

ORLAN

CURRICULUM VITAE

www.ORLAN.net

CONTENTS

CONTENTS	3
RESUME	4
EXHIBITIONS	11
TALKS & CONFERENCES	57
BIBLIOGRAPHY	65
Monographs	65
Group Exhibition Catalogs	70
Books featuring ORLAN	91
Academic Writings about ORLAN	111
Books inspired by ORLAN.....	114
Books written by ORLAN	114
Scolarship works featuring ORLAN	115
WRITERS BY COUNTRY	116
PRESS.....	123
France	123
Europe	152
North America	166
South America.....	173
Asia.....	173
Other Countries.....	175
FILMOGRAPHY	176
Directed and Produced by ORLAN	176
Featuring ORLAN.....	177
DISCOGRAPHY	179
LINKS	181

RESUME

ORLAN was born in Saint-Étienne, France.

She lives and works between Paris, Los Angeles and New York.

(ORLAN is written in all capital letters)

1. ARTISTIC PRACTICES

ORLAN is one of the greatest french artists. Her work has a very strong acuity in the context of today's artistic and social issues.

Her name is written all letters in majuscule because ORLAN doesn't want to fit into the lines or the ranks.

In 1960's, ORLAN interrogates the status of the body and the political, religious and social pressures which are printing in it, particularly in women bodies. Her commitment, her freedom and feminism are an integral part of her artwork, in which she defends innovative, interrogating and subversive positions. ORLAN is changing constantly and radically the datas, disrupting conventions and ready-to-think.

She choose to question the genetic inevitability and aesthetic canons assigned to women in our society, in the baroque period, as well as African, Pre-Columbian, Indian, Chinese traditional cultures... simultaneously investigating their physical, sensitive and virtual realities through the most contemporary scientific, biological and computer techniques like surgery and biotechnology. These are just mediums for the artist, idea came first, material has to stand for it.

2. HONORIFIC

In 2010, ORLAN was made Chevalier de l'ordre national du Mérite and received the medal from Frédéric Mitterrand, then Minister of Culture.

In 2007, during the retrospective of her work at the Musée d'Art Moderne of her native town of Saint-Étienne, ORLAN received the Golden Medal of Saint-Étienne and the Bronze Medal of Saint-Étienne Métropole.

In 2003, ORLAN was made Chevalier de L'Ordre des Arts et des Lettres by the French Ministry of Culture. The medal was delivered by Jean-Jacques Aillagon, then Minister of Culture.

3. AWARDS, GRANTS AND PRIZES

ORLAN has received several awards and grants throughout her career:

In 2014 she received the E-REPUTATION Great Prize by Alexia Guggemos at Christie's in

Paris (France).

In 2004 she won the top prize at The Moscow Festival of Photography (Russia).

In 1999 she was awarded the Arcimboldo Prize for digital photography from Hewlett Packard (France) and won the Griffel-Kunst Prize in Hamburg (Germany).

In 1989 and 1992 she received two grants from FIACRE (Fonds d'Innovation Artistique et Culturelle en Rhône-Alpes) for her research and residency in Chennai (Former Madras, India).

In 1993 she received the Prix Mona Lisa and Prix Prix Lavoisier (France).

In 1967 she received the Top Prize from the 'Bourse du Travail' in Saint-Étienne (France).

4. ARTISTIC RESIDENCES

In 2008 she was also a guest at SymbioticA, the art and science collaborative research laboratory of the University of Western Australia in Perth (Australia).

In 2007 she was invited by the Getty Institute in Los Angeles, CA (U.S.A.) to participate in their Scholar Research and Residence Program.

In 2005 ORLAN was a guest at the ISCP (International Studio and Curatorial Program) in New York, NY (U.S.A.), sponsored by the AFAA (Association Française d'Action Artistique).

5. PUBLIC COMMISSIONS

ORLAN produced large installations for the Medical School and the Medical Library of the University of Nantes in Nantes (France).

6. MAIN RETROSPECTIVES

Several Retrospectives have been dedicated to ORLAN:

FRAC Basse-Normandie, ORLAN TODAY in Caen (France), curated by Sylvie Froux (2016)

Sungkok Art Museum, ORLAN-Techno-Body Retrospective in Seoul (Republic of Korea), curated by Soukyoun Lee (2016)

Museo de Antioquia, ORLAN / Arte Carnal y cuerpo en pregunta in Medellin (Colombia) curated by Ricardo Arcos-Palma (2012)

Museum van Hedendaagse Kunst, M HKA, MesuRages (1968-2012) Action: ORLAN-body in Antwerpen (Belgium) curated by Bart de Baere (2012)

Prometeogallery di Ida Pisani in Milan & Lucca (Italy), curated by Eugenio Viola (2010).

Tallina Kunstimaja in Tallinn (Estonia), curated by Eugenio Viola (2008).

Museum of Modern Art of Saint-Étienne (France), curated by Lorand Hegyi (2007).

CCC (Centre de Création Contemporaine) in Tours (France), curated by Alain Julien-Laferrière (2004).

Centre National de la Photographie in Paris (France), curated by Regis Durand, assisted by Claire Guezengar (2004).

FRAC (Fond Régional d'Art Contemporain) Pays de la Loire (France), curated by Jean François Taddei (2002).

Centro de Fotografia in Salamanca and Centro-Museo Vasco de Arte Contemporáneo Artium Artium in Victoria (Spain), curated by Olga Guinot and Jan Guardiola (2002).

7. BIENNALES

ORLAN's work has been featured in several Biennales of Contemporary Art:

In Pakistan at the Karachi Biennale (2017);

In Peru at the Lima Biennale (2016);

In Senegal at the Dakar Biennale (2016);

In Mali at the Bamako Biennale (2015);

In Italy at the Venice Biennale (1986, 1993, 1997, 2007, 2009, 2013);

In Greece at the Thessaloniki Biennale (2011);

In Russia at the Moscow Biennale (2004, 2009);

In Pologne at the Poznan Biennale (2008);

In South Korea at the Busan Biennale (2008);

In Australie at the Sydney Biennale (1992); Biennale of Electronic Arts Perth Stillness (2007);

In Spain at the Valencia Biennale (2003);

In Turquie at the Istanbul Biennale (2001);

In France at Paris Biennale (1975, 1980), Nice Biennale (1981) et Lyon Biennale (1995, 2000);

In Yugoslavia at the Ljubljana Biennale (1987).

8. EXHIBITION PLACES

ORLAN's work has been featured in several exhibitions all over the world.

In France: Centre Georges Pompidou, Palais de Tokyo, Musée d'Orsay, Maison Européenne de la Photographie, Centre National de la Photographie, Musée Bourdelle (Paris), Centre de Création Contemporaine (CCC) de Tours, Musée d'art contemporain de Marseille, Musée des Beaux-Arts de Nantes, Musée du Nouveau Monde La Rochelle, Musée d'Art Moderne de Saint-

Étienne, Villa Arson, Nice.

In the U.S.A.: Andy Warhol Museum, Pittsburgh, PA; LACMA et MOCA, Los Angeles, CA; PS1, New York, NY; Bass Museum, Miami, FL; Schmidt Center Gallery Public Space of Florida Atlantic University, Boca Raton, FL; Mildred Lane Kemper Art Museum, Saint-Louis, MO; Sheldon Museum, Lincoln, NE.

In Canada: Art Galerie of Vancouver, Le lieu, Quebec, MacLuhan Science Center, Toronto.

In Colombia: Museo de Arte Moderno de Bogota; Academia Superior de Artes de Bogota; Museo de Antioquia, Medellin

In Belgium: Museum aan der Stroom, Antwerpen ; M HKA Museum, Antwerpen; Musée d'Art et d'histoire de Lessines.

