

UBERMORGEN

lizvix (b. Jan 30, 1973, AT)

Hans Bernhard (b. July 23, 1971, CH/US)

Live and work in Vienna (AT), Cologne (DE) and St. Moritz (CH)

UBERMORGEN currently holds the Professorship for Networks (Professur für Netze) at the Academy of Media Arts Cologne (KHM Köln)

Solo Shows

- 2020 TBA, The National Center for the Arts, Mexico City (upcoming)
- 2019 BREITBART RED, Plataforma, Bogota (upcoming)
BREITBART RED, Singulart, Kiev (upcoming)
- 2017 *Binary Primitivism (We Told You So!)*, Ditch Projects, Springfield
Chinese Gold Coin, LIMA, Amsterdam
- 2015 *No Limit*, Kasseler Kunstverein
- 2013 *u s e r u n f r i e n d l y*, Carroll / Fletcher Gallery, London
Deephorizon, ArtScience Museum, Singapore
- 2012 *Kraft - School of Energy*, 3331, Tokyo
Kraft - Let's Go!, Goethe Institute, Johannesburg, South Africa
Daily Doodle, Fach & Asendorf Gallery, Online
- 2011 *Variation 1*, Centre Pompidou, Paris
BEING POLITICAL IS SUCH A HUGE TREND™, Gallery [DAM], Berlin
Asylabwehramt, De Wereld van Witte de With, Rotterdam
WOPPOW, Goethe Institut, Nairobi, Kenya
- 2010 *EKMRZ Trilogy*, City Gallery Ljubljana, Slovenja
Asylabwehramt, Das Weisse Haus, Vienna
- 2009 *EKMRZ Trilogy*, ARCO MADRID, Expanded Box
Superenhanced, Fabio Paris Art Gallery, Brescia, Italy
Superenhanced, Cabaret Voltaire, Zurich
- 2007 *Seals*, EAF Experimental Arts Foundation, Adelaide
Chinese Gold, Rex Gallery, Belgrade
- 2006 *Lilly Controls My Foriginals*, Fabio Paris Art Gallery, Brescia, Italy
Foriginal ART FID, HMKV, Dortmund
Foriginal Seals, Overgaden Contemporary Art Institute, Copenhagen
Amazon Noir, Galerie Dana Charkasi, Vienna
- 2005 *BANKSTATEMENTGENERATOR*, [plug.in], Basel
GWEI - Google Will Eat Itself, The Premises Gallery, Johannesburg
- 2004 **The*Agency**, Kunsthau Graz, Austria
- 2002 *Bringing capitalism & democracy closer together*, The Premises Gallery, Johannesburg

