2.  Bern Mirror Displacement
1969
Robert Smithson
(American, 1938–1973)
Gelatin silver prints
Szeemann produced these six
photographs, part of Robert
Smithson’s Mirror Displacement
series, according to instructions
provided by Smithson. An
enlargement from the series was
exhibited in When Attitudes Become
Form.

3. In case

b

a

c

d

e

ee

a

a.  Szeemann’s Address List
for His Visit to New York
1968
Harald Szeemann
Ink on paper

b.  Szeemann’s Address List
for His Visit to Los Angeles
1968
Harald Szeemann
Ink on paper

c.  Szeemann’s Address List for
His Visit to San Francisco
1968
Harald Szeemann
Ink on paper

d.  Catalog for When Attitudes
Become Form
Harald Szeemann,
editor (Bern: Kunsthalle Bern, 1969)
Szeemann modeled this exhibition
catalog after his own burgeoning
archive. Many of the artist entries
mimic his files for that artist.

e.  Installation View of Art by
Telephone and Two Related Letters
from Walter De Mariaa
1969; 1969; March 25, 1969
Walter De Maria
(American, 1935–2013)
Photographer: Balthasar Burkhard
Gelatin silver print
Typescript letters with annotations in ink

Projected
4.  Slideshow of Images from When
Attitudes Become Form (1969)

5.  Wind in Water: Snow,
December 15, 1968
1968
Hans Haacke
(German, b. 1936)
Xerox on board
This work was exhibited in When
Attitudes Become Form.

6.  Photograph of the Roof of the
Kunsthalle, Bern, Being Occupied
by the Radiation from Uranyl Nitrate
(UO2(NO3)2)
1969
Robert Barry
(American, b. 1936)
Gelatin silver print
As his contribution to When Attitudes
Become Form, artist Robert Barry
placed mildly radioactive uranyl
nitrate on the roof of the Kunsthalle
Bern.

7.  Instructions for Representing
Uranyl Nitrate (UO2(NO3)2) in the
When Attitudes Become Form
Exhibition Catalog
1969
Robert Barry
(American, b. 1936)
Typescript

8.  Contract for Purchase of
a Concept Tableau
1967
Edward Kienholz
(American, 1927–1994) Printed paper
Printed paper
This work was exhibited in When
Attitudes Become Form.

9. In case

ba c d

c d
e

e

eba

a.  Installation View of Specifications
for a Piece with Combustible
Materials and Related Proposal
1969; February 24, 1969
Robert Morris
(American, b. 1931)
Photographer: Harry Shunk
Exhibition print
Typescript letter

b.  Installation View of Torches and
Related Sketch
1969; February 22, 1969
Gilberto Zorio
(Italian, b. 1944)
Photographers: Harry Shunk and János Kender
Exhibition print
Manuscript letter with ink sketches

9.+10.  Two Stamp Compositions
Made with Szeemann’s Stamps
early 1970s
Harald Szeemann
Stamped and hand-drawn ink on paper
Facsimile

11.  Szeemann’s Fax Letterhead
Harald Szeemann
Facsimile

In case
12.  Stamps and Packing Tape
ca. 1969–1975; ca. 2004
Harald Szeemann
Mixed media

Screens
13.  Harald Szeemann –
The Bern Years
Produced by IMAGE and CONTENT /
Reto Caduff for Kunsthalle Bern /
The Getty Research Institute

Live in Your
Head.
When Attitudes
Become Form
In 1968, Szeemann was approached
by the public relations firm Ruder
Finn and the tobacco conglomerate
Philip Morris to produce a major
corporate-sponsored exhibition of
recent art. Szeemann embarked
on a whirlwind of travel in search
of new talent. The resulting
exhibition, Live in Your Head. When
Attitudes Become Form (1969),
became perhaps the most infamous
exhibition of the 1960s – a sprawling,
incredible, infuriating display of
mostly younger artists on the verge
of fame. The project surveyed
related tendencies in art movements
across the United States and
Europe, focusing on conceptual
and process-based practices.
Many artists made their works
directly on site, nearly destroying
the Kunsthalle Bern in the process:
Richard Serra splashed 460 pounds
of molten lead against the walls and
tiled floor; Joseph Beuys smeared
the corners with margarine;
Lawrence Weiner removed a section
of permanent wall; Robert Morris
created a pile of flammable and
oil-soaked materials to be burned
at the end of the exhibition; and
Michael Heizer used a wrecking ball
to smash up the plaza outside the
museum. The exhibition sparked
an international controversy that
ultimately led to Szeemann’s
resignation from the Kunsthalle –
and propelled his career to new
heights of fame.

c.  Installation View of Reeds with an
Arc Lamp and Related Sketch
1969; February 22, 1969
Gilberto Zorio
(Italian, b. 1944)
Photographers: Harry Shunk and János Kender
Exhibition print
Manuscript letter with ink sketches

d.  Installation View of Torsion and
Related Letter
1969; February 18, 1969
Giovanni Anselmo
(Italian, b. 1934)
Photographers: Harry Shunk and János Kender
Exhibition print
Typescript letter with pencil sketches
Anselmo’s letter proposed several
sculptures, including Torsion.

e.  Installation View of Walking
Tour in the Berner Oberland (March
19–22, 1969) and Two Related
Documents
1969; 1968; 1969
Richard Long
(English, b. 1945)
Photographers: Harry Shunk and János Kender
Exhibition print
Ink and pencil on paper and Manuscript letter

10.  Remembering When Attitudes
Become Form, 2017
Documentary video, 9 min
Produced by IMAGE and CONTENT /
Reto Caduff for the Getty Research Institute

*
blps
1967–2015
Richard Artschwager
(American, 1923–2013)
Mixed media
Seen in various locations throughout
the galleries, Richard Artschwager’s
playful blps are designed to fill
spaces that are normally considered
“bad” for traditional art: high and
low spots on walls, tight corners,
doors: anywhere there is space. Blps
are usually black and are made of
materials ranging from wood and
polyester to spray paint and vinyl.
Artschwager exhibited several dozen
blps in When Attitudes Become
Form, including on the radiators, in
the bathrooms, on the roof, on top
of posters, and on the exterior of the
building.
Lent by the Estate of Richard Artschwager,
Courtesy of Gagosian Gallery

documenta 5
A key commission for Szeemann
came in 1970, when he was
appointed secretary general
of documenta 5 (1972), the fifth
iteration of documenta, the major
international art exposition held
every five years in Kassel, Germany.
Setting the overall artistic direction
for the project and overseeing
a team of prominent curators,
Szeemann set out to revitalize and
radicalize documenta’s program.
Questioning Reality –Image Worlds
Today is widely regarded as the most
significant and ambitious exhibition
of the 1970s. Featuring more than
200 artists, the massive exhibition
encompassed a remarkable range
of subjects, including conceptual
art, postminimalism, light and space
art, performance art, video art, pop
art, and photorealism, alongside
galleries devoted to political
propaganda, advertising imagery,
architectural utopias, science
fiction, artist’s museums, and art of
the mentally ill. Planned surveys of
socialist realism from Russia and
China were canceled due to political
concerns. The largest section,
personally organized by Szeemann,
was called “Individual Mythologies”,
his term denoting the visual worlds
created by artists beyond the
confines of style or movements.
documenta 5, which featured 100
days of events, performances,
actions, screenings, protests, and
Happenings, set a new standard for
international survey exhibitions.

Projected
1.  Slideshow of Images from
documenta 5 (1972)

Wall from left to right
2.  Calling German Names
1972
James Lee Byars
(American, 1932–1997)
Photographer: Balthasar Burkhard

3.  Astral Projections: Adam and Eve
in the Castle Gardens
1972
Paul Cotton
(American, b. 1939)
Photographer: Balthasar Burkhard

4. Ed Ruscha with his poster
for documenta 5
1972
Photographer: Balthasar Burkhard

5.  Gino De Dominicis Standing Next
to His Video Gino De Dominicis Is
Watching You: Third Solution of
Immortality
1972
Photographer: Balthasar Burkhard

6.  Accelerazione = sogno, numeri
di Fibonacci al neon e motocicletta
fantasma
1972
Mario Merz
(Italy, 1925–2003)
Photographer: Balthasar Burkhard

7. Michael Asher
1972
Edward Kienholz
(American, 1927–1994)

8.  Five Car Stud
1972
Edward Kienholz
(American, 1927–1994)
Photographer: Balthasar Burkhard

9.  David Medalla and John Dugger
Sitting on the People’s Participation
Pavilion
1972
Photographer: Balthasar Burkhard

10.  Da inventare sul posto
1972
Jannis Kounellis
(Italy / b. Greece, 1936–2017)
Photographer: Balthasar Burkhard

11.  Thinking Room
1972
Ben Vautier
(French, b. 1935)
Photographer: Balthasar Burkhard

12.  Cross-Fronts
1972
Vito Acconci
(American, 1940–2017)
Photographer: Balthasar Burkhard

13.  Joseph Beuys and Abraham
David Christian in Boxing Match
for Direct Democracy, Refereed by
Anatol in Ben Vautier’s Installation
1972
Photographer: Balthasar Burkhard

14.  Gilbert and George
1972
Photographer: Balthasar Burkhard

15.  Joseph Beuys in His Information
Office of the Organization for Direct
Democracy Referendum
1972
Photographer: Balthasar Burkhard