In Italy: MADRE Museum, Napoli ; Palazzo Strozzi, Florence ; Palazzo delle Esposizioni, Rome; Palazzo Grassi and Palazzo Franchetti, Venise ; Museo D'Arte Moderna e Contemporanea di Trento e Rovereto, Rovereto.

In Germany: Gemäldegalerie, Berlin ; Kunstmuseum, Ahlen; KW Institute for Contemporary Art, Berlin; Städtische Galerie, Karlsruhe; Kunstraum Dreieich, Frankfurt.

In Austria: Kunsthalle and MAK, Vienna.

In Luxembourg: Casino Luxembourg.

In Spain: Fundación Joan Miró, Barcelona; Artium Museum, Vitoria; Musée de la Photographie, Salamanque; MACBA, Madrid.

In Switzerland: Musée de l'Elysée, Lausanne.

In Russia: Maison de la Photographie, Laboratoria Art&Science Space and Manege, Moscow.

In South Korea : National Museum of Contemporary Art, Seoul; Busan Museum, Busan ; Daejeon Museum of Art, Daejeon; Sungkok Museum, Seoul.

In Japan: Red Brick Warehouse, Yokohama; The National Museum of Art, Osaka.

9. LECTURES AND MASTER-CLASSES

ORLAN taught at the Art Center College of Design in Pasadena (CA, U.S.A.). She was also a professor at the École Nationale Supérieure d'Arts de Paris-Cergy (ENSAPC).

She is regularly invited by universities and institutions worldwide to give lectures and Master-classes, such as:

U.S.A.: Florida Atlantic University (Boca Raton, FL), University of South Florida (St Petersburg, FL), University of Nebraska (Lincoln, NE), New York University, Standford University (San Francisco, CA), University of California (Santa Barbara, CA), Otis Collège of Art and Design (Los Angeles, CA), Getty Research Institute (Los Angeles, CA), CalArts (Valencia, CA)

France: École Nationale des Beaux Arts, ENSBA (Paris, Dijon, Lyon, Marseille, Grenoble,

Saint-Étienne, Nantes, Nice, Toulouse, etc.), Université de la Sorbonne (Paris), Sciences Po (Paris).

In the United Kingdom: Intelligence Square Institut, ICA (Institute of Contemporary Art), London; University of Nottingham.

In Germany: Art Academy, Berlin, Fine Arts University, Hamburg.

In Australia: College of Fine Arts of the University of New South Wales.

She has also taught in Korea, Canada, Spain, Poland, Latvia etc.

10. PUBLIC AND PRIVATE COLLECTIONS

Her works are part of several public and private collections such as :

In France: Centre Georges Pompidou, Maison Européenne de la Photographie (Paris) , Musée de la Photo de Bièvre, Musée d'Epinal, le Musée du Nouveau Monde de La Rochelle, le Musée d'Art Moderne de Saint-Etienne, le Musée des Beaux-Arts de Nantes, FNAC (National Fund of Contemporary Art), FRAC (Regional Fund of Contemporary Art) of FRAC Pays de la Loire, FRAC Ile-de-France, FRAC Rhône-Alpes and FRAC Basse-Normandie.

In the U.S.A.: LACMA, The Getty Museum, MOCA (Los Angeles, CA), Frederick R. Weisman Art Foundation (Malibu, CA), Sheldon Museum of Art (Lincoln, NE)

In Japan: The National Museum of Art (Osaka)

The Centre Pompidou (Paris, France) has selected ORLAN's "Kiss of the Artist" (1977) from the MNAM collections, to appear in their book "100 Masterpieces of the 20th Century".

11. MAIN MONOGRAPHS

ORLAN's works have been published in a large number of books, including several recent monographs, such as:

Donatien Grau, Jackie-Ruth Meyer, Philippe Piguet, Imma Prieto, Domenico Quaranta, ORLAN, Striptease des cellules jusqu'à l'os, Editions Scala, Paris, 2015.

Inese Baranovska, Catherine Grenier, Dominique Païni, Jean-Pierre Rehm; "ORLAN, The Icon of the French Contemporary Art", Editions Neputns, Riga, Latvia, 2014.

Jose Ignacio Benito Climent, "El Arte-Carnal en ORLAN, hacia una estética del sacrificio", Editions Devenir, Madrid, Espagne, 2013.

Hubert Besacier, Alain Charre, Bart De Baere, Sophie Gregoir et Win Van Mulders, "ORLAN mesurages (1968-2012) actions: ORLAN-body", M HKA, Anvers, Belgique, 2012.

Ricardo Arcos-Palma, Nicolas Bourriaud et Michael La Chance, "Art Charnel et Corps Obsolète / Hybridations et Réfigurations", Editions Musée Antioquia, Medellin, Colombie, 2012.

Anne Morelli, Johan Muyle et Pierre-Olivier Rollin, "Est-ce que vous êtes Belge ? ORLAN", Yellow Now/ENSAV La Cambre, Bruxelles, Belgique, 2012.

Blandine Chavanne, Christine Buci-Glucksmann et Camille Morneau, "Un Boeuf Sur la Langue", Éditions Fage, Lyon, France, 2011.

Rhonda K. Garelick and Jorge Daniel Veneciano, Homi K. Bhabha, Michel Serres, Isabel Tejeda, Paul Virilio, Lan Vu et Faboulous Harlequin, "ORLAN and the patchwork self", The University of Nebraska Press, Lincoln, NE, États-Unis, 2010.

Simon Donger, Simon Sheperd, Gianna Bouchard, Christine Buci-Glucksmann, Howard Caygill, Simon Donger, Sander L. Gilman, Markus Hallensleben, Jens Hauser, Dominic Johnson, Stéphane Malysse, Hans-Ulrich Obrist, Catherine Petitgas, Simon Shepherd, Paul Virilio et Sarah Wilson, "ORLAN, a Hybrid Body of Artworks", Routledge Editions, Londres, Royaume-Uni, 2010.

Raphael Enthoven, Raoul Vaneigem et ORLAN, "Unions Mixtes, Mariages Libres et Noces Barbares", Editions Dilecta, Paris, France, 2010.

Paul Virilio and ORLAN, "Transgression, transfiguration [conversation]", Editions L'Une et L'Autre, Paris, France, 2009.

Joerg Bader, Lorand Hegyi, Marcela Iacub, Donald Kuspit, Peggy Phelan, Eugenio Viola, ORLAN, The Narrative/Le Récit, Éditions Charta, Milan, Italy, 2007.

Bernard Blistène, Christine Buci-Glucksmann, Caroline Cros, Régis Durand, Eleanor Heartney, Laurent Le Bon, Hans Ulrich Obrist, Vivian Rehberg, Julian Zugazagoitia and ORLAN, "ORLAN, Carnal Art", Éditions Flammarion, Paris, France, 2004.

Marc Partouche, Se placer au centre du monde, ORLAN, Editions Jériko, 2000.

12. GALLERIES

ORLAN is represented by:

Galerie Michel Rein in Paris (France)

Prometeogallery di Ida Pisani in Milan & Lucca (Italy)

Guy Pieters in Knokke (Belgique)

Stephan Stux Gallery in New York (États-Unis)

Sejul in Séoul (Corée du Sud)

Hélène Lamarque Gallery in Miami, FL (États-Unis)

Ace Galerie in Los Angeles, CA (États-Unis)

Galerie Holmes Court in Perth (Australie)

Kunstraum-Dreieich in Francfort (Allemagne).