Group Shows

- 2020 *Next Documenta Should be Curated by a Machine*, Liverpool Biennial (upcoming)
Next Documenta Should be Curated by a Machine, NRW Forum Düsseldorf (upcoming)
- 2019 *Alt-Right*, HMKV, Dortmund (upcoming)
Chinese Coin, Somerset House, London (upcoming)
Fake News, Haifa Museum of Art (Haifa Museums), Haifa (upcoming)
- 2018 *Paralogical Machines*, Wei-Ling Contemporary, Kuala Lumpur
Mad Money, Electromuseum, Moscow
Truth, The Current, Online Museum (New York)
Near-Field Communication, Digital Art Biennale, Warsaw
Algorithmic Lifestyle, Roehrs & Boetsch Gallery, Zurich
Löcher in der Wand, Kunsthalle Exnergasse, Vienna
Videofomes, Contemporary Art Gallery of Viareggio
Conversations, MAC, Bogota
Near Field Communication, NFGD Biennale, Gol/Norway
Lines and Spaces, ACCA, Melbourne
Future of Demonstration, Reaktor, Vienna
Near Enough, NFGD, Amsterdam
Over The Real Focus, Videofomes, Clermont-Ferrand
Current Signs, Weisses Haus, Vienna
- 2017 *Open Codes*, ZKM, Karlsruhe
Looking at one thing and thinking of something else: United We Stand, Carroll/Fletcher, London
Neue Ehrlichkeit, Carroll/Fletcher Onscreen
Dadaclub, Galerie Charlot, Paris
The Wrong, Galerie Ampersand, Cologne
Plastic Planet, Akzuna Zentoa, Bilbao
Economia, Natlab, Eindhoven
City Interventions, Leeum, Samsung Museum of Art, Seoul
Polarized Medicine, DOCLAB, Hanoi
Les Rencontres Internationales, HKW, Berlin
Post-Internet, Institut français de Maurice, Beau Bassin-Rose Hill
Post and Beyond, National Art Gallery, Sofia
How Much of This is Fiction, FACT, Liverpool
The Trickster in Tactical Media, Framer Framed, Amsterdam
Postfuture, ADAF, Athens
How Much of This is Fiction, HEK, Basel
ART, RESISTANCE AND REBELLION ON THE NET, EZLN Online Festival, Mexico
Whistleblower & Vigilantes, Kunsthall Charlottenburg, Denmark
Strange Ecologies, X and Beyond, Copenhagen
Modus Operandi, Societe, Brussels
Technostalgia, The Moving Museum
Smack My GIF Up!, International Animation Film Festival, Baden
The Beep Electronic Art Collection: Case Study, Polytech. University Valencia
- 2016 *Fluidity*, Kunstverein in Hamburg
Monochrome, Société Brussels
Whistleblower & Vigilantes, HMKV Dortmund
Before The Court, Nadežda Petrović Gallery, Serbia
Extravagant bodies - Crime and Punishment, Klovićevi Dvori Gallery, Zagreb
Extravagant bodies - Crime and Punishment, Museum of Contemporary Art Zagreb
Monster High, ARD Teletext
ReDada, swissnex, San Francisco
Skandal Normal, OK, Linz
Deephorizon, Plugin, Winnipeg

- 2015 *Global Control and Censorship*, ZKM Karlsruhe
 CCC#4 - MANKIND / MACHINEKIND, Krinzinger Projekte, Wien
 Open Call, ICA Miami
 Short List, Swiss Art Awards, Messe Basel
Hamster, Hipster, Handy, Museum für Angewandte Kunst, Frankfurt
Enhanced Vision, Siggraph, Los Angeles
Chinese Coin, Neon Festival, Dundee
Social Glitch, Kunstraum Niederösterreich, Wien
Psychos, Mahatma Ghandi Institute, Moka (Mauritius)
Group Therapy, Fact, Liverpool
- 2014 *Extinction Marathon*, Serpentine Galleries, London
Plug.in, Contemporary Istanbul
Christoph Schlingensief (NAZI~LINE), MoMA PS1, New York
This is not art, Pixxelpoint Festival, Nova Gorica
Net.Art Painters and Poets, City Gallery, Ljubljana
- 2013 *SYSTEMICS #2*, Kunsthall, Aarhus
Money after Money, Gyre, Tokyo
Beyond Resolution, The Wrong Biennale, Online
Hardcore, Kasseler Kunstverein
Summer Splash 2, DAM Gallery, Berlin
Teletext Art, Ars Electronica Linz
The Wrong Biennale, Online
To Have and Have Not, Halle 14, Leipzig
To Have and Have Not, ACC, Weimar
Gaslightning, CMR, Cornwall
Teletext, Teletext Art Festival, CH/AT/DE
1:1, MoMA, Ljubljana
- 2012 *Re:Made*, MNAC - National Museum Bucarest, Romania
Transmediale, Haus der Kulturen der Welt, Berlin
Speedshow, Galway, Ireland
dOCUMENTA(13), Kassel (disinvited)
DVD Dead Drop, Museum of the Moving Image, New York
Province, Enav Center, Tel Aviv & Saraya, Jaffa, Israel
ZIP Show, Fach & B Asendorf Online Gallery, Kassel/Berlin
Public Space, Museum of Contemporary Art Badajoz, Spain
- 2011 *Named*, Gwangju Design Biennale, Korea
Alternative Now, WRO Media Art Biennale, Wroclaw, Poland
The Oil Show, HMKV, Dortmund
Is This Thing On?, Contemporary Arts Center (CAC), Cincinnati, Ohio
Friends, Fach & Asendorf Gallery, Online, Kassel
The Art of Hacking, NiMK, Amsterdam
BYOB, Island of San Servolo, Accademia Di Belle Arti, Venice
Twente Biennale, Twente, The Netherlands
Connect. Art between Media and Reality, Shedhalle, Zurich
ASAP, Amelie Gallery, Beijing
- 2010 *Abandon Normal Devices*, Manchester, UK
Les Rencontres Internationales, Centre Pompidou, Paris
Re:Group, Eyebeam, New York
Young Art Biennale, Bukarest
Space Invaders, FACT, Liverpool
Article Biennale, Stavanger, Norway
Center for Contemporary Art CCA, Tel Aviv
Speed Show Vol. 2, Vienna
White, Yellow, Blue, and Black, one Coincidence, Galerija Galzenica Kroatien
- 2009 *Prague Biennale 4*, Czech Republic

