CURRICULUM VITAE MARILÈNE OLIVER MA RCA
http://www.marileneoliver.com

Born: 20th July 1977, UK

QUALIFICATIONS
1996-1999		Central Saint Martin’s College of Art & Design B A (Hons) in Fine Art, Printmaking and Photo media 
1999-2001		Royal College of Art, London  M A (RCA) in Fine Art Printmaking 
2006-2009		Royal College of Art, Master of Philosphy
2014-			University of Edinburgh, Imaging MSc

ACADEMIC TEACHING / RESEARCH
2001-2003 Digital Assistant, Printmaking Department, Royal College of Art
2002-2003 Visiting Lecturer, Central Saint Martin’s College of Art & Design, London
2003-2005 Fine Art Digital Co-ordinator, Royal College of Art, London
2004 Visiting Lecturer, Brighton University 
2005  Visiting Lecturer, The Ruskin School of Fine Art, Oxford University 
2005  Visiting Lecturer, Royal Academy of Art, London
2007 EVA Symposium, Research Presentation - Resurrecting the Digitised Body: The Use of 'Scanned In' Bodies for Artworks
2007 Thursday Club, Goldsmiths University, Resurrecting the Digitised Body: The Use of 'Scanned In' Bodies for Artworks
2006 Visiting Lecturer, Royal College of Art, London
2009 Perceptions of Promise: Biotechnology, Society and Art, University of Alberta, Research Presentation
2012 Digital Aesthetic 3, University of Preston, Research Presentation – The Trailing Spouse and Her Dataset
2013 Research Presentation, Body in Question(s) Symposium, Bishop’s University, Sherbrooke
2014 Artist talk, Printmaking Department, Royal College of Art
2015 Body in Question(s) Panel Discussion, Enterprise Square Galleries, Edmonton
2015 Research Presentation, Virginia Commonwealth University in Qatar

EXHIBITION PROFILE - SOLO
2003 	Intimate Distances, Beaux Arts, London
2004 	Intimate Distances, Djanogly Art Gallery, Nottingham
2004 	Intimate Distances, SPHN Galerie, Berlin, Germany
2006 	Selected Works, The Hospital, Covent Garden, London. 	Family Portrait, Howard Gardens Gallery, Cardiff  
	When Two Worlds Collide, Beaux Arts, London
2007 	Le Grand Jeu, Beaux Arts, London
2008 	Digital Subjects/Digital Objects, Riverhouse Arts Centre, Walton-on-Thames. Dervishes, Herrmann and Wagner
2010 	Carne Vale, Beaux Arts, London
2011 	Le Corps Transcende, HUG Geneva 
2013 	Corps de Filet, Halle a Maree, Cancale, France. Confusao, Edinburgh Printmakers
2014	Its Only Human (2 person show) MASSMOCA