13. COLLABORATIONS

ORLAN has worked with architect Philippe Chiambaretta for “Pièce Lumineuse” in the CCC of Tours and at the Palais de Tokyo in Paris en (2005);

with the musicians of the group Tanger for the original soundtrack of the vidéo “Le Plan du film” (2001);

with Frédéric Sanchez for the original soundtrack of the vidéo “Bien que... Oui mais!” (2003);

with director Stephan Oriach in “ORLAN, Carnal art” (2001);

with fashion designers Walter Van Beirendonck, Jeremy Scott, Maroussia Rebecq of Andrea Crews, Davidelfin and Agatha Ruiz de la Prada;

with fashion designer Walter Van Beirendonck and photographer Juergen Teller for the book Believe! (1998);

with choreographers Karine Saporta in Paris (2002) and Emio Greco/PC for the Avignon festival (2008) ;

with laboratory SymbioticA in Perth (Australia) for “Le Manteau d’Arlequin” (2008) ;

with perfumer Christophe Laudamiel, from International Flavors & Fragrances Inc (IFF) for the perfume “Le Baiser de l’artiste”;

with performance artist Jan Fabre for her performance “MesuRage d’Institution” at the Troubleyn / Laboratorium in Antwerpen (Belgium) (2007) ;

with artist Guillaume Paris pour the project “A Winter Story” at the Shunt in London (Royaume-Uni) (2009)

EXHIBITIONS

2018

GROUP EXHIBITIONS

Stavanger Art Museum; Feminist Avantgarde of the 1970s. Works from the collection SAMMLUNG VERBUND ; curator: Gabriele Schor; Stavanger, Norway.

Haus der Kunst; Feminist Avantgarde of the 1970s. Works from the colelction SAMMLUNG VERBUND; curator: Gabriele Schor; Brünn, Czech Republic.

2017

SOLO EXHIBITIONS

Lycoming College, College artist residence and tour exhibition, curator : Seth Goodman, Pennsylvania, USA.

GROUP EXHIBITIONS

Zentrum für Kunst und Medientechnologie; Feminist Avantgarde of the 1970s. Works from the colelction SAMMLUNG VERBUND; curator: Gabriele Schor; Karlsruhe, Germany.

Maison européenne de la photographie, curator : Jean-Luc Monterosso, Paris, France

Fondation Annenberg, curator : Patricia Lanza, Los Angeles, USA

Karachi Biennale, curator : Amin Gulgee, Karachi, Pakistan.

Museum der moderne Stiftung Ludwig; Feminist Avantgarde of the 1970s. Works from the colelction SAMMLUNG VERBUND ; curator: Gabriele Schor; Vienna, Austria

2016

SOLO EXHIBITIONS

Museo de Arte Contemporanea ; curator : Alessandra Manni, Rome.

FRAC Basse-Normandie, ORLAN TODAY ; curator : Sylvie Froux ; Caen, France.

Sungkok Art Museum, ORLAN-Techno-Body Retrospective ; curator : Soukyoun Lee, Seoul, Republic of Korea.

GROUP EXHIBITIONS

Museo de Arte Contemporaneo, Women Year 2016, curator : Teresa Riccardi, Marie-Sophie

Lemoine, Buenos Aires, Argentina.

Photographer's Gallery; Feminist Avantgarde of the 1970s. Works from the collection SAMMLUNG VERBUND; curator: Gabriele Schor; London, England

Biennale de Cuenca, curator : Imma Prieto, Ecuador.

University of NSW Galleries, The Patient ; curator : Rebecca Dean, Sydney, Australie.

Biennale de Dakar, Breath'Arts, curator : Nad Bil, Dakar, Sénégal.

Museum Of Contemporary Art of Krakow, Medecine in Art ; curator : Delfina Jalowik, Jürgen Kaumkötter, Monika Koziol, Maria Anna Potocka ; Krakow, Polognia.

Centre des arts, Bains numériques, curator : Dominique Roland, Emmanuel Cuisinier, Cellul'Air, performance : Maël Le Mée, Enghien-les-, France.

Centrale for Contemporary Art, Connected ; curator : Carine Fol, Patrick Amine; Bruxelles, Belgium.

Abbaye de Jumièges, En / quête d'identité ; curator : Dominique Goutard, Jean-Luc Monterosso ; Jumièges, France.

Art et Chirurgie esthétique, curator : Jacques Ohana, Paris, France.

Victoria & Albert Museum; Botticelli Reimagined ; curator: Ana Debenedetti and Mark Evans; London, United Kingdom

Museum Aan de Stroom, Body Art, curator : Marieke Van Bommel, Antwerp, Belgium.

Centro Cultural de la Nacion, Comparart, II Exposicion Internacional de Art Contemporaneo, curator : Gino Bozzeta, Lima, Peru.

VolksBühne Theater, Chicks on Speed, curator : Alex Murray-Leslie, Melissa Logan, Berlin, Germany.

La plaque tournante, BODY BODY, curator Frédéric Acquaviva, Berlin, Germany.

2015

SOLO EXHIBITIONS

Bòlit Centre d'Art Contemporani; Temps variable et baiser de méduses ; curator : Carme Sais ; Girona, Spain.

Castello di Susans, Terapia dell'Ibrido ; curator : Sabrina Zannier, Majano, Italy.

Octobre rose, Projection sur la Tour Horizon de Jean Nouvel, curator : Gilles Drouault, Paris, France.

Centre des arts ; ORLAN, Strip-tease des cellules jusqu'à l'os, curator: Emmanuel Cuisinier; Enghien-les-bains, France

Centre d'art LE LAIT; Temps variable et baiser de méduses, curator: Jackie-Ruth Meyer; Albi, France

GROUP EXHIBITIONS

Les rencontres de Bamako, Biennale africaine de la photographie, Tu m'aimes, curator : Antawan I. Byrd, Yves Chatap, Bibi Silva ; Bamako, Mali.

Galerie Michel Rein, Just Drawings, Bruxelles, Belgium.

MAC / VAL, L'effet Vertigo, nouvelle exposition des oeuvres de la collection ; curator : Alexia Fabre ; Vitry-sur-Seine, France.

Galerie le Carré, Lady Made ; curator : Renato Casciani ; Lille, France.

FRAC des Pays de la Loire, Ouverture pour inventaire (November 4th 2015 to May 8th 2016), curator : Laurence Gateau ; Carquefou, France.

FRAC Réunion, Où poser la tête ? ; curator : Julie Crenn, Piton Saint-Leu, France.

Goyang Cultural Foundation, French Contemporary Artist, curator: Sunhee Choi; Seongnam, South Korea

Turner Contemporary Art, RISK; curator : Fiona Parry ; Margate, United Kingdom.

Museum Villa Rot, Fleischlust Carnal Desire, curator : Stefanie Dathe, Burgrieden, Germany.