- 2008 Celebration of the Consumer YOU_ser 2.0, ZKM, Karlsruhe, Germany
 Revolutionsonline, Biennale of Sidney
 L'impresa dell'Arte, PAN, Napoli, Italy
 Industrial Lies, Dispari & Dispari, Reggio Emilia, Italy
 Holy Fire. Art of the Digital Age, iMAL Bruxelles
 transmediale.08, Transmediale, Berlin
 Anna Kournikova: Deleted By Memeright Trusted System, HMKV Dortmund
 Renaissance, World Finance Center Courtyard Gallery, New York
- 2007 My Own Private Reality, Edith-Ruß-Haus für Medienkunst, Oldenburg, Germany
 LABcyberspaces, Laboral Art Center, Gijon, Spain
 Organic Living, Kunsthau Dresden, Germany
 ZONE V2_ , MOCA Teipei
 Free Radicals, Israeli Center for digital Art, Holon
 Im-Polis, Laboradores Alameda, Mexico-City
 Share Festival, Accademia Albertina, Turin
 Les Rencontres Internationales, Circulo de Bellas Artes, Madrid
 Google Art, or How to Hack Google, New Museum of Contemporary Art, New York
 UN-Space, MAK Flakturm, Vienna
- 2006 Arteast Collection 2000+23, Moderna Galerija Ljubljana, Slovenja
 Connected, Art Center Nabi, Seoul
 Smile Machines, Akademie der Kuenste, Berlin
 Derivatives, new art financial visions, La Casa Encendida, Madrid
 Economy Class, Alliance Francaise, Nairobi, Kenya
 Fields of Vision, Factory 798 Art District, Beijing
 Digital Transit, Museo Municipal de Arte Contemporáneo de Madrid
 No Parachute, Art & Gallery, Milano
- 2005 Just do it!, Lentos Museum of Modern Art, Linz, Austria
 Hybrid - Living in Paradox, Ars Electronica Festival, Linz, Austria
 How do we want to be governed?, MACBA, Barcelona
 Update, Kuenstlerhaus, Vienna
 Open Nature, ICC, Tokyo
 ABC, Neurotitan Gallery, Berlin
 Biennale Ibicagrafica, Museu d'Art Contemporani de Eivissassa
- 2004 Electrohype, Konsthall Malmoe
 Art meets Media, ICC, Tokyo
 Wizards of Oz, Bcc Berlin
- 2003 Online Actionism, MUMOK Museum of Modern Art, Vienna
 Soziale Technologien, Kokerei Essen, Germany
 Kingdom of Piracy, Acer Digital Art Center, Taiwan
- 2002 amj.ch, expo.02 Switzerland
 Noname, Madretor Gallery, Rotterdam
- 2001 At the Edge of the Law, Aldrich Contemporary Art Museum
 010101 Art in Technological Times, SFMOMA, San Francisco
- 1999 Videodrome, New Museum of Contemporary Art, New York
 etxtreme.ru, map.jodi.org (online)