16. Boîte-en-valise
1972
Marcel Duchamp
(France, 1887–1968)
Photographer: Balthasar Burkhard

17.  Keith (1970), Joe (1969),
and Phil (1969)
1972
Chuck Close
(American, b. 1940)
Photographer: Balthasar Burkhard

18. Biokinetic Landscape
1972
HA Schult
(German, b. 1939)

19. Oasis No. 7
1972
Haus-Rucker-Co.
(Austria)

20.  Kassel Corridor: Elliptical Space
1972
Bruce Nauman
(American, b. 1941)
Photographer: Balthasar Burkhard

21.  Circuit
1972
Richard Serra
(American, b. 1938)
Photographer: Balthasar Burkhard

22. Primary Demonstration
1972
Klaus Rinke
(German, b. 1939)

23.  Mouse Museum (1965–77)
1972
Claes Oldenburg
(Swedish-born American, b. 1929)
Photographer: Balthasar Burkhard

24. Ark Pyramide
1972
Paul Thek
(American, 1933–1988)

25.  The Aeromodeller
1972
Panamarenko
(Belgian, b. 1940)
Photographer: Leonardo Bezzola

26.  Harald Szeemann und
Ingeborg Lüscher
1972
Photographer: Balthasar Burkhard

27.  Harald Szeemann on the Last
Night of documenta 5
1972
Photographer: Balthasar Burkhard

28. In case

a b

c

c

d

d

d

a.  Catalog for the Exhibition
documenta 5: Questioning Reality –
Image Worlds Today
Harald Szeemann, editor;
Ed Ruscha, cover design
(American, b. 1937)
Kassel: Documenta GmbH /
C. Bertelsmann Verlag, 1972

b.  Exhibition of an Exhibition
1972
Daniel Buren
(French, b. 1938)
From Harald Szeemann, ed., documenta 5:
Questioning Reality – Image Worlds Today
(Kassel: Documenta GmbH / C. Bertelsmann
Verlag, 1972), p. 17.29
Some of the artists featured in docu-
menta 5, including Daniel Buren and
Robert Smithson, complained that
Szeemann’s grand themes subsumed
their works into the curator’s personal
vision. Buren went so far as to claim
that the artists had become brushs-
trokes in Szeemann’s painting.
Szeemann nonetheless welcomed
such criticism, even publishing their
complaints in the catalog.

Exhibition of an exhibition
More and more, the subject of an
exhibition tends to no longer be the
exhibition of works of art but the
exhibition of the exhibition as a work
of art. Here, it is the documenta
team, headed by Harald Szeemann,
that exposes (works) and exposes
itself (to critiques). The works
presented are carefully chosen
strokes of color in the painting
composed by each section (room)
as a whole. There is even an order
to these colors, these being defined
and composed according to the
design (drawing) of the section
(selection) in which they spread
out / present themselves. These
sections (castrations) are themselves
carefully chosen “strokes of color”
in the painting that compose the
exhibition as a whole, and in its
very principle, which appear only

by placing themselves under the
protection of the organizer, who
reunifies the art by rendering it equal
in the showcase/screen he prepares
for it. It is the organizer who assumes
the contradictions; it is he who
protects them. It is true, then, that
the exhibition asserts itself as its
own subject and its own subject as
work of art.
The exhibition is indeed the
“valorizing receptacle” wherein
art is not only played out but also
damaged, because, if the work was
revealed just yesterday thanks to
the Museum, it now serves only as
a decorative gimmick in the survival of
the Museum as painting – a painting
whose author is none other than the
organizer of the exhibition. And the
artist throws himself and his work into
this trap, because the artist and his
work, as usual powerless to art, can
only exhibit another: the organizer.
Hence, the exhibition as work of art,
as the limit of the exhibition of art.
Thus, the limits that art itself created
to serve as its own refuge turn against
it by imitating it, and the refuge of art,
constituted by these limits, reveals
itself to be the justification, the reality,
and the tomb.
Daniel Buren, February 1972

c.  Letter from Ed Ruscha with
Reference Photos for the Work
Spread
May 3, 1972
Ed Ruscha
(American, b. 1937)
Typescript letter with ink sketches
Gelatin silver prints

d.  Telegrams Inviting Richard Nixon,
Chairman Mao, and the Queen of
England to Attend documenta 5
1972
James Lee Byars
(USA, 1932–1997)

29.  In case

b

c

a aa a

2

4

7

14
19 24

3

5
8

11

10

13

9
6 12

15
18

21

20 23
26

25

27
17

16

22

a.  Letter from Richard Serra
Regarding His Work in documenta 5
ca. 1972
Richard Serra
(American, b. 1938)
Manuscript letter with ink sketches and
facsimiles

b.  Proposal Sketches for
documenta 5
ca. 1972
Mario Merz
(Italian, 1925–2003)
Manuscript letter with ink sketches

c.  Postcard from Carl Andre
Declining to Participate in
documenta 5
March 10, 1972
Carl Andre
(American, b. 1935)
Manuscript letter with ink sketch

Screen
30. documenta 5 -
Kunst der Welt ‘72
Hessischer Rundfunk
43 min
Dokumente zur documenta 5
in Kassel
WDR
44 min

31. In case
James Lee Byars
The work of James Lee Byars ranges
from the monumental to the nearly
invisible. Szeemann included Byars
in multiple projects over more than
thirty years. Byars’s projects for the
exhibition documenta 5 included
a performance in which he stood atop
the Museum Fridericianum in Kassel
while calling out German
names through a golden megaphone.
A passionate producer of mail art,
Byars sent Szeemann hundreds of
artworks, including long painted
scrolls, enormous sheets of folded
tissue paper, and fragile works
containing glitter, seeds, or pigment.

In case, clockwise from top left
You Missed My Masterpiece
1975
James Lee Byars
(American, 1932–1997)
Colored pencil on paper
James Lee Byars sent this mail
artwork to Szeemann written on an
invitation to a secret presentation of
his performance The Perfect Kiss.

Letter from James Lee Byars
1986
James Lee Byars
(American, 1932–1997)
Colored pencil and red pigment on paper

Harry
ca. 1975
James Lee Byars
(American, 1932–1997)
Stamped gold foil

Happening &
Fluxus
After resigning from the Kunsthalle
Bern, Szeemann became the
practitioner of a new profession:
the independent curator, proposing
projects to museums on a freelance
basis. His first major commission
came from the Kölnischer Kunst
verein in Cologne, Germany, for
the exhibition Happening & Fluxus
(1970), co-organized with the
artist Wolf Vostell. Happening &
Fluxus aimed to historicize the
1960s, outlining the networks of
performance artists who had laid
the foundations for the present
scene. Artists were each given
a small space to display their
work, but the core of the exhibition
was the Dokumentationsstrasse
(Documentation Street), a line of
bulletin board–style displays
through the middle of the exhibition.
More than 600 photographs and
documents charted an international
development of performance art
spanning not only the U.S. and
Western Europe but also Scandinavia,
Eastern Europe, and Japan. Yet
most of this careful research was
overshadowed by the chaotic
opening performances, many of
which offended the public and
consumed the press. Particularly
scandalous were the artists
associated with Vienna Actionism,
whose sexually suggestive and
violent performances were seen to
cross a moral line. Vostell’s project –
a pregnant cow that would have
given birth in the galleries – was
seized by police, leading to protests
by the artists.

Projection
1.  Slideshow of Images from
Happening & Fluxus (1970)

2. In case

a a

ed

f

l m
n

r

v w

q

o p p

uts

g g

h

i

j
k

c

h

h

h

b

Drawn from Szeemann’s archive
and other collections at the Getty
Research Institute, the materials in
this frame relate to the development
of Happening & Fluxus and include
original artworks and documentary
materials from the exhibition. This
presentation is inspired by the
“bulletin board” format Szeemann
used to display more than 600 pieces
of historical ephemera within the
exhibition, a system that he referred
to as the Dokumentationsstrasse
(Documentation Street).