Hamburger Kunsthalle Museum; Feminist Avantgarde of the 1970s. Works from the colelction SAMMLUNG VERBUND; curator: Gabriele Schor; Hamburg, Germany

Gemäldegalerie; The Botticelli Renaissance; curator: Ruben Rebmann; Stefan Weppelmann, Berlin, Germany

Le Carré; It's very hard to choose a greeting card for a man; curator: Bertrand Godot; Château-Gontier, France

Pavillon Vendôme; Femina ou la réinterprétation des modèles; curator: Christine Ollier, Charlotte Boudon et Guillaume Lassere; Clichy, France

Maison Populaire; 2/3 - L'art et le numérique en résonance: Ré-émergence; curator: Dominique Moulon; Montreuil, France

Museum of Modern Art and Contemporary Art; The war which is coming is not the first one... Great war 1914-2014; curator: Nicoletta Boschiero; Reverte, Italy

Centre Pompidou Provisoire, curator: Brigitte Leal; Malaga, Spain

Tropenmuseum; Body design/ Body Art; curator: Daan Van Dartel; Amsterdam, Netherlands

Seongnam Art Center; Modern and contemporary french art; curator: Sunhee Choi; Seongnam, South Korea

Bugdahn und Kaimer; My Pseudonym Project; curator: Gabriel Jones; Düsseldorf,

Germany

Galerie Mfc-Michèle Didier; My Pseudonym Project; curator: Gabriel Jones; Paris, France

Cité du Design; Stéphanoises d'hier et aujourd'hui vers demain; Saint-Étienne, France

Musée de Grasse; Corps parés, corps transformés; curator: Marion Malissen; Grasse, France

Scriptorial Musée des Manuscrits du Mont Saint-Michel; Corps recomposés : Greffe et Art Contemporain; curator: Barbara Denis-Morel; Mont Saint-Michel, France

Van Abbemuseum; A Republic of Art (FRAC international collections); curator: Charles Esche; Eindhoven, Netherlands

Galleries Lafayette; Vitrines sur l'art; Paris, France

Château du Rivai; Chimères & Merveilles; curator: Patricia Laigneau et Éric Laigneau; Chinon, France

Stux + Haller Gallery; Eyes Only; New York, USA

2014

SOLO EXHIBITIONS

Museum of Decorative Arts and Design; ORLAN The Icon of the French Contemporary Art. Guest artist of "Riga, European City of Culture"; curator: Inese Baranovska; Riga, Latvia

FRAC de Franche-comté; L'origine de la guerre; curator: Sylvie Zavatta; Besançon, France

Blacks; Hysteria (Salon Hystérique); curator: Gabriella Daris; London, United Kingdom

Gallery Michel Rein; Pekin Opera facing design and augmented reality, curator: Michel Rein; Paris, France

Gallery Sejul ; Self-hybridations artworks with Mask of the Pekins' Opera, curator : Jooyoung Sung; Seoul, South Korea

GROUP EXHIBITIONS

CAC Meymac; Les esthétiques d'un monde désenchanté; curator: Caroline Bissière, Meymac, France

Fondation Bernar Venet; ORLAN' self-hybridations; curator : Bernar Venet; Nice, France

Consortium; Feminine Futures; curator : Adrien Sina ; Dijon, France

Festival A-Part; Les Baux-arts, festival A-part; curator: Leïla Voight; Nice, France

Martha Herford Museum; Ruhe-Storung, Disturbing the pieces; curator: Thomas Schriefers,

Michaël Kroger; Herford, Germain

Gallery Sophie Scheidecker; Animal part; curator: Tatyanna Franck; Paris, France

Deutches Hygiene - Museum; Roll up, Roll up!; curator: Eva Meyer-Hermann, Dresde, Germany

Slought Foundation; Skin: Totem and Tatoo ; curator : Osvaldo Romberg ; Philadelphia, USA

Musexpo; Atteinte à la beauté ! ; curator : Sandrine Ayrole et Caroline Vaillant ; Les lilas, France

Museum plein air of Sart-Tilman; Monkey on Back video installation of “ ORLAN REMIX ”, curator: Jeanne Susplugas, Liège, Brussels

Gallery Kunstraum Dreieich; Hermann Nitsch ORLAN Anke Rörscheid; curator: Danièle Perrier; Frankfurt, Germany

Gallery J-P Ritsch Fisch; Château d'eau; Hémisphères vodous ; curator: Thibault Honoré ; Strasbourg, France

Metropolitain pavillon; 3D Printshow, curator: Lucy Cottrell, New-York, U.S.A

Gallery 104; Pseudonym Project; curator: Gabriel Jones ; Paris, France

F.R.A.C of Besançon; Featuring “ The origin of war ”, curator: Sylvie Zavatta, Besançon, France

Erice International short film festival; curator: Giovanni Joppolo, Sicilia

K11 exhibition; Metamorphoses of the virtual, curator: David Rosenberg; Shanghai, China

La vitrine am; Chapeaux! Hommage à Robert Filiou, curator: Raphaël Cuir, Paris, France

2013

SOLO EXHIBITIONS

Museum of History and Art at the hospital of Notre Dame à la Rose; Mens Sana In Corpore; curator: Pierre-Olivier Rollin; Lessines, Belgium

GROUP EXHIBITIONS

Orsay Museum ; Masculin / Masculin; curators Guy Cogeval, Ophélie Ferlier, Paris, France

Gallery Michel Rein; Talkie walkie; curator: Michel Rein, Paris, France

Cultuurcentrum de Werft; Middle Gate ; curator: Jan Hoet; Geel, Belgium

Fundació Antoni Tàpies ; Re. act. feminism #2. a performing archive ; curators: Bettina Knaup & Beatrice Ellen Stammer; Barcelona, Spain

National Museum of Brasilia; From cartography of space to the routes of knowledge, travelling exhibition; Brasilia, Brazil

Martha Herford Museum ; “Disturbing the piece — an expedition through the world of collages” ; curators: Dr. Thomas Schriefers, Dr. Michael Kröger and Friederike Fast; Herford, Germany

Centro Cultural Banco do Brasil ; Elles, women artists from the Pompidou Center ; curators: Cécile Debray and Emma Lavigne; Belo Horizonte, Brazil

M_HKA; The Collection as a Character ; curators: Anders Kreugers and Nav Haq ; Antwerp, Belgium

F.R.A.C Haute-Normandie ; CODE NOIR. 30 ans de Shopping ; curator: Lidewij Edelkoort and Trend Union ; Rouen, France

Moscow Museum and Exhibition Centre the Manege ; International Woman’s Day ; curators: Marina Loshak, Olesya Turkina, Natalia Kamenetskaya ; Moscow, Russia

La Maison Européenne de la photographie; la Photographie en France ; 1950 - 2000 ; curators: Alain Sayag Gilles Mora ; Paris, France

Maillol Museum; Murano : Chefs d’Oeuvres de verre de la renaissance au XXleme Siècle ; curator: Oliver Kaepplin ; Paris, France

Officina Delle Zattere ; Venice Biennale, The Metamorphosis of the Virtual - 100 years of Art and Freedom ; curator: Pia MyrvoLD; Venice, Italy

Bass Museum of Art; The Artist as Jeweler ; curator: Diane Venet; Miami, USA

Tour Jobin; Marseille Provence: Ici, ailleurs; curator: Juliette Laffon; Marseille, France

2012

SOLO EXHIBITIONS

Museo de Arte Moderno de Bogota; Hybridización y Refiguración; curator: Ricardo Arcos-Palma; Bogota, Colombia

M HKA - Museum van Hedendaagse Kunst Antwerpen; MesuRages (1968-2012) Action: ORLAN-body; curator: Bart de Baere; Antwerpen, Belgium

Museo de Antioquia; ORLAN / Arte Carnal y cuerpo en pregunta; curator: Ricardo Arcos-Palma ; Medellin, Colombia

The Andy Warhol Museum ; The Factory Direct ; curator: Eric Shiner ; Pittsburgh, Pennsylvania, USA

GROUP EXHIBITIONS

Busan Museum of Modern Art ; Speaking Artist, promenade project ; curator : Lorand Hegyi, South Korea

La Maison Européene de la Photographie, Mois de la photographie ; la Photographie en France de 1950 2000 ; curators: Gilles Mora, Alain Sayag ; Paris, France

Gallery Axel Vervoordt; Kanaal ; curator: Axel Vervoordt ; Wijnegem, Belgium

Nuit Blanche ; The night of the knowledges; curator: Laurent Le Bon ; Paris, France

FIAC ; Stand Michel Rein ; Paris, France

Standard Bank Gallery ; “XXth Century Masters: The Human Figure” ; curator: Sylvie Ramond ; Johannesburg, South Africa

