

Carl Andre
Herbert Bayer
Walter de Maria
Michael Heizer
Robert Morris
Claes Oldenburg
Dennis Oppenheim
Sol LeWitt
Robert Smithson
Stephen Kaltenbach

Ausstellung «Earth Works»
Dwan Gallery, New York City, NY, 5.-30.10.1968

Einladungskarte zur Ausstellung «Earth Works», Virginia Dwan Gallery, New York City, 5.-30.10.1968.

Treter, N.A.: Earthworks: a guide, Thomas Telford: Bodmin 2001.

"It was not until relatively recently that earth works were designed. The practical engineers driving roads, railways and canals across difficult terrain during the industrial revolution would build cuts and embankments at the slopes they believed appropriate on the basis of experience, cutting them back and slackening the slopes if failure occurred and using the same slopes for similar soils on the next occasion, if it did not. Thus maintenance engineering became accepted as part of earthworks in a way quite inappropriate for foundation engineering."

Treter, N.A.: Earthworks: a guide, Thomas Telford: Bodmin 2001, S. xiii..

Virginia Dwan in ihrer New Yorker Galerie, 1969. Dwan Gallery records.

Dwan Light Sanctuary, 1996. Montezuma, New Mexico.

Robert Morris: Untitled (Dirt), Earthworks 3, 1968. Installationsansicht in der Dwan Gallery, New York.

Robert Morris: Untitled (Dirt), Earthworks 3, 1968. Installationsansicht in der Dwan Gallery, New York.

Robert Morris: Untitled (Dirt), Earthworks 3, 1968. (links)
Installationsansicht in der Dwan Gallery, New York.

Robert Smithson: Non-Site, 1968. (rechts)

Traktorspuren, ca. 1968. Foto von Virginia Dwan.

Robert Smithson: Great Salt Lake, 1970. Poster.

Walter de Maria: 35-Pole Lightning Field, 1974.

Michael Heizer: Double Negative, 1969.

Robert Smithson, Spiral Jetty, 1970.

"In 1969, Robert Smithson told me that he wanted to do something at the airport in Fort Worth, Texas, and that he was involved with some engineers who were going to be working there. He had asked Carl Andre and Sol LeWitt and Robert Morris to also propose works for the airport site but then the project fell through. Nevertheless, Smithson, Nancy Holt, and I began to look at sites around New York and New Jersey and further south into Virginia. We ended up taking a number of trips together in search for land on which to make works. In 1968, when we could not find land that was available, we were inspired to organize the "Earth Works" show in the gallery. In 1969 we traveled together again, to the Yucatán, where Smithson produced his series of mirror works known as the *Nine Mirror Displacements*. When Smithson told me he was going to make *Spiral Jetty*, I wanted to make funds available for him to do so. And I wanted to be there for it.

"Earth Works" was a beautiful and important show, and there were all kinds of effective works. Smithson presented a few of his non-sites, and Robert Morris worked with a pile of dirt, wire, and gasoline oil, which he had collected from right around the corner from the gallery on Fifty-Seventh Street, where a building was being constructed. Michael Heizer showed big transparencies of work he'd already done, which was considerable."

Virginia Dwan, zit. n. Lauren O'Neill-Butler: Interviews, 11.2.2014, in: Artforum, in: <https://www.artforum.com/interviews/virginia-dwan-on-her-life-and-work-45250> (13.5.2019).

Ausstellung: «Virginia Dwan II : Art Minimal - Art Conceptuel, Earthworks: New York, Les Annees 60-70»

Galerie Montaigne / Dwan Gallery: New York, NY, 1991
(von Jan van der Marck, Ad Reinhardt, Virginia Dwan)

The screenshot shows the National Gallery of Art website for the exhibition "Los Angeles to New York: Dwan Gallery, 1959-1971". The page features a large photograph of a woman in a gallery setting. Below the photo, the exhibition title is displayed, along with the dates "September 30, 2016 – January 29, 2017" and the location "East Building, Concourse 1". A small carousel of images shows various artworks. A notice states "This exhibition is no longer on view at the National Gallery." An overview paragraph describes the exhibition as featuring highlights from Dwan's personal collection, including abstract expressionists, neo-dadaists, and pop artists. On the right side, there are sections for "EXHIBITION SHOP", "RELATED PROGRAMS", "RELATED EXHIBITION", and "PRESS".

Ausstellung: «From Los Angeles to New York: The Dwan Gallery 1959–1971»
 National Gallery in Washington DC, 30.9.2016-29.1.2017 und im Los Angeles County Museum of Art,
 Online: <https://www.nga.gov/exhibitions/2016/from-los-angeles-to-new-york-dwan-gallery.html>

Ausstellung: «Earth Art»

Andrew Dickson White Museum of Art, Cornell University, Ithaca NY,
 11.2.-16.3.1969

«Earth Art», Andrew Dickson White Museum of Art, Cornell University, Ithaca NY, 11.2.-16.3.1969, Ithaca 1970.
Cover des Ausstellungskataloges.