a.  Two Photographs from the
Edition The O.M. Theater: Ten
Original Photos and Seven Signed
Objects
1971
Hermann Nitsch
(Austrian, b. 1938)
Gelatin silver prints

b.  Flyer Announcing Screening
of Films in Kirchheim unter Teck,
Germany
1968
Otto Muehl
(Austrian, 1925–2013)
Ink and felt marker on paper

c.  Self-Painting II
1964
Günter Brus
(Austrian, b. 1938)
Gelatin silver print

d.  TV Bra for Living Sculpture
1970
Nam June Paik
(South Korean–born American, 1932–2006)
Performer: Charlotte Moorman
(American, 1933–1991)
Photographer: Balthasar Burkhard
Exhibition print

e.  Anybody Can Have an Idea
ca. 1970
Ben Vautier
(French, b. 1935)
Ink on paper

f.  Conditions for Performing Fluxus
Published Compositions, Films,
& Tapes
ca. 1965
George Maciunas
(Lithuanian-born American, 1931–1978)
Printed paper

g.  Instant Sperm
1966
Tetsumi Kudō
(Japanese, 1935–1990)
Mixed media

h.  Telegramm von Al Hansen
1970
Al Hansen
(American, 1927–1995)

i.  Joseph Beuys Hanging a Poster
for Refusal to Vote
1970
Photographer: Balthasar Burkhard
Gelatin silver print

j.  Cow
1970
Wolf Vostell
(German, 1932–1998)
Photographer: Balthasar Burkhard
Exhibition print

k.  Letter Protesting the Censorship
of Cow, Signed by Szeemann and
Participating Artists
5. November 1970
Typescript letter

l.  Letter of Invitation to Participate
in Happening & Fluxus Sent to Allan
Kaprow
28. Dezember 1969 
Harald Szeemann
Typescript letter with annotations in ink

m.  Front and Back Cover of
Dokumentationsstrasse Checklist
and Happening & Fluxus Brochures
1970
Cover drawings by
Wolf Vostell
(German, 1932–1998)

n.  Letter from Milan Knížák
ca. 1970
Milan Knížák
(Czech, b. 1940)
Typescript

o.  Categorized Artist List
ca. 1970
Harald Szeemann
Typescript

p.  Proposal for Flux Toilet
ca. 1970
George Maciunas
(Lithuanian-born American, 1931–1978)
Typescript letter with ink sketch and facsimile

q.  Poster for Ray Gun Theater
1961
Claes Oldenburg
(Swedish-born American, b. 1929)
Ink and pencil on paper

r.  Store Days II
1962
Claes Oldenburg
(Swedish-born American, b. 1929)
Photographer: Robert McElroy
Exhibition print

s.  Letter from Nam June Paik
1970
Nam June Paik
(South Korean–born American, 1932–2006)
Manuscript letter

t.  Sketch of Exhibition Floor Plan
ca. 1970
Harald Szeemann
Ink on paper

u.  Letter from Ray Johnson
August 5, 1970
Ray Johnson
(American, 1927–1995)
Typescript letter with ink sketch

v.  Nekropolis II
1962
Claes Oldenburg
(Swedish-born American, b. 1929)
Photographer: Robert McElroy
Gelatin silver print

w.  Yard
1967 / 1970
Allan Kaprow
(American, 1927–2006)
Photographer: Balthasar Burkhard
Exhibition print

Fluxus
Fluxus was an international move-
ment of loosely affiliated artists
whose practice defies easy classifica-
tion. Working with art, poetry, music,
and performance, Fluxus artists were
as likely to present their work in the
form of concerts as exhibitions, and
most published innovative scores and
editions that provide instructions for
performances, games, and interactive
activities. For Happening & Fluxus,
George Maciunas used his exhibition
space to present a survey of multiples
from dozens of Fluxus artists from the
United States, Europe, and Japan.
The multiples arranged here, drawn
from various archives at the Getty
Research Institute, are from editions
exhibited in Happening & Fluxus.

3. In case

c

a

d

e

b

a.  Endless Box
1965
Mieko Shiomi
(Japanese, b. 1938)
Mixed media

b.  Flux Chess
1965–1966
Takako Saitō
(Japanese, b. 1929)
Mixed media

c.  Bead Puzzle
1965
George Brecht
(American, 1926–2008)
Mixed media

d.  Stamp Out Stamping
1965
George Brecht
(American, 1926–2008)
Wood and rubber stamp

e.  Fluxus cc V TRE Fluxus
(Fluxus Newspaper no. 2), Cover
February 1964
George Maciunas
(Lithuanian-born American, 1931–1978)
Offset lithograph on paper

4. In case

a

a.  Flux Year Box 2
1966
Various artists
Mixed media

5. In case

c

b d

a

a.  Advertisement for Perpetual
Fluxusfest in Fluxus Vacuum
TRapEzoid (Fluxus Newspaper no. 5)
März 1965
George Maciunas
(Lithuanian-born American, 1931–1978)
Offset lithograph on paper

b.  A Flux Suicide Kit
1967
Ben Vautier
(French, b. 1935)
Mixed media

c.  Flux Dreams
1969
Milan Knížák
(Czech, b. 1940)
Mixed media

d.  Fluxholes
1964
Ben Vautier
(French, b. 1935)
Mixed media

Utopias and
Visionaries
In the decade following documenta 5,
Szeemann reduced his involvement
with contemporary art and moved to
Ticino, the Italian-speaking southern
part of Switzerland.
After Grandfather: a Pioneer Like Us
(1974), a reconstruction of which is
on view on the 1st floor, he focused
on a complex trilogy of exhibitions.
With The Bachelor Machines (1975),
Monte Verità (1978), and Tendency
toward the Gesamtkunstwerk (1983),
Szeemann presented a new reading
of modernity. These projects
can be seen as an attempt to re-
radicalize early twentieth-century
avant-gardes as a series of shifting
moments of artistic engagement
and revolutionary ideas rather than
a chronological series of aesthetic
developments.
Documents and artworks from these
three exhibitions are complemented
by material from Szeemann’s
research collections related to ideas
that he saw as utopian models:
’pataphysics, anarchism, and life
reform movements, as well as his
own personal utopia, the Agency for
Spiritual Guest Labor. Sections on
the “visionary” artists include those
to whom Szeemann returned again

Utopias and Visionaries

and again throughout his career.
These figures – mystics, auto-
didacts, artists deemed mentally ill,
and other imaginative geniuses –
substantially shaped Szeemann’s
understanding of the creative
process and of the role art can play
in society.

The Bachelor
Machines
This 1975 exhibition analyzed the
increasing prevalence of a machine
aesthetic in European visual art and
literature between roughly 1875 and
1925. A complex and difficult exhi-
bition – with sections devoted to
Jainism, Greek mythology, anthro-
pomorphism, robots and andro-
ids, femmes fatales, and art and
lovemaking machines – it had at
its core the notion of the machine
célibataire (bachelor machine). The
starting point was Michel Carrou-
ges’s 1954 book of the same title,
which had first proposed simila-
rities between Marcel Duchamp’s
The Bride Stripped Bare by Her
Bachelors, Even (The Large Glass)
(1915–1923) and machines described
in the works of writers Alfred Jarry,
Franz Kafka, Raymond Roussel, and
others. Szeemann created physical

manifestations of some of these
literary machines, commissioning
large-scale visual interpretations
of impossible mechanical appara-
tuses. While grounded in surrealist
and Dada art, the survey featured
models of Leonardo da Vinci’s inven-
tions, objects from popular culture,
and recent works of kinetic art. As
the first large-scale project of his
Agency for Spiritual Guest Labor, the
exhibition presented many logistical
challenges for Szeemann. It toured
to seven venues over a period of
more than two years.

1.  291, no. 5–6
Juli–August 1915
Francis Picabia
(French, 1879–1953)
Color lithograph

2.  391, nos. 6, 7, 5
1919
Francis Picabia
(French, 1879–1953)
Color lithograph and stamped ink
These works were exhibited in
The Bachelor Machines.

3.  Poster for the Exhibition The
Bachelor Machines
ca. 1975
Harald Szeemann
Screenprint

Emma Kunz
Emma Kunz (1892–1963) was a Swiss
healer and a psychic. As an aid to
her spiritual quest and guided by
a pendulum, she produced hundreds
of colored drawings on graph paper,
which she considered diagrams
of mystical knowledge rather than
artworks. Never exhibited during
Kunz’s lifetime, these drawings
illustrate relations between physical
phenomena, such as the movements
of her pendulum, and forces that
oversee life in the universe. The cross
and, more generally, a convergence
of horizontal and vertical planes are
recurrent themes in her compositions,
representing suffering on earth and
the overcoming of evil through spiri-
tual evolution. At the end of her life,
Kunz devoted herself to experiments
with magnetism, making flowers
generate new blooms and influencing
the weather.
In the early 1970s, Szeemann exten-
sively researched Kunz and featured
her works in The Bachelor Machines
and in many later shows. In Szee-
mann’s reading, Kunz’s drawings
transcended the bachelors’ narcis-
sistic creative process. They repre-
sent an art form stemming from
humility, generosity, and a will to
understand and heal humanity.

8
12

 – 1
5

10
 –1

1
13

19
14

 –1
7

20
 –

23

1– 8 66 7

9
–

11

2 3

4

12 – 13

15

10

Monte Verità

Tendency toward the
Gesamtkunstwerk:

European Utopias since 1800

The Bachelor
Machines

1–7

12
18

1

24

589

14

16

9

11

1

2 – 7

1 – 2 4

1
2

5 – 8 10

30

31

8 – 11

13
1

2 – 27

H
ap

pe
ni

ng
 &

 F
lu

xu
s

docum
enta 5

Live in Your Head.
When Attitudes Become Form

8 ½ Years
12

93

3

4

5

32

29
28

4.  Untitled
ca. 1940s–1950s
Emma Kunz
(Swiss, 1892–1963)
Lead or colored pencil, and crayon on
graph paper
Lent by a private collection, Switzerland

This drawing was purchased in 1974
by artist Meret Oppenheim following
the first public display of Kunz’s work.
Kunz and Oppenheim were among
the very few women artists featured in
The Bachelor Machines.

