The Museum of Modern Art

11 West 53 Street, New York, N.Y. 10019 Tel. 956-6100 Cable: Modernart

NO. 81 FOR RELEASE: September 19, 1973

PROJECTS: KLAUS RINKE

September 19 - October 21, 1973

der Ausgangspunkt

die skulpturale Handlung

als scharfe Benennung

Zeigebenennung

aus eigener Erfahrung

Vorschlag

Aufruf

momentane Aeusserungen

als koerperliche Zeichen

der Standpunkt

als Stelle

sich stellen

Stellung

Stellungnahmen

frontal

direkt dem Gegenueber

als Treffpunkt

sich in die Zeit stellen

als Zeitpunkt

von jeder x-beliebigen Stelle-

Punkt in alle Richtungen

als Mittelpunkt = Nullpunkt

als Ausgangspunkt

starting point

sculptural act

as precise naming

naming by pointing

from one's own experience

proposition

call

momentary expression

as bodily signs

stand point

as stand

to stand

standing

taking stands

frontal

directly opposite

as point of contact

standing in time

as point in time

from any stand-

point in all directions

as central point - zero point

as starting point

-- Klaus Rinke

The Museum of Modern Art

NO. 81 Page 2

1 West 53 Street, New York, N.Y. 10019 Tel. 956-6100 Cable: Modernart

PROJECTS: KLAUS RINKE

An exhibition of work by German artist Klaus Rinke will be on view from September 19 through October 21 at The Museum of Modern Art as the Museum's Projects series resumes for the 1973 - 74 season.

Klaus Rinke, a 34-year-old artist working in Dusseldorf, has exhibited frequently in one-artist and group shows throughout the world during the past several years. Originally a painter, he abandonned painting for sculpture in order to work in three dimensions, then moved from sculpture to his present work, which involves the recognition of the fourth dimension—time. With the incorporation of time "art is transformed into a process," Rinke says. "I have chosen the body—the gesture of the body—as a dematerialized and most intelligible medium" to create "an ABC of seeing, experiencing and action and with this of human being in general."

Much of Rinke's work consists of photographs of the artist demonstrating various properties of the body and aspects of bodily movement. These photographs are often accompanied by written statements related to the actions, indicating the artist's interest in the reciprocity of thought (which is verbalized) and action. In addition to several photographic pieces which comprise the bulk of the show, the Museum will present Rinke's "Mutation," a 25-minute film, Mondays through Fridays at 1:15 p.m. in the first floor Northwest gallery.

Götz Adriani discusses Rinke's use of his body in a book he has edited of the artist's work:

By demonstration he explains his own body and with his extremities he interprets relations, contrasts and legalities of measure, numbers and proportion.... Physiognomy, gesture and action... are subject to a strictly intellectual analysis. Thus, circumstantial narrative tendencies are withdrawn, leaving nothing but the representing human being, his plastical appearance and his reference to space during time as a final formula. The body is used as a structural element, which is able to bridge distances and to define intervals....

(MORE)

In an interview with Karin Thomas published in the same book, Rinke has expressed his intentions:

I am explaining that every person from where he may be or from whatever social background he is coming...should obtain the opportunity to know himself and to work with himself with the help of these elementary demonstrations of reality. Most people are hampered because of their more or less complete integration into the battle for existence and they are attached to certain forms of living which take their course in them and with them. The study of this book could signify something like a starting factor in order to become conscious of the basic structures of individual being.... The artist should have the opportunity to place environmental situations in a way that they are useful for consciousness. These situations should not limit somebody but they should help to free activities. For instance people should be continuously conscious of time in their environment. By this experience everybody could measure the degree of intensity or dullness of the life he is living.

<u>Projects: Klaus Rinke</u> is directed by Nancy Karumba, Curatorial Assistant, Department of Painting and Sculpture.

This project is supported by a grant from the National Endowment for the Arts in Washington, D.C., a federal agency.

The Museum of Modern Art gratefully acknowledges the support of its exhibition program by the New York State Council on the Arts.

Additional information available from Elizabeth Shaw, Director, and Mark Segal, Assistant, Department of Public Information, The Museum of Modern Art, 11 West 53 Street, New York, N.Y. 10019. Phone: (212) 956-7501, -7296.