«Earth Art», Andrew Dickson White Museum of Art, Cornell University, Ithaca NY, 11.2.-16.3.1969.
Beiträger im Katalog.

Teilnehmer der Ausstellung: Thomas Leavitt, Neil Jenney, Dennis Oppenheim, Günther Uecker, Jan Dibbets, Richard Long, Robert Smithson.

Skulpturales	Materialien	Eigenschaften	Techniken
Traditionell	Stein Metall Holz	oft schwer verarbeitbar, benötigt Fachwissen, spezielle Techniken meist untexturiert	gemeisselt gegossen, gehauen geschnitzt
Neu	Luft, Alkohol, Asbest, Asche, Bamboo, Benzol, Kerzen, Kalk, Kreide, Daunnen, Staub, Erde, Holzwolle, Filz, Feuer, Fackeln, Schaum, Graphit, Fett, Heu, Eis, Blei, Quecksilber, Öl, Moos, Felsen, Seil, Gummi, Sand, Sägemehl, Samen, Schiefer, Schnee, Stahlwolle, Schnüre, Teer, Zweige, Wasser, Wachs Mix	leicht verarbeitbar gewöhnlich flexibel oft texturiert	gebogen gebrochen aufgewickelt zerknittert beladen aufgehungen aufgestapelt abgestützt gerollt verstreut versprüht Verteilt formal einfach intakt präsentiert

Hans Haacke: Grass Grows, 1969.

Dennis Oppenheim: Beebe Lake Ice Cut, 1969. Der Künstler bei der Arbeit.

Dennis Oppenheim: Beebe Lake Ice Cut, 1969.

Günther Uecker: Sandmühle, 1969.

Robert Smithson: Mirror Displacement, 1969. Installationsansicht.

Robert Smithson: Mirror Displacement, 1969. Installationsansicht, Detail.

Robert Smithson: Eight-Part-Piece (Cayuga Salt Mine Project), 1969.

Workshop: «From Earth Art to Eco Art»

Andrew D. White House, Ithaca NY, 17.-18.10.2009

Online: <http://news.cornell.edu/stories/2008/10/landmark-art-exhibition-marks-40th-anniversary>

Ausstellung: «Beyond Earth Art»

Johnson Museum, Ithaca NY, 25.1.-8.6.2014

Online: <https://museum.cornell.edu/exhibitions/beyond-earth-art>

Adam Cvijanovic: The Discovery of America, 2012. flash acrylic on Tyvek, 15 x 65 feet, Foto: David O. Brown.

Maya Lin: Blue Wave, 2013.
Kristall, 3,8 x 35,6 x 36,8 cm, Aufl.
12. Foto: Kerry Ryan McFate.

Maarten Vanden Eynde: 1000 Miles away from Home, 2009-2013. Detail. Glass Snow globe, wooden base, distilled water, plastic particles from the five major oceanic gyres, je 10 x 10 x 12 cm.

Brandon Ballengée:
Collapse, 2012.
Foto: David O.
Brown.

Brandon Ballengée: Collapse, 2012. Diagramm der involvierten Spezies und der mit ihnen verbundenen Nahrungskette.

Quelle:
https://www.dropbox.com/sh/e0nwubomcrf99lj/AAB1j-SLtmNZAYJKgWwQOwLa?dl=0&previ ew=Collapse_appendix.pdf

Ausstellung: «Land Art»

Sender Freies Berlin, 15.4.1969 um 22.40 Uhr, Deutschland

FERNSEHGALERIE BERLIN GERRY SCHUM

LAND ART

LONG Walking A Straight 12 Mile Line - Cornwall England
FLANAGAN A Hole In The Sea - Scherrengeen Ireland
OPPENHEIM Trenches - Fort Kent St. Lawrence USA-Canada
BETHUNE Road Quarry Mine - Cayuga Lake N. Y. USA
BOZZEM Sand Footprints - Canoga Park France
DIBBETS 12 Hours Tide Object - Dutch Coast Holland
DE MARIA Two Lines Three Circles - Mojave Desert USA
HEIZER Couple - Crystal Dry Lake California USA

SENDUNG 15. APRIL 22.40 Uhr I. PROGRAMM
Eine Auftragsproduktion des SENDERS FREIES BERLIN - Prod. filmkunstfilm gerry schum
Katalog zur Fernseh Ausstellung LAND ART DM 7,80
Fernsehgalerie Gerry Schum 5657 Haan / Düsseldorf Bruchermühle 02129 4737

Poster für die „Land Art“ Ausstellung im TV, 1969.

FRANK GILLETTE AND IRA SCHNEIDER

TV as a Creative Medium, Ausstellung in der Howard Wise Gallery in New York, Mai 1969.
<https://vimeo.com/ondemand/tvasacreativemedium>

„Land Art“ Ausstellung im TV, 1969. Stills.