5.  The Pendulum Kunz Used to
Make Drawings
ca. 1950s
Photographer unknown
Exhibition print

6.  Emma Kunz in her work space
1958
Photographer unknown
Exhibition print

7.  Emma Kunz’s Marigold
Experiment, in which Twelve Blooms
Grew from the Flower after Applying
Magnetic Force
1953
Photographer unknown
Exhibition print

8.  Sketch for a Sculptural
Visualization of the “Torture
Machine” from Franz Kafka’s
In the Penal Colony
ca. 1975
Harald Szeemann
Ink on paper

9.  Sculptural Visualization of
the “Torture Machine” from
Franz Kafka’s In the Penal Colony
1975
Werner Ruck and Paul Gysin,
model makers

In Franz Kafka’s short story In the
Penal Colony (In der Strafkolonie,
written 1914, published 1919), set
on an unnamed island, the officer
in charge subjects himself to an old
execution machine in disrepair. The
machine is designed to inscribe a
death sentence upon its victim’s
body before subjecting him to twelve
hours of torture followed by death.
When the machine malfunctions, the
officer is stabbed to death and dies
immediately.
The sculptural visualization of this
machine that only existed in literature
was designed by Szeemann based
on a preliminary sketch published by
Michel Carrouges and realized in the
workshop of the Loeb department
store in Bern.

10.  Three Literary Visualizations
in the Style of Plans for a Machine
ca. 1975 
Jean-Louis Couturier (A. Jihel)
(Frensh, b. 1947)

11.  Illustrations Relating to The
Machine for Reading Roussel
ca. 1964
Juan Esteban-Fassio
(Argentinian, 1924–1980)

12.  In case

a

b

c d
f

e

a.  Title Designs for
The Bachelor Machines
ca. 1975
(Swiss, b. 1941)
Ink on paper

b.  Sculptural Visualization of “The
Diamond” from Raymond Roussel’s
Locus Solus
1975
Model maker: Jacques Carelman
Photographer: Albert Winkler
Gelatin silver print

c.  Sketch for a Sculptural
Visualization of “The Diamond” from
Raymond Roussel’s Locus Solus
ca. 1975
Harald Szeemann

d.  Notes
ca. 1975
Harald Szeemann

e.  Cards Used in The Machine for
Reading Roussel
ca. 1960s
Juan Esteban Fassio
(Argentinian, 1924–1980)

f.  Photograph of The Machine for
Reading Roussel
ca. 1960s
Juan Esteban Fassio
(Argentinian, 1924–1980)

13.  Etching after Marcel Duchamp’s
Coffee Grinder (1911)
ca. 1912
Jacques Villon
(French, 1875–1963)
After Marcel Duchamp
(French, 1887–1968)
Etching
This work was exhibited in The
Bachelor Machines.

Alfred Jarry
Alfred Jarry (1873–1907) was
a playwright, theater impresario,
novelist, and visual artist. His work
anticipated many of the develop-
ments of twentieth-century culture,
such as the theater of the absurd,
Dada, and surrealism. In the maga-
zines he edited, as well as in his
novels and artworks, Jarry reap-
propriated disparate visual and
literary elements from the past and
offered them a radical new context,
providing Szeemann with a model
for his own curatorial practice.
Jarry’s play Ubu Roi (King Ubu, 1896)
marked the beginning of a new era
in modern theater. Developed from
a farce Jarry wrote with school-
mates about one of their high school
teachers, the childish, evil, greedy,
and, above all, stupid character of
Ubu challenged all of the literary
conventions of the time, while its
author, with his highly artificial
persona and eccentric behaviors,
inspired a whole generation of
artists. The novel The Supermale
(1902), central in Szeemann’s exhibi-
tion The Bachelor Machines, offers
a frightening view of the future, in
which bicyclists are fed alcohol and
strychnine-based “perpetual-mo-
tion food,” and a “love-inspiring
machine” ends up electrocuting the
protagonist.
The rare photographs of Jarry, his
publications, and the artworks on
view here are from Szeemann’s
extensive collection.

14.  L’Oeuvre, no. 5
Paris: La Belle Édition, May 1912

15.  Profile of Mère Ubu and
“Merdre”
December 15, 1895
Alfred Jarry
(French, 1873–1907)
Ink on the back of a mourning card
“Merdre” is a distortion of the French
merde (shit). It is the opening line
of Jarry’s Ubu Roi (King Ubu), and
greatly contributed to the scandal
the play provoked when it was first
performed on December 10, 1896, at
the Théâtre de l’Oeuvre in Paris.

16.  Ubu Roi (King Ubu)
ca. 1896
Alfred Jarry
(French, 1873–1907)
Linocut

17.  The Three “Palotins”
Alfred Jarry
(French, 1873–1907)
From Alfred Jarry, Les minutes de sable:
Mémorial (Paris: Éditions du Mercure de France,
1894), n.p.

18. In case

a

d

g

b

e

h m n

c

f

i

j k l

o

a.–i.  Nine Photographs Related to
Alfred Jarry
Gelatin silver prints

a.  Alfred Jarry and Andrée
Terrasse-Bonnard Giving Butcher’s
Leftovers to Two Cats
ca. 1900
Attributed to Claude Terrasse
(French, 1867–1923)

b.  Le Tripode, a Building Alfred
Jarry Designed in Le Coudray as His
Residence and for Storage for His
Bicycle and Canoe
1907
Attributed to Gabrielle Vallette
(French, 1898–1984)

c.  Alfred Jarry and Charles and Jean
Terrasse, Noisy-le-Grand, France
ca. 1900
Attributed to Claude Terrasse
(French, 1867–1923)

d.  Pierre Bonnard’s Wife Marthe,
a Friend, and Pierre Bonnard in the
Artist’s Studio, with the Ubu Puppet
Hanging on the Wall behind Them
ca. 1900
Photographer unknown

e.  Alfred Jarry and Alfred Vallette
1898
Photographer unknown

f.  Pierre Bonnard’s Studio
ca. 1900
Photographer unknown

g.  The Three Graces
1898
Photographer unknown
Alfred Jarry, André-Ferdinand Hérold
(background), Rachilde (Marguerite
ValletteEymery), and Marie-Thérèse
Collière, shown in Corbeil. The title
may derive from the fact that Jarry
is wearing Rachilde’s shoes.

h.  Alfred Jarry and Fencing Master
Blaviel at Blaviel’s Studio in Laval
1906
Photographer unknown

i.  Puppet of King Ubu for the
Production at the Théâtre des
Phynances in 1888
ca. 1900
Photographer unknown

j.  César-Antechrjst
Alfred Jarry
(French, 1873–1907)
Paris: Éditions du Mercure de France, 1895

k.  Booklet of Postage Stamps
Featuring Pataphysical Symbols and
Figures
Paris: Collège de ’Pataphysique, ca. 1960s

l.  Black Minutes of Memorial Sand
Alfred Jarry
(French, 1873–1907)
Paris: Éditions du Mercure de France, 1894

m.  Tatane
Alfred Jarry
(Frankreich, 1873–1907)
Paris: Collège de ’Pataphysique, 1954

n.  Unknown Jarry
Jean Mollet
(French, 1877–1964)

o.  Spring Sun
Alfred Jarry
(French, 1873–1907), author
Pierre Bonnard
(French, 1867–1947), illustrator
Paris: Collège de ’Pataphysique, 1957

’Pataphysik
As prophesied by writer and visual
artist Alfred Jarry in his writings,
’pataphysics has been variously
described as the science of details
and of the individual, as well as the
science of imaginary solutions.
’Pataphysics is based on the
principles of universal equivalence
(everything is the same) and of the
inversion of contraries. ’Pataphysics
is therefore not describable, as all
possible descriptions are valid and all
are the same.
The main objectives of this science-
without-objectives include ridiculing
every form of power and authority,
and embracing and celebrating
absurdity and contradictions.
’Pataphysics constitutes a strenuous
form of resistance toward any kind of
systematization or attempt to make
sense of the universe.
By the time Szeemann moved to Paris
in 1956, Jarry had become a cult
figure among intellectuals gathered
around the Collège de ’Pataphysique,
founded in 1948 and still active. The
Collège plays a fundamental role in
the understanding of ’pataphysics
as a delirious structure in which
the cult of hierarchy and titles is
manifested in an organizational
chart with no end and, ultimately,
no meaning. Its poignant parody of
institutional bureaucracy played a role
in Szeemann’s elaboration of his own
Agency for Spiritual Guest Labor.

19. “What Is the Collège of
’Pataphysics?” Informational Sheet
Paris: Collège de ’Pataphysique, ca. 1950s

20. Rrose Sélavy and I Escape
from the Bruises of the Eskimos in
Exquisite Words
1924
Marcel Duchamp
(French, 1887–1968)
Ink and colored pencil on paper

21. Spiral Jetty
1970
Robert Smithson
(American, 1938–1973)
Photographer: Gianfranco Gorgoni
Gelatin silver print

22. Floor Plan for the Museum
of Obsessions
ca. 1975
Harald Szeemann
Ink on paper (facsimile)
The spiral is one of the quintessential
pataphysical symbols, representing
the belly of King Ubu, the overweight
hero of Jarry’s plays; it can be found
everywhere in twentieth-century
culture. Presented here are examples
from the work of Marcel Duchamp,
a member of the Collège de ’Pata-
physique, and Robert Smithson, who
made notes about Jarry while working
on his major earthwork Spiral Jetty.
Szeemann, who was also a member
of the Collège, used a spiral as
the central motif for this sketch of
his Museum of Obsessions, which
featured four sections dedicated to
the natural elements.