GROUP
1999 	Now Vision, Victoria and Albert Museum, London
2002 	ART2002, Beaux Arts, London  
2004 	Print Open, Invited artist, RWA, Bristol . Summer Exhibition, The Royal Society, London . Gods Becoming Men, Frissarius Museum, Athens,. Beaux Arts, London. The Magic Inside, The Science Museum, London. Technique, Royal College of Art 
2005 	Art 2005, Islington Design Centre. Royal Academy Summer Show, London. Young Masters, Art Fortnight, London. Summer 2005, Beaux Arts, London. MiniArttextil 2005, Como, Italy. Oliver & Perucchetti, Beaux Arts, London 
2006 	Acts, Kulturhof Flachsgasse, Speyer, Germany. Royal Academy Summer Show, London Summer 2006,
Beaux Arts, London. Kunst-Körperlich Kunsthalle Dominikanerkirche, Osnabrück, Germany. Medicine and Art, Kunst Museum Ahlen, Germany. Universal Leonardo, Museum of the History of Science, Oxford. Sculpture Now, Hermann and Wagner, Berlin 
2007	Seen and Unseen, The Hub, Sleaford. Productive Matter, Café Gallery, Southwark. Through the Looking Glass, Building 1000, London. Have A Good Nose, Kunstverein Bodenburg. Germany Diagnose Art, Kunstspreice Wurzburg, Royal Academy Summer Show, London Summer
2008 	Summer 2008, Beaux Arts. East Wing Collection 8, Courtauld Institute of Art, London 
2009 	The Space Between, The Crypt, St Pancras. Print Open (invited artists), RWA, Bristol. Summer 2009, Beaux Arts
2010 	Summer 2010, Beaux Arts
2011	Perceptions of Promise: Biotechnology, Society and Art Glenbow Museum, Calgary, Chelsea Museum of Art, New York and McMaster Museum of Art, Ontario, Canada. Life Science Fiction Reality Otzi 20, Südtiroler Archäologiemuseum - Bozen
The Physical Center, Guest Projects, London
2012	Le Corps en Question(s) curated by Isabelle Van Grimde, Galerie UQAM, Montreal. Digital Aesthetic 3, The Harris Museum, Preston
2013 	AMOSTRA D'ARTE MULHER Galeria Celamar, Luanda. Royal Academy Summer Exhibition. Beaux Arts Summer Exhibition. Tree, Beaux Arts Gallery
2014	Fresh Start, Beaux Arts Gallery, London. The Angel's Share, Ooh-dah, Luanda, Angola. The Negligent Eye, The Bluecoat Gallery, Liverpool, UK. Only Human, MASSMOCA, Massachusetts USA. Summer Splash 3, DAM Galerie, Berlin
2015	Gallery Exhibition, Beaux Arts Gallery. LIFT: Contemporary Printmaking in the Third Dimension, Knoxville Museum of Art. Le Corps en Question(s) / The Body in Question(s), University of Alberta Museums, Enterprise Square Galleries, Edmonton. Bodyodyody2, Snug Harbor Cultural Centre, New York. Homo-Sapien, Beaux Arts, London
2016	Corpus, Blackheath Gallery London The Promise of Immortality, Copernicus Science Centre, Warsaw, Smite, Snug Harbour Cultural Centre, New York

AWARDS, PRIZES, COMMISSIONS AND RESIDENCIES
1999 	Now Vision, Cannon Photography Prize
2000 	Residency at Gifu Arts Centre, Japan
2001 	Alf Dunn Prize,
2001	Printmaking Today Prize
2004 	Sound response by Max Richter to Intimate Distances
2005 	Art meets Science Award, Highly Commended
2007 	Matthew Hay Commission, The Suttie Centre, Aberdeen University.
2007	The London Original Print Fair Prize, Royal Academy of Art Summer Exhibition
2012 	Corps en Questions Commission
2013 	The Arts Club Charitable Trust Award, Royal Academy of Art Summer Exhibition
2011-12	Invited guest artist at Edinburgh Printmakers
2014	Residency at MASSMoCA

PUBLIC COLLECTIONS
The Djanogly Art Gallery, Nottingham
Carmignac Foundation, France 
Fundación Sorigué, Lleida, Spain 
Suttie Centre, Aberdeen 
Victoria & Albert Museum, London  
The Wellcome Trust, London
Knoxville Museum of Art

[bookmark: _GoBack]BIBLIOGRAPHY

PUBLISHED ACADEMIC PAPERS (AUTHOR)
The MRI Scanner: An Ideal Instrument for Portraiture, Marilène Oliver Leonardo, October 2004, Vol. 37, No. 5, Pages 374-375
Resurrecting the Digitised Body: The Use of 'Scanned In' Bodies for Artworks, EVA London Conference, London 2007 
Resurrecting Leonardo's Great Lady: A Collaboration by Marilene Oliver and Francis Wells, Leonardo, October 2008, Vol. 41, No. 5, Pages 500-505 
Flesh to Pixel, Flesh To Voxel, Flesh To XYZ. RCA MPhil Thesis 2008 
The Digitised Body as an Artist Material, The Body in Questions Catalogue 2011
Flesh to Data/Subject to Data: Examining Processes of Translation, Human futures: Art in an Age of Uncertainty, ed. Andy Miah 2008, Liverpool University Press