Mansion of Berthe Morizot, Hidden Mother (L’avenir dure longtemps); curator: Sinziana Ravini and Estelle Benazet, Paris, France

Seattle Art Museum, Elles: Women Artists from the Pompidou Center ; Paris, Seattle, USA

Museet for Samtidiskunst ; Re. act. feminism # 2. A performing archive ; curators : Bettina Knaup, Beatrice Ellen Stammer; Roskilde, Denmark

Galerie Michel Journiac / Université Paris ; Le Vif Etat de l’Art ; curator: Richard Shusterman; Paris, France

Exit Art ; Collective Performance; curator: Lauren Rosati ; New York, USA

Litvac Gallery ; Liquids in Contemporary Art ; curator: Marie Shek ; Tel Aviv, Israel

The French Institute of Spain; De passage sur terre - De paso en la tierra ; curators: Françoise Adamsbaum, William Jeffet ; Séville, Spain

Museum of Modern Art of Zagreb ; L’amour du risque – The tast for risk ; curators: Leila Topic, assisted by Emmanuel Latreille & Pascal Neveux; Zagreb, Croatia

Wyspa Art Institute ; Re. act. feminism # 2. a performing archive ; curators: Bettina Knaup & Beatrice Ellen Stammer; Gdansk, Poland

Kinsey Institute ; Man as Object: Reversing the Gaze; curators Tanya Augsburg, Priscilla Otani, Karen Gutfreund & Brenda Oelbaum; Indiana, USA

2011

SOLO EXHIBITIONS

Museum of fines arts of Nantes, Chapelle de l’Oratoire ; Un Boeuf sur la Langue ; curator: Blandine Chavanne ; Nantes, France

Gallery Hélène LAMARQUE ; ORLAN: New Sculpture And Photography ; curator: Hélène

GROUP EXHIBITIONS

Georges Pompidou Center ; Paris – Delhi – Bombay ; curators: Sophie Duplaix Fabrice Bousteau; Paris, France

Abbaye Saint André, Art Center contemporary of Meymac; Women subject, Women Object; Meymac, France

Museum of Contemporain Art of Marseille (MAC) ; L'Enigme du Portrait ; curator: Aline Pujo, Thierry Ollat; Marseille, France

La Villa Arson; The time of the action – Acte 1 ; curator: Eric Mangion ; Nice, France

The Daejeon Museum of Art; De Monet à Warhol ; curator: Lorand Hegyi ; Daejeon, South Korea

Museum of Decorative Arts and Design; Metaphors throuht fashion photographies ; curators: Agnès de Gouvion de Saint-Cyr, Inese Baranovska ; Riga, Latvia

Cultural center Banco do Brasil; L'Autoreprésentation dans la photographie contemporaine, FotoRio Biennal; curators: Catarina Pires, Paulo Amarae, Sebastio Formoshino and Theresa Baumann; Rio de Janeiro, Brasil

Cultural center François Villon; Visages ; curator: Claude Allemand-Cosneau ; Yaoundé, Cameroun

Centro Cultural Montehermoso; Re. act. feminism # 2. A performing archive; curator: Bettina Knaup, Vitoria Gasteiz; Spain

Villa Empain - Fondation Boghossian; Women's modesty and anger ; curator: Diane Hennebert ; Brussels, Belgium

Cité du Design; Design & Foot. Un enjeu collectif ; curators: Sismos designers ; Saint Etienne, France

Georges Pompidou Center; elles@centrepompidou ; curators: Camille Morineau, Emma Lavigne, Quentin Bajac, Cécile Debray, Valérie Guillaume ; Paris, France

Puschkin Museum; Inspiration Dior ; curators: Florence Müller, Jacques Ranc ; Moscow, Russia

Annenberg Space for Photography; Beauty (Cult)ure — received the Lucie Award 2001: Curator / exhibition of the year ; curators: Patricia Lanza, Kohle Yohannan ; Los Angeles, USA

Frost Art Museum; Tour de France / French Contemporary artists in Floridia's private collections , Art Basel Miami ; curator: Martine Buissart ; Miami, USA

Museum of design of New-York; De Picasso à Jeff Koons artiste bijoutier ; curator: Diane Venet ; New-York, USA

Museum of the 30's; Sculpture 'Elles ; curator: Anne Rivière ; Boulogne-Billancourt, France

SOMARTS; Man as Object: Reversing the Gaze ; curator: Brenda Oelbaum ; San Francisco, USA

Science Gallery, Trinity College Dublin; VISCERAL – The living Art Experiment ; curators Oron Catts and Dr Ionat Zurr ; Dublin, Australia

Gallery Marie Laurencin; F.R.A.C Basse-Normandie, Double Face ; curator: Sylvie Froux ; Valognes, France

Surfcomber Hotel; Arts For A Better World - International Art Fair ; curator: Hélène Lamarque, Miami, USA

University of Coimbra; From the cartography of power to the roads of Knowledge ; curators Catarina Pires, Paulo Amarea, Sebastio Formoshino, Theresa Baumann ; Coimbra, Portugal

Villa Arson ; The time of action / Acte 1 ; curator: Eric Mangion ; Nice, France

Forum ; Autoportrait ; curator: Daniel Dobbels ; Le Blanc-Mesnil, France

Prometeo Gallery; ARCO Madrid ; curator: Ida Pisani ; Madrid, Spain

Michel Rein Gallery; ART BRUSSELS, Brussels, Belgium

Thessaloniki Performance Festival; ORLAN GUEST OF HONOUR — Thessaloniki Biennale of Contemporary Art ; curator: Eirini Papakonstantinou, director: Katerina Koskina ; Thessaloniki, Greece

Art Museum Riga Bourse; Glasstress Riga ; curators: Helena Demakova in collaboration with Adriano Berengo ; Riga, Latvia

2010

SOLO EXHIBITIONS

Sheldon Museum of Art; The Harlequin Coat: ORLAN; curator: Daniel J. Veneciano; Lincoln (Nebraska), USA

Prometeo Gallery; ORLAN AAKA ORLAN; curator: Eugenio Viola; Milan, Italy

Helene Lamarque Gallery; ORLAN – Self-Hybridizations; curator: Hélène Lamarque, Miami (Florida), USA

Cinematheque de Miami; Video Retrospective: ORLAN fait son cinéma; program directors Dana Keith and Norbert Duffort; Miami, USA

The Schmidt Center Gallery Public Space; ORLAN Resurfacing: Surgery-Performance Photos and Recent Works; curator: Erica Ando; Florida Atlantic University, Boca Raton (Florida), USA

Prometeo Gallery; ORLAN AAKA ORLAN; curator: Eugenio Viola; Ex Chiesa di San Matteo, Lucca, Italy

Project Room | La Cambre Ecole Supérieure des Arts Visuels; ORLAN Remix, Est ce que vous êtes Belge ? Ou les draps-peaux hybridés; curator: Johan Muyle; Brussels, Belgium

GROUP EXHIBITIONS

The National Museum of Art; Collection 2 – Focus on Recent Acquisitions; curator: Atsuhiko Shima; Osaka, Japan

Musée des Beaux Arts de Brest; Coquillages et Crustacés; curators: Norbert Duffort, Françoise Daniel; Brest, France

Laboratoria | Art & Science Space; Hypotheses Verification; curator: Daria Parkhomenko; Moscow, Russia

Musée Bourdelle; En mai fais ce qu'il te plaît !; curator: Juliette Laffon; Paris, France

Galerie Les Contemporains; Cherry Invitational / ORLAN-CORPS-DE-LIVRES; curator: Jacques Halbert; Bruxelles, Belgium