On wall, left to right
23. Postcards Telling the Story of
Alfred Jarry’s Life
ca. 1980
P. J. Dunbar Printed paper

24. In case

d e

b

f

a c

a.  Planisphere of the
Pataphysical World
ca. 1950er–1960er Jahre
Juan Esteban Fassio
(Argentine, 1924–1980)
Gouache, pencil, colored pencil, and ink on
lithograph

b.  Letter to the Transcendant Satrap
Raymond Queneau,
Chief Conservator O. G. G., by the
T. S. Latis
Emmanuel Peillet
(French, 1914–1973)
Paris: Collège de ’Pataphysique, 1969

c.  Subsidia Pataphysica, nos. 0–10
Paris: Collège de ’Pataphysique, 1965–1970

d.  Proteus
Philippe Quinault
(French, 1635–1688)
Paris: Collège de ’Pataphysique, 1958

e.  Address List for the Collège de
’Pataphysique
ca. 1956
Typescript
Among the members listed on this
page are artists Marcel Duchamp
and Max Ernst; actors Groucho,
Chico, and Harpo Marx; and poet and
screenwriter Jacques Prévert and his
dog Ergé..

f.  Haha: An Unpublished Treatise
by Bosse-de-Nage
Paris: Collège de ’Pataphysique, ca. 1950
Bosse-de-Nage is a character from
Alfred Jarry’s Exploits and Opinions
of Dr. Faustroll, Pataphysician (written
1898, published 1911). A hydro
cephalic baboon who can only say
“haha,” he is the Starosta – a title from
ancient Slavic designating a leader –
of the Collège de ’Pataphysique,
assistant to the Unmovable Curator
(Dr. Faustroll, the fictional and perma-
nent head of the institution).

Monte Verità
The exhibition Monte Verità (1978)
focused on the history of the
creative communities formed on
and near a hill of the same name in
Ascona, Switzerland, close to where
Szeemann relocated in the 1970s.
Since the 1870s, when anarchist
ideologue Mikhail Bakunin lived
in the region, it had been a center
where many utopian experiments
and other attempts to transform
society were tested.
At the beginning of the twentieth
century, a group led by Ida Hofmann,
a music teacher, and Henri
Oedenkoven, the son of a wealthy
Dutch industrialist, established
a vegetarian and nudist sanatorium
on the hill. After World War I, the
success of Ascona as a lakeside
resort attracted many artists, and
Monte Verità became an important
center for the development of
modern dance.
In his exhibition, Szeemann sought
to offer a holistic and transhistoric
vision of the mountain, highlighting
the symbolism and potential for
change in the events that occurred
there. History was organized into
four main topics, which Szeemann
saw as the breasts of a goddess of
Truth, a deity of his own invention.
Szeemann conducted extensive
research on the history of Monte
Verità and, for the rest of his life,
continued to champion and defend
the site’s fragile heritage. The
exhibition was later developed into
a permanent museum installed
in Casa Anatta, one of the main
buildings of the sanatorium.

 1. In case

a

a

a

d f

a

b

e

c

a

a.  Five Photographs of Monte Verità
Residents
ca. 1900–1920
Photographers unknown
Gelatin silver prints

b.  Henri Oedenkoven
ca. 1900–1920
Photographer unknown
Gelatin silver print

c.  Monte Verità: Truth
without Poetry
Ida Hofmann
Lorch: Röhm, 1906

d.  Ascona: A Brochure
Erich Mühsam
Locarno: Verlag von Birger Carlson, 1905

e.  “Ascona, the German Artists’
Paradise on Lake Maggiore”
Hans Ludwig
In Stuttgarter Illustrierte, no. 6 (1932), p. 125

f.  Tours in Ticino: Walks around
Ascona; Monte Verità as a Center for
Excursions
Ascona: Kurhotel Monte Verità, 1929
Nos. c, d, and f were exhibited
in Monte Verità.

On wall, top
2.  Plan of the Settlement above
Ascona, January 1914
1914
Alexander Wilhelm de Beauclair
Ink and colored pencil on paper
De Beauclair was an artist and the
secretary of the Monte Verità Vegetar-
ian Society. This map was exhibited in
Monte Verità.

On wall, bottom
3.  Photograph of Monte Verità
ca. 1920er Jahre
Photographer unknown
Exhibition print

On wall, top
4.  Poster for the Exhibition
Monte Verità
1975
Paul Brühwiler
(Swiss, b. 1939)
Offset lithograph

In case
5.  Monte Verità Tureen
ca. 1920s
Porcelain

Life Reform
Following the heavy industrialization
of Europe at the start of the twentieth
century, communities promoting
a healthy lifestyle and humankind’s
reintegration into nature began
to flourish. Monte Verità played
a prominent role in this movement,
which was particularly potent in
German-speaking countries and is
usually referred to as Lebensreform
(life reform).
In 1900, a small group of vegetarians
relocated to the hill. Gusto Gräser,
the most radical among the original
settlers, immediately distanced
himself from the ambitions of Henri
Oedenkoven and Ida Hofmann and
went to live in a nearby cave.
With funds provided by Oedenkoven’s
family, the two main buildings on the
property were completed in 1904, and
Monte Verità became a sanatorium
that operated until 1920. Remedies
at the health resort included a strict
vegetarian diet, nude sunbathing, and
outdoor physical activity. In 1926, the
compound was acquired by banker
and art collector Eduard von der
Heydt, who built a modernist hotel on
the hill.

On wall, top
6.  Photograph of Totimo, Suzanne
Perrottet, Katja Wulff, Maja Lederer,
Betty Baaron Samoa, and Rudolf von
Laban at Monte Verità
1914
Photographer: Johann Adam
Meisenbach
Exhibition print
Between 1913 and 1918, Rudolf
von Laban, one of the pioneers of
modern dance in Europe, established
a Schule für Kunst (School for Art)
on Monte Verità. Besides dance
and rhythm classes, the curriculum
included cooking, gardening, and
sewing.
On wall, bottom
7.  Sun Walkers
ca. 1905
Fidus (Hugo Höppener)
(German, 1868–1948)
Lithograph
These works were exhibited
in Monte Verità.
Lent by a private collection

In frame
8.

a b b

d fe

c

a.  A Vegetarian at Monte Verità
ca. 1900–1920
Photographer unknown
Gelatin silver print

b.  Two Postcards of a Family
of Vegetarians in Blankenburg,
Germany
ca. 1890er–1900er Jahre
Photographers unknown
Gelatin silver prints
Life reform was a widespread move-
ment in Germany and Switzerland
between the end of the nineteenth
century and the advent of Nazism.
The postcard on the right promotes
the healthy life choices of the vege-
tarian family by listing the types of
fruits, nuts, and vegetables in their
diet.

c.  Monte Verità Residents
ca. 1900er–1920er Jahre
Photographer unknown
Gelatin silver print

d.  Journal for the Dissemination of
a Higher World View
Hermann Schutz-Suppiger, editor
Ascona: Hastinapura, ca. 1910s

e.  Vegetabilismus! Vegetarismus!
1905
Ida Hofmann
Self-published
In this leaflet, self-published by
Hofmann while on Monte Verità, the
founder of the vegetarian commune
promotes the new lifestyle. “Vege-
tabilismus” advocates for a strict
diet, similar to veganism, in which
all animal products, salt, alcohol,
tobacco, coffee, and other stimulants
are forbidden.

f.  Guide to Health through Fasting
and an Energetic Diet
Ferdinand Bauer
Freiburg: Lorenz, 1901
Nos. a, d, and e were exhibited
in Monte Verità.

In frame
9.

a a a a

d d

a

b c

a a

Karl und Gusto Gräser
The Gräser brothers were among the
founders of the vegetarian commune
at Monte Verità. Gusto used short
texts, poems, and drawings on post-
cards and notes to share his beliefs
on the “return to nature” and pacifism,
whereas Karl designed highly original
furniture out of wooden sticks and
branches.

a.  Seven Jahrleiter with Paintings
ca. 1900–1930
Gusto Gräser
(German, 1879–1958)
First row: Colored pencil and hand color on paper
Second row: Ink on paper

b.  Karl Gräser
ca. 1900–1920
Photographer unknown
Gelatin silver print

c.  Furniture Designed by Karl
Gräser
ca. 1900–1920
Photographer unknown
Exhibition print

d.  Letter to Adolf Stocksmayr Sent
from Prison
August 28, 1918
Gusto Gräser
(German, 1879–1958)
Manuscript letter and facsimile
In the summer of 1918, Gusto Gräser
was arrested in Zurich for not having
a Swiss residence permit. Gräser

wrote this letter from prison to the
artist Adolf Stocksmayr, a member
of the vegetarian commune who
was then living in Ascona. Gräser
laments that he is still waiting to
appear in court, inquires about
how Stocksmayr’s family is doing
on Monte Verità, and discusses the
publication of his pictures.