PUBLISHED ACADEMIC PAPERS (SUBJECT)
Sims M, 2004, Artist Marilene Oliver's print-based sculptures probe morality. Mike Sims investigates, Printmaking Today Volume: 13 Summer Issue
Webster SB, 2005, Art and science collaborations in the United Kingdom, Nature Reviews Immunology, Vol:5, Pages:965-968   
Abbott, W 2006 Medical interventions—visual art meets medical technology, The Lancet Volume 368, Special Issue, S17–S18, December 2006    
Duffy, N 2010 Among Other Things; or, Sculpture beyond Identity Mosaic (Winnipeg), June 2010, Vol. 43, No. 2 
Marinkovići, S et al 2012 Radiology and Fine Art, AJR Volume 199, Issue 1

PUBLICATIONS (SUBJECT)
Openshaw, J 2015, Postdigital Artisans: Craftsmanship with a New Aesthetic in Fashion, Art, Design and Architecture
Stockham, J 2014 The Negligent Eye exhibition catalogue, Bluecoat
Van Grimde I, Caulfield S Berco, C, 2014 The Body in Question(s) catalogue, Corps Secrets
Scott, J 2014 The Language of Mixed-Media Sculpture, The Crowood Press
Osman, R 2013 Le Corps et son Image, Editions Favre
Wilson W 2012 Art and Science Now, Thames and Hudson
Tala, A 2012 Installations and Experimental Printmaking, A & C Black Publishers
Caulfield et al 2011 Perceptions of Promise: Biology, Society and Art, University of Alberta
Procedimientos y materiales en la obra escultórica by P Matía 2011
Coldwell, P 2010 Printmaking: a Contemporary Perspective Black Dog Publishing
Grabowski,B and Flick,B 2010 Printmaking: a complete guide to materials and processes, Lawrence King
Kemp, S 2007 Research RCA
Leismann, B 2007 Diagnosis [Art] Contemporary Art Reflecting Medicine Wienand 
Wildevuur , S 2006 Invisible Vision: Could Science learn from the Arts?, Tijdschift Voor Geneeskunde, Nederlands
Kunsthalle Dominankircke 2008 Kunst körperlich - körper künstlich ii: neue skulpturale und plastische formulierung des menschenbildes
Saunders, G and Miles, R 2006, Prints Now V&A Publication
Lucie-Smith, E 2002, Art Tomorrow, Editions Pierre Terrail

SELECTED PRESS (subject)

2001
The Times, page 5, 30th May Friday Review
The Independent, 1st June
Bizarre Magazine, August edition

2002
Art Review, December / January
The Art Newspaper, no.139, September
Wallpaper, page 245, October
Printmaking Today, page 21, Volume: 11 Spring Issue 2002

2004
Familienfotos aus dem Kernspin-Tomografen ART-Das Kunstmagazin
Intimate Distances Exhibition Guide, Kunsttermine, page 30, January
Körperscheiben, taz Berlin, 21st January
Ungewöhnliches Abbild einer Familie (M. Lintl), Neues Deutschland, 23rd January
Blick unter die Haut Berlin Live, Berliner Morgenpost, page 23, 15th January
Geisterfamilie (R. Preuß), Der Tagesspiegel, Ticket No. 3, page 10, 15th January
Intimate Distances The Exberliner, No.12, page 102
Marilène Oliver: (Skulpturen) Highlights Kunst, tip Berlin page 102, February
Kunstforum International, page 230, February
Die Welt, 13th February Marilène Oliver: Intimate Distances (R: Berg),
March/April Marilène Oliver: (Skulpturen) tip Berlin, March
Printmaking Today, page 10/11, Summer 2004
Metro, Metro Life, page 17, 27th July
Evening Post, page 21 2nd September
The Information page 13, 24th July The Guardian
The Guide, 21st August
Daily Telegraph, page 19 1st June
Evening Standard, page 18, 20th June
Eine Rekonstruktion des menschlichen Körpers (J. Schindelbeck), Speyerer Morgenpost, 10th October
Akt-Ein Spiegel persönlicher Wahrnehmung (S. Mertel), Die Rheinpfalz  TV/RADIO 
FAB (Fernsehen aus Berlin) Kultur-Check, Ausstellungsbeitrag, 22nd January RBB Kulturradio (M. Groschupf), 3:15pm