Filmographie von Gerry Schum rund um die TV-Ausstellung „Land Art“:

- Richard Long: Walking a Straight 10 Mile Line Forward and Back Shooting Every Half Mile, Dartmoor England, Januar 1969; 6:00 min., s/w
- Barry Flanagan: A Hole in the Sea, Scheveningen, Niederlande, Februar 1969; 3:45 min., s/w
- Dennis Oppenheim: Timetrack – Following the Time Border between USA and Canada, Fort Kent, 17. März 1969; 2:05 min., s/w
- Bob Smithson: Fossil Quarry Mirror with Four Mirror Displacements, Cayuga Lake Region, New York State, März 1969; 3:05 min., s/w
- Marinus Boezem: Sand Fountain, Camargue, Frankreich, Januar 1969; 4:00 min., s/w
- Jan Dibbets, 12 Hours tide Object with Correction of Perspective, Niederländische Küste, Februar 1969; 7:30 min., s/w
- Walter de Maria: Two Lines Three Circles on the Desert, Mohave Desert, Kalifornien, USA, März 1969; 4:45 min., s/w
- Mike Heizer: Coyote – Coyote Dry Lake California, USA, März 1969; 4:20 min., s/w und Farbe

zusammengefasst als:

Fernsehserie I, „Land Art“, 1968/69, 16 mm-Film, 35:30, s/w und Farbe, ML/V 1985/4.

"Wer sich am 15. April 1969 etwa um 23 Uhr zufällig für das Spätprogramm im „ersten Programm“ des deutschen Fernsehens entschieden hatte, dürfte die zu der Zeit laufende Sendung sicherlich nur mit einigem Befremden registriert haben. Kommentarlos, teilweise mit einigen Geräuschen bzw. mit etwas Text unterlegt, liefen da eine Reihe kurzer Filmchen mit rätselhaftem, unerklärlichen Inhalt ab: gab es z. B. aus den vier Himmelsrichtungen Zooms auf in eine karge Landschaft platzierte Spiegelflächen, im Anschluss zu lakonisch vorgelesenen Windstärke-Angaben eine Art Miniatur-Sandsturm oder per Traktor in den Sand gegrabene Spuren, die nach und nach die Bildfläche auf dem Fernsehschirm rechteckig einrahmten und den Blick auf eine intakte Sandfläche richten ließen. In den Vorspann zu jeder dieser Episoden war ein – englischer – Titel, ggf. die Ortsangaben eingeblendet; ein Sprecher informierte auf Deutsch über Macher bzw. Titel des in (immer noch gängigen) Schwarz/Weiß gehaltenen Beitrags."

Hafner, Hans-Jürgen: Ready to Shoot. Fernsehserie Garry Schum, videogalerie schum, in: Kunstforum International, Bd. 169, 2004, S. 258.

Richard Long: Walking a Straight 10 Mile Line Forward and Back Shooting Every Half Mile, Januar 1969. Dartmoor England.

Jan Dibbets: 12 Hours Tide Object with Correction of Perspective, 1969.

Dennis Oppenheim: Timetrack – Following the Time Border between USA and Canada, Fort Kent, 17th March 1969, 1969. Fotografie die das Filmen dokumentiert.

"The work of art is the film itself. The film is result of idea and realization of the artist and my work as director and cameraman. In practice the artist has an idea [that] more or less included already the fact that the reproduction by the medium film or TV is part of the realization of the object itself. The object as 'symbiosis' between the artistic idea and the medium film."

Schum, Gerry: Brief von Gerry Schum an Gene Youngblood, 19.6.1969; zit.n. Groos, Ulrike /Hess, Barbara/ Wevers, Ursula (Hg.): Ready to Shoot. Fernsehgalerie Gerry Schum / videogalerie schum: Ausst.kat. Kunsthalle Dusseldorf, 2003/2004, Snoek: Köln 2004, S.109.

Gerry Schum: Einführender Text zur Fernsehhausausstellung, 1969, Typoskript, S. 1.

Michael Heizer: Coyote, 1969. Einladungskarte zur Ausstellung „Land Art“.

Michael Heizer: Coyote, 1969. Einladungskarte zur Ausstellung „Land Art“.

Keith Arnatt: Self Burial (Television Interference Project), Juni/Juli 1969. Neun Silbergelatineabdrücke auf Papier auf Holz. Smlg. Tate Modern, London.

Claes Oldenburg: Placid Civic Monument. Central Park New York, 1.10.1967.

Jan Dibbets: TV as a Fireplace, 1969.

Jan Dibbets: TV as a Fireplace, 1969.

**Ausstellung: «Ready to Shoot. Fernsehgalerie Gerry Schum. /
videogalerie schum»**
Kunsthalle Düsseldorf, 14.12.2003–14.3.2004 /ff.