In frame
10.

a
b

e ef

c
d

c

c

Ernst Frick
Frick moved to Ascona in 1911.
After years of subversive activity as
a political activist, he began painting
and was one of the founders of the
expressionist artist society Der
grosse Bär (The Great Bear). Frick
was also a self-taught archaeologist
who conducted pioneering research
on Celtic settlements in the region.
The handwritten notes detail Frick’s
study of the origins of the name
Ascona.

a.  Untitled Landscape
1921
Ernst Frick
(Swiss, 1881–1956)
Color relief and pencil on paper

b.  Sketch
1942–1943
Ernst Frick
(Swiss, 1881–1956)
Pencil on paper

c.  Three Photographs of Ernst Frick
ca. 1930
Photographers unknown
Gelatin silver prints

d.  Sunrise, January 6, 1948
1948
Ernst Frick
(Schweiz, 1881–1956)
Ink and hand color on paper

e.  Notes on the Possible Celtic
Origins of the Name Ascona
ca. 1910–1930
Ernst Frick
(Swiss, 1881–1956)
Ink on paper

f.  Untitled Landscape
1917
Ernst Frick
(Swiss, 1881–1956)
Crayon and hand color on paper

In frame
11.

aa

c
c

c
d

b

Charlotte Bara
Charlotte Bara was one of the
many dancers who gravitated to
Monte Verità. Her work was highly
influenced by Eastern imagery and
was always suffused with religious
meanings. In the 1920s, she founded
her own theater in Ascona and
operated a school for dance, theater,
and singing.

a.  Two Programs for Dance
Performances
by Charlotte Bara
ca. 1920s

b.  Poster of the Dancer
Charlotte Bara
ca. 1920s
Any Pohl
Lithograph
This poster was exhibited in
Monte Verità.

c.  Three Photographs of
Charlotte Bara
ca. 1920er Jahre
Photographers unknown
Gelatin silver prints

d.  “Ritual Dance,” Newspaper
Article on Charlotte Bara
1926–1927
Ulfred Herrmanns
In Familien-Wochenblatt, no. 15
(July 1926–July 1927), p. 346

Alternative politische
Bewegungen
The history of anarchism and other
alternative political movements
played an important role for
Szeemann as both an area of
scholarly research and a utopian
ideal that symbolized his admiration
for individual and artistic freedoms
and the subversion of oppressive
societal rules. Szeemann found that
same spirit in many of the artworks he
admired.
The selection of left-wing,
anarchist, and pacifist journals
and documents on view are from
Szeemann’s personal collection;
some were featured in exhibitions
such as Monte Verità. The antifascist
magazine Fontana Martina (1931–
1932) by the communist typographer
Fritz Jordi was published by an artist
colony founded in 1928 in the village

of Fontana Martina, near Ascona.
In the remarkable expressionist
woodcuts featured on the magazine’s
covers, scenes of police brutality and
social unrest are interspersed with
depictions of the quiet farm life of the
commune.

On wall, left to right
12.  Facsimile of the print
Stammbaum des modernen
Sozialismus (Family Tree of Modern
Socialism)
from Tages Anzeiger Magazin, n. 49 (1972)

13.  Fontana Martina,
Nr. 7, 11, 14, 16
Fritz Jordi and Heinrich Vogeler, editors
Ronco s. Ascona: Bergpresse, 1932
These works were exhibited in
Monte Verità.

14. In case

a g

b d

c e

f

a.  Revolution, Nr. 1
October 15, 1913
Hans Leybold, editor
Munich: H. F. S. Bachmair, 1913

b.  Michael Bakunin: The
Revolutionary Anarchism
Hans Müller
Zurich: Sozialistische
Verlagsgenossenschaft, 1919

c.  Kain, no. 4
July 1912
Erich Mühsam
Munich: Kain-Verlag, 1912

d.  Anarchist Program
Ericco Malatesta
Brussels: Les Arts Graphiques, 1920

e.  An-Archie, a Poem on Anarchism
1919
Author unknown
Ink on paper

An-Archy
Wanting no governance does not
mean wanting to be without law.
It means the opposite: knowing the
highest and most deeply inhering law
and respecting this alone; recognizing
all governance only as a pathetic and
ruinous surrogate of this law, and
therefore condemning it.
The chaos that pencil-pushers today
like to call “anarchy,” thoughtlessly
or in slander, is nothing other than
the stunned and shattered priorarchy
that war created, in which it mani-
festly was smashed – the priorarchy,
which today will be patched together
again, as always after the explosions
it engenders.

f.  Polis, Nr. 10
September 1, 1907
Johannes Widmer, editor
Zurich

g.  The Communist International,
no. 6
Petrograd: Smolny, 1919

Elisàr von Kupffer
Writer, artist, and early gay-rights
advocate Elisàr von Kupffer (1872–
1942), also known as Elisarion, moved
permanently to Ticino in 1915 together
with his partner, the philosopher
Eduard von Mayer. In Switzerland,
the two were able to accomplish their
dream of building the Sanctuarium
Artis Elisarion, a temple for Clarism,
the religion they founded. Its doctrine
foresees a path of spiritual elevation
through reincarnation, leading to
an afterlife in which all dualities –
above all, male and female – are
transcended in a new world
characterized by peace and harmonic
beauty.
In the late 1970s, Szeemann played
a crucial role in preserving Elisar-
ion’s estate, especially The Clear
World of the Blessed, a series of
canvases forming an immersive,
almost 360-degree visual represen-
tation of heaven, originally installed
in a custom-made octagonal space in
the Sanctuarium. Szeemann saw Elis-
arion’s quest for beauty and love as
part of a wider attempt to reformulate
life and society in the region, and as
a key element of the history of inten-
tions and failures he was exploring in
Monte Verità.

On wall
15.  Two Studies for Sections of the
Panoramic Painting The Clear World
of the Blessed
ca. 1923–1939
Elisàr von Kupffer
(Estonian-born Swiss, 1872–1942)
Tempera on canvas
Lent by the City of Minusio, Donation Elisàr von
Kupffer and Eduard von Mayer

16. In case

a

a e f

h

a
i

b c g
d

a.  Three Self-Portraits
ca. 1900–1920
Elisàr von Kupffer
(Estonian-born Swiss, 1872–1942)
Gelatin silver prints

Von Kupffer was also a photogra-
pher. The figures in his paintings are
often self-portraits, modeled after his
staged photographs. These photos
were exhibited in Monte Verità.

b.  Reproduction of the painting
On the Way to the Sacred
ca. 1919
Elisàr von Kupffer
(Estonian-born Swiss, 1872–1942)
Gelatin silver print on board

c.  Interior View of the Sanctuarium
Artis Elisarion in Minusio,
Switzerland
ca. late 1930s–1940s
Photographer unknown
Gelatin silver print

d.  Letter to Emil Zetzsche with
a Lock of von Kupffer’s Hair
1914
Elisàr von Kupffer
(Estonian-born Swiss, 1872–1942)
Mixed media

e.  Sanctuarium Artis Elisarion,
Locarno-Minusio: a Selection of
Press Reviews through January
1930
1930
Elisàr von Kupffer
(Estonian-born Swiss, 1872–1942)

f.  Hand-Drawn Floor Plan for the
Elisarion
ca. 1937
Elisàr von Kupffer
(Estonian-born Swiss, 1872–1942)
Ink on paper

g.  Same-Sex Courtly Love and Love
between Friends in World Literature
Elisàr von Kupffer, editor
Berlin: Adolf Brand Verlag, 1900
This book, edited by von Kupffer in
1900, is the first modern anthology
of homoerotic literature. The author
compiled passages covering cen
turies of literature, from the Bible to
his own poetry, and included sources
from Europe, the Mediterranean
basin, and Japan.

h.  Postcard for the Sanctuarium
Artis Elisarion
ca. 1920s–1930s

i.   Harald Szeemann Installing
The Clear World of the Blessed
ca. 1978
Photographer unknown
Gelatin silver print

Tendency toward
the Gesamt-
kunstwerk:
European
Utopias
since 1800
Szeemann’s 1983 exhibition
Tendency toward the Gesamtkunst-
werk: European Utopias since 1800
was among his most ambitious. The
term Gesamtkunstwerk (total work
of art) originated with the German
opera composer and theater direc-
tor Richard Wagner, who sought to
bring together all of the arts – poetry,
music, dance, and the visual – to
achieve a heightened sensory aware
ness. This increased attentiveness
would free audience members from
the doldrums of life in a technologi-
cal age, allowing them to return to
nature. Szeemann’s exhibition took
Wagner’s concept of the Gesamt-
kunstwerk as his point of departure,
expanding across media to include
visual, cinematic, dance, perfor-
mance, and audio works by some
four dozen visionaries. He included
an installation by Joseph Beuys,
musical scores by John Cage, paint
ings by Wassily Kandinsky, archi-
tectural models of Rudolf Steiner’s
Goetheanum (1910–1913) and French
postman Ferdinand Cheval’s Ideal
Palace (1879–1912), and a full-scale
reconstruction of Kurt Schwitters’s
immersive environment Merzbau
(1920–1936).

Facteur Cheval
French artist Ferdinand Cheval
(1836–1924) was born into a peasant
family in the rural village of Charmes
sur l’Herbasse near Hauterives. He
was identified by his profession as
Facteur (Postman) Cheval; his postal
route was an almost thirty-kilometer
journey each day by foot. Cheval
began building an idealized palace
following a vision, with no prior
sculptural or architectural training.
He collected rocks that he found
on his daily postal route—first in his
pockets, then in a bucket, and finally
in a wheelbarrow. Over the course of
33 years, he gradually realized the
Palais Idéal that he saw in his dream,
completing it in 1912. The palace still
stands today as an historical monu-
ment. Cheval was a key figure in Szee-
mann’s pantheon of visionary artists
and he went so far as to commission
a model of the postman’s idealized

palace so that he could feature it
in exhibitions including Tendency
toward the Gesamtkunstwerk (1983),
Biennale d’art contemporain de Lyon
L’Autre (1997), and Money and value:
The last taboo (2002).