Galerie Unimedia Modern; Bad Girls; curator: Caterina Gualco; Genova, Italy

Palazzo Ducale; Isole Mai Trovate/Islands Never Found; curators: Lorand Heygi, Katerina Koskina; Genova, Italy

State Museum of Contemporary Art of Thessaloniki; Island Never Found; curator: Lorand Hegyi; Thessaloniki, Greece

La Citerne; Festival Ap'art; curator: Leila Voight; Les Baux-de-Provence, France

Galerie Guy Pieters; Coups de Coeur; Paris, France

Galerie Michel Rein; Summertime Love; curator: Michel Rein; Paris, France

Deutsches Hygiene-Museum; What is beautiful ?; curators: Dr. Doris Müller-Toovey, Sigrid Walther; Dresde, Germany

International Exhibition of Sculptures and Installations; OPEN 13; curator: Paolo De Grandis; San Servolo Island, Italy

Museum of Decorative Arts - Galerie Rudolfinum; Decadence Now ! Visions of Excess; curator: Otto M. Urban; Prague, Czech Republic

Galerie Guy Pieters; Coups de Coeur; Saint-Paul-de-Vence, France

Frederic R. Weisman Art Foundation; Under the Influence of Fashion and Finance; curator: Billie Milam Weisman; Malibu (Californie), USA

Château d'Eau; Printemps de Septembre, Ce qui perd forme (Marbre pour la performance); curator: David Zerbib; Toulouse, France

Galerie Chappe; Lady Gaga à Gogo; curator: Alexandra Bouchérifi; Paris, France

Centre Régional de Documentation Pédagogique, FRAC Basse-Normandie; Photo Cinéma; Caen, France

Musée d'Art Moderne de Saint-Etienne; Iles Jamais Trouvées; curators: Lorand Heygi, Katerina Koskina; Saint-Etienne, France

Galerie Michel Rein; Panorama; curator: Michel Rein; Paris, France

Studio Stefania Miscetti; A Better Tomorrow; Roma, Italy

MEP – Maison Européenne de la photographie; Autour de l'extrême; curators: Jean-Luc Monterosso, Milton Guran; Paris, France

2009

SOLO EXHIBITIONS

Abbaye de Maubuisson; Unions Mixtes, Mariages Libres et Noces Barbares; curator: Caroline Coll; Maubuisson, France

Musée du Nouveau Monde; Self-Hybridations; curator: Annick Notter; La Rochelle, France

GROUP EXHIBITIONS

Centre de Cultura de Dones Francesca Bonnemaison/VideoArtWorld; Indomitable women; curator: Macu Morà; Barcelona, Spain

P. S. 1; 100 Years (version #2, ps1, nov 2009); curator: Klaus Biesenbach; New York, USA

Centre Georges Pompidou; elles@centrepompidou; curators: Camille Morineau Emma Lavigne, Quentin Bajac, Cécile Debray, Valérie Guillaume; Paris, France

Fundació Miró; Indomitable Women, part of the 10th Barcelona Art Contemporari Festival; curator: Macu Moran; Barcelona, Spain

La Maison Rouge; Soulèvements; curator: Jean-Jacques Lebel; Paris, France

Palazzo Franchetti (Istituto Veneto di Scienze Lettere ed Arti); GLASSSTRESS, in conjunction with the 53rd Biennale di Venezia; curators: Adriano Berengo, Laura

Grand Palais; La Force de l'art; curators: Jean-Louis Froment, Jean-Yves Jouannais, Didier Ottinger; Paris, France

Museo MADRe; BaROCK (Barocco Contemporaneo); curators: Mario Codognato, Eugenio Viola; Naples, Italy

Museo Riso (Museo d'Arte Contemporanea della Sicilia); Essential Experiences; curator: Lorand Hegyi; Palermo, Italy

Cordoaria Nacional; Inside [Art and Science]; curator: Leonel Moura; Lisbon, Portugal

Musée des Beaux-Arts de Nancy; Beautés monstres (curiosités, prodiges et phénomènes); curators: Sophie Harent, Martial Guédron; Nancy, France

Musée du Montparnasse; Rétrospective “Les 10 ans du Prix Arcimboldo” 1999-2009; curator: Monique Plon; Paris, France

Casino Luxembourg; SK-Interfaces. Exploring Borders in Art, Technology and Society; curator: Jens Hauser; Luxembourg

FIAC 2009; Galerie Michel Rein; curator: Michel Rein; Paris, France

Musée National du Château de Malmaison; Rétrospective “Prix Arcimboldo” 1999-2009; curator: Monique Plon; Reuil-Malmaison, France

Laboratoria Art and Science Space; évolution haute couture: art and science in the post-biological age, in conjunction with the Third Moscow Biennale of Contemporary Art; curator: Dmitry Bulatov; Moscow, Russia

Centre PasquART; Genipulation, génie génétique et manipulation dans l'art contemporain; curator: Dolores Denaro; Bienne, Switzerland

Centro Culturale Città di Cremona - Santa Maria della Pietà; A ciascuno la sua maschera (sua cuique persona), traveling exhibition; curator: Sylvia Ferino; Cremona, Italy

Hôtel de Ville de Levallois; Une œuvre, des résonnances : le corps en question, in partnership with the collection of FRAC Ile-de-France; Levallois-Perret, France

Lycée Galilée; La différence selon ORLAN, in partnership with FRAC Ile-de-France and Abbaye de Maubuisson; Cergy, France

Meilahti Art Museum/Helsinki City Art Museum; Helsinki Photography Festival 2009; Helsinki, Finland

Itaú Cultural; A invenção de um mundo, works from collection of the Maison

Européenne de la Photographie; curators: Eder Chiodetto, Jean-Luc Monterosso and Alain Sayag; São Paulo, Brazil

Josza Gallery; The Frog Princess or Exploring Equations on a Grand Scale; curators: Olga Kisseeleva in collaboration with the Art and Science International Institute; Brussels, Belgium

Museum Für Völkerkunde (in Kunsthistorisches Museum); A ciascuno la sua maschera (sua cuique persona), traveling exhibition; curator: Sylvia Ferino; Vienna, Austria

M HKA (Museum van Hedendaagse Kunst Antwerpen); All That Is Solid Melts Into Air, in conjunction with the “Stadsvisioenen” Festival, section “The Man Made”; curators: Edwin Carels, Bart De Baere, Liliane De Wachter, Dieter Roelstraete, Grant Watson; Antwerp, Belgium

Musée Ingres; Ingres et les Modernes; curators: Jean-Pierre Cuzin, Dimitri Salmon, Florence Viguer-Dutheil; Montauban, France

Musée Paul Dini; Métamorphoses; curator: Sylvie Carlier; Villefranche-sur-Saône, France

Villa Rufolo; Madre Coraggio: l'Arte, in conjunction with the Ravello Festival for the Arts; curator: Achille Bonito Oliva; Ravello, Italy

Galleria Spazio Paraggi; Second Skin; curator: Valerio Deho; Treviso, Italy

Städtische Galerie Karlsruhe; Bildschön: Schönheitskult in der aktuellen Kunst; Karlsruhe, Germany

2008

SOLO EXHIBITIONS

Espacio AV; SUTURE-HYBRIDISATION-RECYCLING, in collaboration with Davidelfin; curator: Isabel Tejeda; Murcia, Spain

FIAC 2008; represented by Galerie Michel Rein; curator: Michel Rein; Paris, France

Galerie Michel Rein; Self-Hybridation: American-Indians; Paris, France

Tallinn Art Hall; ORLAN: Post Identity Strategies; curators: Eugenio Viola, Reet Varblane; Tallinn, Estonia

GROUP EXHIBITIONS

Barbican Museum; Do Something Different; curator: International Exhibitionists; London, UK