Selected Talks

- 2019 Fake News, Webfest Bogota (upcoming)
BREITBART RED, UCL London (upcoming)
Artist Talk, Rodchenko University, Moscow (upcoming)
Internet Culture(s) – Resistance and Options, Videonale Bonn (upcoming)
Artist Talk, Electroputere, Craiova/Rumania (upcoming)
Artist Talk, Singulart, Kiev (upcoming)
- 2018 Paralogical Machines, Wei Ling Gallery, Kuala Lumpur
Contingency, Control & the Insanity of Frozen Memory, Academy of the Arts of the World, Cologne
Artist Talk, Sunway University, Kuala Lumpur
Artist Talk, Malaysia Institute of the Arts, Kuala Lumpur
Wahrnehmungssubversion & Aufmerksamkeitsatomisierung, dfi/KHM, Cologne
AI and Machine Curating, NRW Forum, Dusseldorf
Die Grosse Freiheit, ZHDK, Zurich
Binary Primitivism, Fluid Identities & Psychopathologies in NPCs, University Wuppertal
The Next Documenta Should be Curated by a Machine, Curatorial Learning Symposium, University Cologne
Aktuellen Taktiken des Netzaktivismus, Workshop, PACT Zollverein, Essen
Binary Primitivism, Festival für Fotografie f/stop, Leipzig
Theoretische Kunst und Angewandte Radikalität, Inaugural Lecture, Academy of Media Arts, Cologne
Keynote , The Entanglement Carnival, Royal College of Art, London
- 2017 Invocation 'Theoretical Art and Binary Primitivism' (1948 Unbound/Switches) HKW, Berlin
Artist Talk and Performance, Transmediale, Berlin
Artist Talk, DA Fest, Sofia
Book Presentation, Ars Electronica, Linz
Artist Talk, Lima, Amsterdam
Artist Talk, Den Frie Center of Contemporary Art, Copenhagen
Artist Talk and Paneldiscussion, FACT Liverpool
Poetics of Politics (PoP Symposium), University of Art and Design, Linz
Artist Talk, National Art Gallery, Sofia (upcoming)
- 2016 Artist Talk & Panel Discussion w Halt & Catch Fire, LACMA, L.A. County Museum
Artist Talk & Panel (Global Control) with Zach Blas, ZKM Karlsruhe
Gespräche zur Kunst und Architektur, ETH Zürich
Artist Talk, Kunstverein in Hamburg
Paneldiscussion Truth Tellers, Disruption Lab Berlin
Artist Talk (Killliste), NRW-Forum Düsseldorf
Artist Talk & Workshop, Machine Project, Los Angeles
Artist Talk, Krinzinger Projects, Vienna
Artist Talk & Workshop, American University, Cairo
Verwählsonntag Moderation/Intervention, Coded Cultures, Vienna
Artist Talk, University of Mississippi
Artist Talk and Workshop, Gray Area San Francisco
Artist Presentation, Hfg Offenbach
Artist Talk and Screening, DADS Chicago
Lecture, Donau University Krems
- 2015 Unter falscher Flagge, Talk & Panel Discussion, PACT Zollverein, Essen
Artist Talk & Workshop, Mahatma Gandhi Institute, Mauritius
Kunst und Psyche, Symposium, Otto-Wagner-Krankenhaus, Wien