Pedestal
1.  Model of Ferdinand Cheval’s
Le Palais Idéal
ca. 1983
Alain Duperron, model maker
Lent by Ingeborg Lüscher

Screen
2.  From Vision to Nail
2017
Documentary video, 8 min
Produced by IMAGE and CONTENT /
Reto Caduff for the Getty Research Institute

Screen
3.  Installation shots of
Bachelor Machines, Monte
Veritá and Tendency toward the
Gesamtkunstwerk

Armand Schulthess
Armand Schulthess (1901–1972)
retired and moved to Auressio, near
Monte Verità, in 1952. He retreated
from society and began recording
his thoughts and knowledge in hand-
made books. He inscribed data such
as chemical formulas, horoscopes,
and historic dates and names onto
tin-can lids, bundles of paper, and
pieces of wood. Schulthess arranged
thousands of these objects around
his hillside property, accumulating an
encyclopedia of knowledge in
the forest.
Ingeborg Lüscher met Schulthess
in the last years of his life and began
documenting his activity, which she
presented at documenta 5. Lüscher
and Szeemann, by then a couple,
saved some of Schulthess’s work
from destruction.
Schulthess continued to feature
in Szeemann’s exhibitions. In
The Bachelor Machines, his work
embodied the hermit awaiting the
arrival of his bride. In Monte Verità,
his forest retreat comprised the last
utopia in a century-long history of
the region. And in Tendency toward
the Gesamtkunstwerk, Schulthess
represented the futile endeavor
to reconcile nature and human
knowledge. In significant ways,
Schulthess’s and Szeemann’s lives
mirror one another. Szeemann, the
globetrotting curator, took refuge
in the environs of Monte Verità and
created his personal Museum of
Obsessions in the Fabbrica Rosa, his
office and archive.

4. Encyclopedia in the Forest
1952–1972
Armand Schulthess
(Swiss, 1901–1972)
Photography and installation:

Documentation about A. S., 1972
Photo panels with b/w photographs, taken in the
forest of A. S., 10 units. These works were shown
at documenta 5.

Ingeborg Lüscher
(German-born Swiss, b. 1936)
Mixed media and photographic prints
Lent by Ingeborg Lüscher

5. In case

a a b b

a. Lithograph in
The Dissolution of Cities
1920
Bruno Taut
(German, 1880–1938)

In Bruno Taut, Die Auflösung der Städte; or,
Die Erde eine gute Wohnung; as well as in: Der
Weg zur Alpinen Architektur; In 30 Zeichnungen
(Hagen in West: Folkwang-Verlag, 1920), p. 11

b. The Balls! The Circles!
The Wheels!, Lithograph in
Alpine Architecture
Bruno Taut
(German, 1880–1938)
In Bruno Taut, Alpine Architektur
(Hagen in West: Folkwang-Verlag, 1919), pl. 28

On wall
6. Untitled
Oskar Schlemmer
(German, 1888–1943)
Photolithographs
From 10 Zeichnungen (Stuttgart: Eidos-Presse,
1947), a suite of ten prints

These publications by key
modernist artists of the early
twentieth century were exhibited by
Szeemann in Tendency toward the
Gesamtkunstwerk.

7. Poster for the Exhibition Tendency
toward the Gesamtkunstwerk:
European Utopias since 1800
1983
Markus Raetz
(Swiss, b. 1941)
Albin Uldry
(Swiss, b. 1932)
Offset lithograph

8. In case

ba

a. Views of the Goetheanum
in Dornach
Rudolf Steiner
(Austrian, 1861–1925), Architect
Photographer unknown

In Nachrichten für Mitglieder/was in der
Anthroposophischen Gesellschaft vorgeht
(Dornach: Allgemeine Anthroposophische
Gesellschaft, 1929), special no. 8, n.p.

b. Color Lithograph in
Festivals of Life and Art
Peter Behrens
(German, 1868–1940)

In Peter Behrens, Feste des Lebens und
der Kunst: Eine Betrachtung des Theaters
als höchsten Kultursymbols (Leipzig: Eugen
Diederichs, 1900), p. 4–5

9. In case

a a b

a.  Lyrical, Color Woodcut in Sounds
Wassily Kandinsky
(Russian, 1866–1944)
In Wassily Kandinsky, Klänge (Munich: R. Piper,
1913), n.p.
These publications by key
modernist artists of the early
twentieth century were exhibited by
Szeemann in Tendency toward the
Gesamtkunstwerk.

b. Kunstismus, 1914–1924
(The Isms of Art)
El Lissitzky
(Russian, 1980–1941)
Erlenbach-Zürich: Eugen Rentsch, 1925

Adolf Wölfli
Swiss artist Adolf Wölfli (1864–1930)
was born in Bowil, near Bern, and
orphaned at a young age. Following
repeated allegations of sexual
assault, he was diagnosed with
schizophrenia and institutionalized in
1895 at Waldau Mental Asylum, where
he spent the rest of his life. With
no prior training, he spontaneously
began making artwork, inventing
his own pictorial language. He
produced more than two dozen
enormous and elaborate handmade
books that, through drawings,
collages, and musical notations,
narrated and illustrated his fictional
autobiography and imagined
travels. Wölfli produced hundreds
of single-sheet compositions for
sale, which he called Bread Art. His
extraordinary work was forgotten
after his death but rediscovered in
1945 by Jean Dubuffet, the artist
and champion of art brut (raw or
outsider art). Szeemann exhibited
Wölfli’s work in Art of the Mentally Ill

(1963). In 1972, he reintroduced
Wölfli to a contemporary audience
in the context of the “Individual
Mythologies” section of documenta 5,
which included a replica of the
artist’s room at Waldau, complete
with furniture and stacks of his
notebooks. Szeemann continued to
exhibit Wölfli’s work in subsequent
exhibitions, including Tendency
toward the Gesamtkunstwerk (1983),
Visionary Switzerland (1991), and
Money and Value: The Last Taboo
(2002).

10.  Bridal Ring
1905
Adolf Wölfli
(Swiss, 1864–1930)
Pencil on paper
Sammlung Prinzhorn

11. Model of Richard Wagner’s
Bayreuth Festival Theater
ca. 1983
Alain Duperron, model maker
Lent by Una Szeemann and Ingeborg Lüscher
This intricate cutaway-view model
reproduces Richard Wagner’s
Bayreuth Festival Theater. Con
structed between 1872 and 1876,
the historic structure was based on
Wagner’s designs, which he adapted
from architect Gottfried Semper’s
unrealized plans for an opera house
in Munich. This was one of several
architectural models that Szeemann
specially commissioned for Tendency
toward the Gesamtkunstwerk.

On wall, left to right
12.  Day
1805
Philipp Otto Runge
(German, 1777–1810)

13.  Morning
1805
Philipp Otto Runge
(German, 1777–1810)

14.  Evening
1805
Philipp Otto Runge
(German, 1777–1810)

15.  Night
1805
Philipp Otto Runge
(German, 1777–1810)
Printmakers: Johann Adolph Darnstedt (German,
1769–1844) and Ephraim Gottlieb Krüger
(German, 1756–1834)
Facsimiles
Runge’s Times of Day series are
considered monuments of German
Romanticism. They represent the
arrival and departure of light and,
by extension, the organic process
of birth, growth, decay, and death.
Runge developed a highly personal
iconography across this series that
was celebrated by his contempo
raries, including Johann Wolfgang
von Goethe.

Geographies
Szeemann’s interest in distant
countries and cultures was evident
from an early age: a series of bound
notebooks dating back to his high
school years compose an exquisitely
executed geography assignment.
In his most elegant calligraphy, the
future curator describes nations
and cultures around the globe and
illustrates them with hand-drawn
maps, flags, costumes, topogra-
phic features, and charts of demo-
graphic statistics. His fascination
with foreign places and customs
evolved into a passion for travel,
which dove-tailed seamlessly with
his chosen profession. Szeemann’s
monumental accumulation of airline-
issued luggage tags attests to the
extent and frequency of his global
travels. This lifestyle upset
Szeemann’s mother. In a letter
dated April 29, 1968, she expressed
concern about not only her son’s
continued cigarette smoking and
proclivity for whiskey but also his
preference for using his British
passport over his Swiss one
(Szeemann held dual citizenship
through his British-born father).
His mother questioned, in partic-
ular, the legality of his 1967 trip to
Cuba to attend, at the invitation of
artist Wifredo Lam, the Salón de
Mayo, where he collected political
tracts and books about the Cuban
Revolution.