Biennale of Contemporary Art of Busan; curator: Seungbo Jun; Busan, South Korea

Experimental Gallery; F for Fake; Toulouse, France

Espace Peiresc; Eve-Rêves; Toulon, France

Fotomuseum Winterthur; Darkside; curators: Urs Stahel, Thomas Seelig; Winterthur, Switzerland

Chapelle de l'Ecole Nationale Supérieure des Beaux-Arts; Académia qui es-tu?; curator: Axel Vervoordt; Paris, France

Fact; Sk-Interfaces; curator: Jens Hauser; Liverpool, UK

Fondation Salomon, Abbaye d'Annecy-le-Vieux; Métamorphose; Annecy, France

Fondazione Solares; Foodscapes, Art and Gastronomy; curator: Lóránd Hegyi; Parma, Italy

Musée des Beaux-Arts de Saint Lô, in collaboration with FRAC Basse-Normandie; Continuum; Saint-Lô, France

Carnegie Art Museum/Oxnard; Photos and Phantasy: Selections from the Frederick R. Weisman Art Foundation; curator: the Frederick R. Weisman Art Foundation; Oxnard

(California), USA

Galerie Favardin & Deverneuil; Hors-Jeu; Paris, France

Galerie du Petit Château de Sceaux; Composites; Sceaux, France

Guy Pieters Gallery; KNOKKE; Knokke le Zout, Belgium

FRAC Ile-de-France/Le Plateau; L'argent; curators: Caroline Bourgeois, Elisabeth Lebovici; Paris, France

Biennale of Poznan; Mediations; curators: Lóránd Hegyi, Gu Zhenqing and Yu Yeon Kim; Poznan, Poland

Musée International des Arts Modestes; Coquillages et Crustacés; curator: Norbert Duffort; Sète, France

Photo MIAMI 2008; ORLAN artist guest at photo Miami; Miami, USA

Museo Tridentino di Scienze Naturali; Avatar; curator: Carlo Maiolini; Trente, Italy

Museu Berardo; BEArt – Colecção Banco Espírito Santo; curator: Francesca Pinho Fonseca; Lisbon, Portugal

The National Museum of Women in the Arts; WACK! Art and the Feminist Revolution; curator: Connie Butler; Washington D. C. , USA

Oi Futuro; Performance presente futuro; curator: Daniela Labra; Rio de Janeiro, Brazil

Stephan Stux Gallery; From Head to Toe; curator: Joshua Altman; New York, USA

Shunt; A Winter Story (collaboration with Guillaume Paris); curator: Sarah Trouche; London, UK

Le Tri Postal; Les 10 ans du Prix Arcimboldo, TransPhotographies, Prix Arcimboldo 1999-2008, retrospective exhibition; curator: Monique Plon; Lille, France

Universidad de Córdoba, Fundación Provincial de Artes Plásticas Rafael Botí; Exposition sur mai 68; curator: Michel Hubert; Spain

The Vancouver Art Gallery; WACK! Art and the Feminist Revolution; curator: Connie Butler; Vancouver, Canada

The international Contemporary Art Fair for Photo-Based Art; Video & New Media; Miami, USA

2007

SOLO EXHIBITIONS

Arthotèque de Annecy; Les lendemains du Baroque; curator: Christine Buci- Glucksmann; Annecy, France

Holmes à Court Gallery; Skin and Stone; Perth, Australia

Rutgers University, Mabel Smith Douglass Galleries - Institute for Women and Art; Favorite Elements: works by ORLAN; curator: Ferris Olin; New Brunswick (New Jersey), USA

Musée d'Art Moderne de Saint- Etienne; Le Récit; curators: Lorand Hegyi and Eugenio Viola; Saint-Etienne, France

GROUP EXHIBITIONS

XVIIIth Street Art Center; Nature (Interrupted); curator: Pam Posey; Santa Monica, USA

AC Institute; Melbourne International Festival; curator: Holly Crawford; Melbourne, Australia

Akureyri Art Museum; Faces to Faces; curator: Isabelle de Montfumat; Reykyavik, Iceland

ARCO; represented by Gallery Espacio Liquido; Madrid, Spain

Atopos; RRRIPP!! Paper Fashion; curator: Vassilis Zidianakis; Athens, Greece

Babylone; BEAUTY: WHAT FOR?; curator: Elisabeth Azoulay, Paris, France

Beap 07; Biennale of Electronic Arts Perth Stillness; Perth, Australia

ArteFiera Bologna; represented by 'bnd' Stand; Bologna, Italy

Chelsea Art Museum; Dangerous Beauty; curator: Manon Sloane; New York, USA

Collection Lambert en Avignon; J'embrasse pas; curator: Eric de Mézil; Avignon, France

Exit Art; RENEGADES: 25 years of Performance at Exit Art; curator: Papo Colo; New York, USA

Galerie Marion Meyer; Autofictions; curator: Guy Scarpetta; Paris, France

Galerie Michel Rein; Portraits; curator: Michel Rein, Paris, France

Grand Palais; Portraits-Souvenirs; curator: Aline Pujo; Paris, France

Kunst Galerie; Traversée; Curator: Judith Bonish; Munich, Germany

Kunsthuis Yellow Art; Identitites I; curator: Carine Fol; Brussels, Belgium

KW Institute for Contemporary Art; Into Me/Out of Me, traveling exhibition; curator: Klaus Biesenbach; Berlin, Germany

Kunst-Museum Ahlen; Diagnostic Art – Medicine in Contemporary Art; curator: Burkhard Leismann; Ahlen, Germany

Maison populaire; Ton corps est un champs de bataille; curator: Caroline Bourgeois; Montreuil, France

MOCA Geffen; WACK! Art and the Feminist Revolution; curator: Connie Butler; Los Angeles, USA

Museo de Bellas Artes; Kiss Kiss Bang Bang. 45 Años de Arte y Feminismo; Bilbao, Spain

Museum im Kulturshpeicher; diagnosis [Art], Die Medizin im Spiegel der zeitgenössischen Kunst (Contemporary Art Reflecting Medicine); curator: Prof. Dr. med Ralf Scherer; Würzburg, Germany

Museum of Contemporary Art Rome (MACRO); Into to me/Out of me, travelling exhibition; curator: Klaus Biesenbach; Rome, Italy

Hangar à Bananes, in collaboration with FRAC Pays de Loire; Rouge Baiser; curator: Laurence Gateau; Nantes, France

National Museum of Art; Skin of/in Contemporary Art; curator: Yukihiko Hiroyoshi; Osaka, Japan

Palazzo Arti Napoli; Dangerous Beauty; curator: Manon Sloane; Naples, Italy

Palazzo Fortuny; ARTEMPO, in conjunction with the 52nd Biennale di Venezia; curators: Jean-Hubert Martin and Tijs Visser; Venezia, Italy

Rutgers University, Paul Roberson Gallery and Cultural Center; Imago: The drama of Self-Portraiture in Recent Photography; curator: Daniel Veneciano; Newark, USA

Photo L. A.; represented by Ace Gallery; Los Angeles, USA

Rutgers University; Foster-Center-Douglass Library; New Brunswick (New Jersey), USA

Grand Palais; Salon du collectionneur, Portraits-souvenirs, collection Neuflize Vie; Paris, France

Solares Fondazione delle Arti; Gastronomia nell'Arte Moderna; curator: Lorand Hegyi; Parma, Italy

Stephan Stux Gallery; Bad Big Love; curator: Joshua Altam; New York, USA

Troubleyn; Troubleyn/Laboratorium; curator: Jan Fabre; Anvers, Belgium

The Bakery ARTRAGE Complex; Still Living, in conjunction with BEAP Festival; Perth, Australia