- 2014 Talk & Panel, Haus der Kulturen der Welt, Berlin
Keynote, 30C3, CCH Hamburg
Das Netz nach Snowden, Supermarkt, Berlin
Urban Governance, Urban Knights, Vienna
- 2013 Artist Talk, Kunsthall Aarhus
Artist Conversation with Ben Vickers, Carroll / Fletcher London
Artist Collectives vs. Social Networks, ICA London,
Digital Art Weeks, ArtScience Museum, Singapore
Big Data, Migros Think Tank, Romainmotier (CH)
Kunsturteile, Gessnerallee Zurich
- 2012 Lunch Bytes, Hirshhorn Museum, Washington DC
New Wave, Künstlerhaus Vienna, Austria
- 2011 Precarious Times - British Art Show 7, Plymouth College of Art, UK
- 2010 Politique 0, Espace Niemeyer, Paris
WDYMI, Lasalle College of the Arts, Singapore
- 2009 Keynote, ISEA, Belfast, Northern Ireland
What needs to change, CA2M, Madrid
- 2008 Dictionaries of War, Novi Sad, Serbia
- 2007 Tomorrow Now, Microwave, Hong Kong
- 2006 Takeaway, Science Museum, London
- 2005 History of Networked Art, Accademia delle Belle Arti di Carrara, Italy
Hybrid Living in Paradox, Ars Electronica, Linz, Austria
- 2004 Open Nature, ICC, Tokyo
Le Signal, FIPA, Biarritz, France
Activism, University of applied Art, Vienna
- 2002 Design Indaba, Capetown, South Africa
- 2001 Berliner Theatertreffen, Berliner Festspiele, Berlin
- 2000 CC17, CCC, Berlin
- 1999 UNIDEE, Cittadellarte-Fondazione Pistoletto, Biella, Italy