Grandfather:
A Pioneer Like Us

1974 / 2018

Geographies

1
3

6

B

B

A

9 10
11

12

8
7

5
4

2

Fabbrica
Rosa

Entrance

Screen
1.  Slideshow of images from Harald
Szeemann’s exhibitions, 1991–2005

Notebooks,
Passports, Cuba
2.  In case

dc

a

b

a.  Drawing of Australia, in
Szeemann’s High School Geography
Notebook
ca. 1948–1952
Harald Szeemann

b.  Szeemann’s High School
Geography Notebook
ca. 1948–1952
Harald Szeemann

c.  Szeemann’s High School
Topography Notebook
ca. 1948–1952
Harald Szeemann

d.  Szeemann’s High School Project
on Mexico
ca. 1952
Harald Szeemann and
Hans Frank Scheurer

3.  Je Pense Donc Je Suisse
1992
Ben Vautier
(French, b. 1935)
Screenprint

4.  In case

a

a

a

a

a

a

a

a

a

b c

c c

a.  Szeemann’s Train Passes
1967–1983

b.  Szeemann’s British Passport
Issued 1968

c.  Szeemann’s Swiss Passport
Issued 1952

c.  Letter to Szeemann from
His Mother
April 29, 1968
Julie Szeemann-Kambly
Typescript letter

By 1967, the once-prestigious Salon
de Mai (May Salon), an annual
contemporary art exhibition held in
Paris, had lost much of its European
audience to documenta. The organiz
ers decided to move that year’s exhi-
bition to Havana, Cuba, which, follow
ing the Cuban Revolution, had taken
on mythic proportions as a center of
intellectual life.
Many of the artists and curators who
attended the Salón de Mayo saw it as
a gesture of solidarity with the Cuban
people, countering the “cultural
blockade” by the United States. Over
the course of one long July night,
more than eighty artists worked
together on a collective mural that
manifested the revolutionary spirit of
both the country and the exhibition.

5.  In case

a

b

c b

f

d

a.  Portrait of Harald Szeemann
with Cuban Hat and Cigar
1967
Photographer: Balthasar Burkhard
Gelatin silver print

b.  Photograph and Commemorative
Stamp of the Collaborative Mural
Painted by the Artists Attending
the Salón de Mayo
1967
Photographer: Alberto Korda
Gelatin silver print
Printed paper

c.  Letter of Invitation to the Salón
de Mayo in Cuba
10. Juni 1967

Wifredo Lam
(Cuban, 1902–1982)
Typescript letter

d.  Poster Commemorating the
Second Declaration of Havana
on February 4, 1962
1962
Printed paper

f.  Verde Olivo, vol. 8, no. 28
Havana: Dirección Política de las Fuerzas
Armadas Revolucionarias, 1967
Szeemann collected a number of
political journals and print materials
during his trip to Cuba.

6.  Suiza no existe
1992
Ben Vautier
(French, b. 1935)
Screenprint
These are the two posters that
artist Ben Vautier designed for the
Swiss Pavilion curated by Harald
Szeemann for EXPO ’92 in Seville,
Spain. Szeemann’s pavilion presented
a heterogeneous country lacking
a common language, culture, or
artistic style, a point referenced by
the poster, “Suiza no existe” (Switzer-
land does not exist). “Je pense donc
je suisse nods” to the philosopher
Descartes’s “I think, therefore I am”
and the Swiss ethos of neutrality.

7.  In case

a

b

c

d

e

f

a.  Catalog for the Exhibition
Visionary Switzerland
Harald Szeemann, editor
Aarau: Sauerländer, 1991

b.  Floor Plan Sketch for the
Exhibition
Visionary Switzerland
ca. 1991
Harald Szeemann
Ink on paper

c.  Brochure for the Swiss Pavilion at
EXPO ’92 in Seville, Spain
1992
Harald Szeemann
Basel: Messe Basel, Task Force Sevilla, 1992

d.  Sketch for the Wallpaper Design
Used in the Swiss Pavilion at
EXPO ’92
ca. 1992
Harald Szeemann
Ink on paper

e.  Catalog for the Exhibition
Austria in a Net of Roses
Harald Szeemann, editor
Vienna: Springer, 1996

f.  Floor Plan Sketch for the
Exhibition Austria in a Net of Roses
ca. 1996
Harald Szeemann
Ink on paper

8.  In case

b

d

a

c fe

a. Catalog for the Exhibition
Epicenter Ljubljana
Mika Briški, editor
Ljubljana: Moderna Galerija Ljubljana, 1997

b. Letter to Jason Rhoades
27. Oktober 1998
Harald Szeemann
Typescript
Szeemann first saw the work of
Jason Rhoades in Zurich, visited him
in Los Angeles, and then included
his work in exhibitions in Ljubljana,
Lyon, Appenzell, Venice, and Zurich.
Rhoades visited Monte Verità with
Szeemann in 1998. The “spiral in your
belly” mentioned in this letter refer
ences ’pataphysics and the spiral
belly of Alfred Jarry’s Ubu Roi (King
Ubu).

c.  Artists’ Names Drawn in the
Shape of a Fountain for Blood
& Honey: The Future Lies in the
Balkans
ca. 2003
Harald Szeemann
Ink on paper

d.  Catalog for the Exhibition
Visionary Belgium:
It Happened Near Us
Harald Szeemann, editor
Brussels: Fonds Mercator, 2005

e.  Floor Plan Sketch for the
Exhibition Visionary Belgium:
It Happened Near Us
27. Juli 2004
Harald Szeemann
Ink on paper

Visionary Belgium was Szeemann’s
final exhibition. He fell ill a few months
before it opened and passed away
during its installation. a note at the
bottom of this floor plan reads “But
there is still so much to do! Goodbye
Harald.”

f.  Catalog for the Exhibition
Visionary Belgium:
It Happened Near Us
Harald Szeemann, editor
Brussels: Fonds Mercator, 2005

9.  Travel Sculpture, Luggage Tags
from Szeemann’s Travels
ca. late 1960s–2004
Harald Szeemann
Mixed media

10. Poster for 22 Young Swiss
1969
Offset lithograph
One of the final projects during Szee-
mann’s tenure at the Kunsthalle Bern,
22 Young Swiss was curated by Edy
de Wilde, from Amsterdam’s Stedelijk
Museum, with input from Szeemann,
who introduced de Wilde to a number
of local artists. Szeemann included
this poster from the project in several
of his later shows, including the Swiss
Pavilion at EXPO ’92 in Seville, Spain.

11. Poster in English and Albanian
for the Tirana Biennale 2
2003
Harald Szeemann
Chromolithograph
Szeemann was invited to participate
as an artist (rather than as a curator)
by the organizers of the Tirana
Biennale in Albania. In response,
he produced this poster, featuring
artist Jean Dubuffet’s musings on
the essential characteristics of
Switzerland.

Screen
12.  Remembering Harry, 2017
Documentary video, 8 min 9 sec
Produced by IMAGE and CONTENT /
Reto Caduff for the Getty Research Institute

A.  Letters from artists to Harald
Szeemann

B. Photographs and video
documenting the installation of the
Grandfather exhibition

Fabbrica Rosa
Interior Panning Shots of the
Fabbrica Rosa, Szeemann’s Archive
and Library
2011
12 Min
Produced by the Getty Research Institute

Over the course of his long career,
Harald Szeemann built unparalleled
archival collections that were
astonishing in breadth and depth. He
described them as part of a Museum
of Obsessions. Szeemann amassed
files on more than 22,000 artists,
including ephemera, correspondence,
artworks, and other materials. More
than 50,000 photographs document
his projects, exhibitions, and the
artists with whom he was associated.
His library contained more than
25,000 volumes. This footage
documents Szeemann’s archive and
library in Maggia, Switzerland, in
2011, prior to its transport to the Getty
Research Institute.

Grandfather:
A Pioneer
Like Us
Following the conclusion of his
exhibition documenta 5 in 1972,
Szeemann found himself with no
commission and no immediate
prospects. Undaunted, he began
to curate an exhibition in his apart-
ment. Grandfather: a Pioneer Like Us
(1974) examined the fascinating life
of Szeemann’s grandfather, Étienne
Szeemann, an inventive hairdresser
and wigmaker who had developed his
own permanent wave machine. Part
artist’s museum and part surrealist
experiment, the exhibition used the
possessions of Szeemann’s grand-
father – more than one thousand
objects – to produce a series of
dynamic and surprising juxtaposi-
tions that simultaneously explored
the contours of his grandfather’s
biography, the migrations of people
across Europe and the course of wars
in the twentieth century, the develop-
ment of hairdressing as a parallel
modernism with its own visionaries
and avant-gardes, and the essence
of curating itself as a creative and
meaningful activity.
Szeemann retained most of the
objects from the exhibition within his
archive. The Getty Research Insti-
tute, in collaboration with Kunsthalle
Düsseldorf, has produced a full-scale
reconstruction of this exhibition as
part of Harald Szeemann: Museum of
Obsessions.

The exhibitions are funded by

The Kunsthalle Düsseldorf
is funded by

Permanent partner
Kunsthalle Düsseldorf

Kunsthalle Düsseldorf gGmbH
Grabbeplatz 4
40213 Düsseldorf
Tel. +49 (0)211 89 96 243
Fax +49 (0)211 89 29 168
mail@kunsthalle-duesseldorf.de
www.kunsthalle-duesseldorf.de

Director:
Gregor Jansen

Managing Director:
Ariane Berger

Curators:
Dana Bergmann
Anna Brohm
Jasmina Merz
Anna Lena Seiser

Assistant Curator:
Raphael Nocken

Press and Communications,
Education:
Dirk Schewe

Assistant Press and
Public Relations:
Katharina Sawatzki

Assistant to the Director
and Education:
Claudia Paulus

Administration:
Lumnije Sturr

Head of Installation Staff:
Jörg Schlürscheid

Building Services:
Arno Götzen