2005
TV British Sky News, Marilene Oliver : When Two Worlds Collide

2007
Rising Stars of the contemporary art world The Times, 28th June
How CT scans inspired graphic sculpture, WIRED Magazine, 11 October (Interview)   http://www.wired.co.uk/magazine/archive/2010/11/play/inside-out-artistry
RADIO Leonardo’s Great Lady. Discussion with Marilène Oliver and Francis Wells, presented by Geoff Watts on Leading Edge, Radio 4, 26th

2010
Marilene Oliver Body Sculptor by Felicity Clarke (Interview), http://riotimesonline.com/brazil-news/rio-entertainment/marilene-oliver-body-sculptor/

2009
The Space Between, Artist Newsletter, 7 August   https://www.a-n.co.uk/reviews/the-space-between-1
TV Euronews, Marilene Oliver : Le Grand Jeu, October 10th-October 14th. July 2009
The Art of Science, BBC News, 15 October 2009

2011
“Calgary art show explores stem-cell science”, CBC News “Controversy on Display”, The Scientist
“Intimating Life: art and science unite in stem cell exhibit”, The Telegram “Stem cell exhibition to broaden debate on the issue” from U of A ExpressNews
“Perceptions of Promise: Biology, Society & Art explores the social dimensions of life science technologies”, Big Think  “Perceptions of Promise an art/science show at Glenbow Museum, Alberta”, FrogHeart
“Stem Cell debate enters Canadian museum halls” from Canadian BioTechnologist2.0   “Embryonic stem cells as art” from
Marilene Oliver: Medical Imaging Sculpture, Collabcubed 27 October http://collabcubed.com/2011/10/27/marilene-oliver-medical-imaging-sculpture/

2012
'Une danseuse au pays de la science' Viviane Desbiens Quebec Science June/July
'Le corps dans tous ses eclats' Frederique Doyon Le Devoir (Montreal) 26 May
“Le corps en questions (s) : expression mixte” Marie-Paul AyottLes meconnus (Blogue) http://lesmeconnus.net/le-corps-en-questions-expression-mixte/

2013
Arts reviews: Hunterian Museum | Marilene Oliver | Calum Mackenzie by Duncan Macmillan, The Scotsman 4 April 2013 http://www.scotsman.com/lifestyle/arts/visual-arts/arts-reviews-hunterian-museum-marilene-oliver-calum-mackenzie-1-2875320
“Summer Exhibition, Royal Academy Review”, Evening Standard, 25 July 2013
“Lucky dip: the Royal Academy's Summer Exhibition” The Guardian, 5 June 2013
Ouest France, 16 July 2013

2014
Preview, Guardian The Guide, 7th March 2014
Exhibition of Digital Technology and it's impact open at the Bluecoat, Art Daily, 10th March 2014
Wall Street International, Agenda, 18th March 2014
Catherine Jones recommends, Liverpool Echo, 10th March 2014
Preview, Aesthetica magazine, April/May issue
Preview, Art Rabbit, 10th March 2014
The week's top 10 exhibitions, A-N Now showing, 10th March 2014
Digital autopsies: The Negligent Eye at the Bluecoat, Nathan Jones - 09/05/2014  http://furtherfield.org/features/reviews/digital-autopsies-negligent-eye-bluecoat 
MASSMoCA Video Interviews  Your Contribution to the Annual Fund Supports Artist Residencies Like This, MASSMOCA  Only Human Exhibition and Residency Interview, MASSMOCA  https://www.youtube.com/watch?v=mGjunElQJNI

2015
Against the Posthuman, POSTmatter (interview) http://postmatter.com/?s=marilene+oliver#/currents/against-the-post-human