Selected Publications

- 2019 UBERMORGEN Monograph (upcoming)
Vote-Auction, Net.Art Anthology, Rhizome/New Museum
- 2018 GWEI, MOOC on Art at the Digital Era, Shenkar College for Design Art and Engineering, Tel Aviv
Rehearsal of a network, edited by Shu Lea Cheang, [-empyre-]
Medienkunst in der Schweiz, edited by Dominik Landwehr, Christoph Merian Verlag
- 2017 Everything is always (the liquid protocol), Gerald Nestler, Suhail Malik (Ed), Finance and Society
The Interface After the Interface, C.U. Andersen, S.B Pold (Ed), MIT Press
Für eine operative Epistemologie, Birte Kleine-Benne, Kunsttexte.de
FACELESS, B. Doring, B. Felderer, M. Tarasiewicz, De Gruyter
Interface Design and Subversion, Theresa Liu, Yale University Press
- 2016 Net.Art, D.Quaranta w UBERMORGEN, JODI, Lialina & Cosic, Spike Art Magazine
Killliste Statement #1, UBERMORGEN, continent Magazine
20 Years, HMKV Dortmund (Ed)
- 2015 Screenshots 2001-2015, UBERMORGEN, Link Editions, Brescia
Melanie Buehler (Ed), Lunch Bytes, Revolver Publishing Berlin
From Pixels to Politics, Jero v Nieuwkoop in conversation w/ H.Bernhard & F.L. Weber, Simulacrum Magazin, NL
Masaai Mbili, Sam Hopkins (Ed), Published by Goethe Institute Nairobi
Changer l'argent, Shu Lea Chang, Anne-Cecile Worms (Ed), MCD Magazin, Paris
UBERMORGEN'S ATTACK: ACTS OF SOCIAL SADISM IN NET.FANTASY, Ivan Knapp, Academia.edu
- 2014 Hacking, Dominik Landwehr in conversation w UBERMORGEN, Merian Verlag, Basel
Soren Pold, The Project Formerly Known as Forkbomb, Formules Journal, France
Edward A. Shanken, Investigatory art: Real-time systems and network culture, NECSUS
- 2013 u s e r f r i e n d l y, Steve Fletcher (Ed), Carroll / Fletcher London
Yana Milev (Ed), Design Anthropology, Peter Lang, Bern/Bruxelles/Berlin/NY
Johannes H. Hedinger (Ed), What's Next, Kulturverlag Kamdos
- 2012 Hans Bernhard, lizvix (Artist Book), AAba, Trauma, Vienna
Kunst, Krise, Subversion, Transcript Verlag
Speaking Code, MIT Press
- 2011 Domenico Quaranta, In Your Computer, LINK Editions, Brescia
C.U. Andersen & S. B. Pold (Ed), Interface Criticism, Aarhus University Press, Denmark
S. Hochrieser, M. Kargl, B. Rinagl, F. Thalmair (Ed), Content, Verlag fuer moderne Kunst, Nuernberg
G. Russegger, M. Tarasiewicz, M. Wlodkowski (Ed), Coded Cultures, SpringerWienNewYork
Internet Activists, Hephaestus Books
- 2010 R. Klanten, M. Hübner, A. Bieber, P. Alonzo, G. Jansen (Ed), Art & Agenda, Gestalten, Berlin
D. Buchhart, G. Nestler, Wirtschaft und Kunst, Kunstforum
W. Lieser, T. Baumgartel, H. Dehlinger, The World of Digital Art, Ullmann
- 2009 Alessandro Ludovico (Ed), Media Hacking vs. Conceptual Art, Merian, Basel
Domenico Quaranta, Inke Arns, JODI, UBERMORGEN.COM, FPeditions, Brescia
Inga Reimers, Das hybrid Gesamtkunstwerk ubermorgen.com, University of Hamburg, Germany
- 2008 Rudolf Frieling (Ed), The Art of Participation: 1950 to Now, Thames & Hudson, London
Gerlinde Schuller, Designing universal knowledge, Lars Mueller Publisher, Baden, Switzerland
- 2007 T. Ernst, P. Cantó, S. Richter, N. Sennewald, J. Tieke (Ed), SUBversionen, Transcript, Bielefeld
- 2006 M. Bittanti, D. Quaranta (Ed), GameScenes. Art in the Age of Videogames, Johan & Levi, Milan
- 2003 Marco Deseriis, Giuseppe Marano, Net.Art - L'arte della connessione, Shake Edizioni di Milano, Italy
- 2002 A. Wishart, R. Bochsler, Leaving Reality Behind, Fourth Estate, London 2001
Armin Medosch, Janko Roettgers, Netzpiraten, Dpunkt, Heidelberg, Germany
Christine Boehler, Literatur im Netz, Triton, Vienna

UBERMORGEN's work has been featured in

NYTimes, AP, Reuters, Wired, Al Jazeera, Washington Post, CNN, FAZ, BBC, Le Monde, El Pais, BoingBoing, NZZ, Vice Magazine, People Magazine, International Herald Tribune, Der Spiegel, ABC News, NBC, Arte, FOX News, ZDF/ARD, Süddeutsche Zeitung, Chicago Tribune, Village Voice, USA Today, The Observer, LA Times, The Guardian, La Repubblica, Shanghai Daily News, Le Monde, La Stampa, San Francisco Chronicle, Daily Yomiuri, Yahoo News, Slate, Haaretz, DIE ZEIT, Sunday Times, London, Folha de S. Paulo, Houston Chronicle, Aftonbladet, Stern, The National Post, Profil, Sonntagszeitung, Telepolis, Heise.de, De:Bug, taz, Österreich, Libération, L'Unità, Der Standard, Tages-Anzeiger, Tiroler Tageszeitung, Kronenzeitung, Delo, Dnevnik, Neues Deutschland, The Salte Lake Tribune, Fortune Magazine, The Register, The Register, SABC, Chicago Sun-Times, Sioux City Journal, The Denver Post, Internet World, Format, The Independent, De Morgen, News, Sacramento News & Review, NRC Handelsblad, Metro Santa Cruz, Daily Herald Chicago, National Journal's Technology Daily, The American Prospect, KURIER, Basler Zeitung, lbyen, K64, Der Bund, Adria Air Magazine, Seitenblicke Magazin, Südostschweiz

Art Forum, Flash Art, Kunstforum, Rhizome, WMMNA, Springerin, VVORK, Tate Etc., Frieze Magazine, Spike Art, ART, Artinfo, Arte e Critica, Vision Magazine, AD Magazine, DU, Design Week, Lexus Magazine, The Eye, Select, Hell.com, Leonardo, Furtherfield, MCD, Adbuster Magazine, Exibart, Kulturrisse, Artinfo, Digital Art International, Tomaki Japan, Perisphere, 34, Transhuman Poland, Legitimate Art Stalkers, Livres Hebdo, Art Daily, Neural.it, RCKSTR Magazine

TBS Tokyo, France 24, ORF, Ö1/FM4,, NDR, Deutschlandfunk, Deutschlandradio, KQED, Channel 5 News, France Info, Kunstradio, Newsradio 551, Fuji TV, CRE/Chaosradio, KVMR, KFYI, KPIX, San Francisco, CNET Radio, MTV, ARD Radio, CBS radio, ABC RADIO-Detroit, Michigan, WWMT-TV3, Voice of America, RBB, viva f.m, World Service radio, ATV, WIBW-AM, WSFA-TV, WEWS-TV, NTV, Rush Limbaud Talk Radio, WPR, KPAM AM, WNYC Radio, WGAR, KIMT-TV, KVMR-FM, KFYI, WBEZ

Salon.com, Slashdot, Samsidat, Linux Today, alt.bin.kittenporn, Hacktivist, Guerilla-Innovation.com, Auction-Watch.com, de.internet.com, Technodemocracy.org, Federal Computer Week, Missouri Digital News, Business.2.0, News.com, Mac Welt, Inter@ctive Week, The Industry Standard, Computerworld, CNet, Lenta.ru, Dagensit, Thai108.com, Futurezone, ZDNet News, Access Magazine, Homeowner.com, dailyherald.com, cnn.com, nbc.com

Awards

- 2015 **Lifetime Achievement Award New Media, City of Vienna / Medienkunstpreis der Stadt Wien**
Swiss Art Award 2015 (nominated), The Ministry of Culture, Switzerland
Expo Residency, Mailand
Mauritius Residency, Flic En Flac, Pro Helvetia Switzerland
- 2014 12 Decades Residency, Johannesburg
- 2013 Tokyo Residency, Austrian Embassy Japan
- 2012 Sutherland Residency, South Africa, Goethe Institut Johannesburg
- 2011 **Winner of the Swiss Art Award, The Ministry of Culture, Switzerland**
- 2009 **ARCO Beep Award, ARCO Art Fair, Madrid**
AND Award, Abandon Normal Devices Festival, Northern England
- 2008 **Transmediale Award, Transmediale Berlin**
Rhizome Commission, Rhizome.org, New York
- 2007 **IBM Award for New Media**
- 2006 **Transmediale Award (nominated), Transmediale, Berlin**
- 2005 **Award of Distinction, Ars Electronica, Linz**
Honorary mention, Ars Electronica, Linz, Austria
Rhizome Award, Rhizome.org, New York
- 2003 **Honorary mention, Ars Electronica, Linz, Austria**
- 1996 **Goldene Nica, Ars Electronica Linz, Austria (etoy)**

Collections / Commissions

Serpentine Galleries London
 Whitney Museum New York
 ARCO Beep Collection, Madrid
 Museum of Modern Art, Ljubljana
 Center for Contemporary Art, Tel Aviv
 Rhizome/New Museum New York
 Abandon Normal Devices, UK
 International Contemporary Art Museum, Napoli
 MACBA, Buenos Aires
 Haus für elektronische Künste Basel /
 Sammlung des Bundesamtes für Kultur Schweiz