2006

SOLO EXHIBITIONS

Espacio Liquido (in collaboration with 'bnd', Milano); ORLAN; Gijón, Spain

Dora Calvo Gallery (in collaboration with 'bnd', Milano); "Mascarades"; Salamanca, Spain

GROUP EXHIBITIONS

ARCO; represented by 'bnd' Gallery; Madrid, Spain

ArtBrussels; represented by 'bnd' Gallery; Brussels, Belgium

City Art Center; Face to faces, traveling exhibition; curator: Isabelle de Montfumat; Edinburgh, Scotland

Fotografins Haus; Face à faces, traveling exhibition; curator: Isabelle de Montfumat; Stockholm,

Sweden

FIAC; represented by Galerie Michel Rein; Paris, France

Grand Palais; La Force de l'Art; curator: Eric Troncy; Paris, France

KNAP; Face to Faces, traveling exhibition; curator: Isabelle de Montfumat; Erevan, Armenia

ArtCologne; represented by Sejul gallery; Cologne, Germany

Musée d'art et d'industrie de Saint-Etienne; Bang Bang; curator: Hervé di Rosa; Saint-Etienne, France

Musée International des Arts Modestes; Bang Bang; curator: Hervé di Rosa; Sète, France

PhotoEspaña 2006; collaboration with 'bnd', Milano; Madrid, Spain

P. S. 1; Into Me/Out of Me; curator: Klaus Biesenbach; New York, USA

Slovak National Gallery; Autopoiesis; Bratislava, Slovakia

The New Center for Contemporary Art; Oh Boy!; Louisville, USA

Yokohama Red Brick Warehouse Number 1; Transimages 4; curator: Anne-Marie Morice; Yokohama, Japan

2005

SOLO EXHIBITIONS

Artothèque; ORLAN; curator: Caroline de Fondaumière; Saint-Denis de La Réunion, France

'bnd' Gallery; Self-Hybridations; curator: Francesca Alfano Miglietti; Milan, Italy

French Embassy, Cultural Services; ORLAN - Recent Works; curator: Blanche Tannery; New York, USA

Musée des Beaux Arts de Chartres; Corps primitifs, Corps numériques; Chartres, France

Palais de Tokyo; Luminous Room/Pièce Lumineuse, in collaboration with the architect Philippe Chiambaretta; curators: Marc Sanchez, Jerome Sans; Paris, France

Sejul Gallery; ORLAN; Seoul, South Korea

Stephan Stux Gallery; ORLAN, Digital Photographs and Sculptures, Refiguration / Self-Hybridization: The Pre-Columbian and African Series; New York, USA

GROUP EXHIBITIONS

ARCO; represented by ‘bnd’ Gallery; Madrid, Spain

Artcurial; Face to Faces, traveling exhibition; curator: Isabelle de Montfumat; Paris, France

ArtLA FAIR; Brown Bag Contemporary; Los Angeles, USA

BAC Festival; La Santa; Barcelona, Spain

Bass Museum; L’art en France; curators: Catherine Francblin and Jean-Marc Prevost; Miami, USA

Breda Photo Festival; Irréelle Beauté; curator: Harry Pennings; Breda, The Netherlands

Bruce Silverstein Gallery; Jesus Christ Superstar; New York, USA

ArtBrussels; represented by ‘bnd’; Brussels, Belgium

Centre d’art de l’Yonne; Les Métamorphoses de l’Ange; curator: Christine Buci-Glucksmann; France

X; represented by Galerie Michel Rein; Paris, France

FIAC; representd by ‘bnd’ Gallery; Paris, France

FRAC Basse Normandie; Strangers in the Night; curator: Sylvie Froux; Caen, France

Fundacio Joan Miro; La dona: metamorfosi de la modernitat; curator: Gladys Fabre; Barcelona, Spain

Galerie Artcore; L’association des 7 péchés capitaux: Un vrai Bijou; curator: Christian Alandete; Paris, France

Galerie Nikki Diana Marquardt; Portraits de femmes, inspirés des femmes de la Bible; curator: Patrick Amsellem; Paris, France

Gallery of Art & Science; Face Value, Plastic Surgery and Transformation Art; New York Academy of Sciences, USA

Galerie Traversée; Statement; Munich, Germany

Kunsthalle & Kunstforum Wien; Superstars; curator: Thomas Miessgang; Vienna, Austria

Galerie de la Filature; Images du monde et inscription de la guerre; Mulhouse, France

Musée d’Art Contemporain de Lille; Marie-Madeleine Contemporaine; curator: Annie Delay; Lille, France

Musée des Arts Décoratifs; Body Extensions; curator: Peter Stohler; Lausanne, Switzerland

Museum of Modern Art of Buenos Aires; Projet cône Sud; curators: Bernard Goy, Gusto Pastor Mellado; Buenos Aires, Argentina

National Gallery of Victoria; Mirror Mirror: Reflections on Beauty; Melbourne, Australia

National Museum of Visual Art; Projet Cône Sud; curators: Bernard Goy and Gusto Pastor

Mellado; Montevideo, Uruguay

National Museum of Australia; Mirror Mirror: Reflections on Beauty; Canberra, Australia

The Curzon Soho Cinema; International Exhibitionists (18); curators: Cyril Lepetit and Lindsay O’Nions Soho; Londres, UK

2004

SOLO EXHIBITIONS

100 Tonson Gallery; ORLAN; curators Ark Fongsmut and Philippe Laleu; Bangkok, Thailand

Centre National de la Photographie (CNP); ORLAN 1964–2004. . . Méthodes de l’artiste, retrospective exhibition; curator: Régis Durand and Claire Guézengar; Paris, France

Centre de Création Contemporaine (CCC); ORLAN; curator: Alain Julien-Laferrière; Tours, France

Moscow House of Photography; ORLAN, 2003–2004; curator: Olga Svilbova, retrospective held in conjunction with PhotoBiennale 2004; Moscow, Russia

FRAC Basse Normandie; Le Plan du Film; curator: Sylvie Froux; Caen, France

GROUP EXHIBITIONS

Gallery Sejul; Pop Culture; curator: Agnès de Gouvion Saint-Cyr; Seoul, Korea

Art Museum of Lima; Projet Cône Sud; curators Bernard Goy and Gusto Pastor Mellado; Lima, Peru

Mildred Kemper Art Museum; Inside Out Loud: Visualizing Women’s Health; curator: Janine Mileaf; St Louis (Missouri), USA

Château de Linardié; Mutations; curator: Claude Lelouche; Toulouse, France

Cristine Rose & Josee Bienvenu Gallery; Revisiting History, Self-Portrait Photography; New York, USA

Deichtorhallen; Revelation; curator: Nissan Perez; Hamburg, Germany

Deutsches Hygiene Museum; The Ten Commandments; curator: Klaus Biesenbach; Dresden, Germany

FRAC Ile-de-France; in collaboration with Fondation Guerlain, Du corps à l’image; curator: Bernard Goy; Paris, France

FRAC Pays de Loire; Pour les oiseaux; curator: Christian Bernard; Carquefou, France

Galleria d’Arte Moderna; La Creazione ansiosa, da Picasso a Bacon; curator: Giorgio

Cortenova; Verona, Italy

Galerie Les Filles du Calvaire; Femina; curator Christine Ollier; Paris, France

Sejul Gallery; Pop culture; curator Agnes Gouvion de Saint-Cyr; Seoul, Korea

Hayward Gallery; About Face; London, UK

Kunstverein Bad Salzdetfurth; Bocca della verità; curator Hans-Werner Kalkmann; Bad Salzdetfurth, Germany

Luxembourg Museum; Moi! Autoportraits du XXe siècle; curator Pascal Bonafoux; Paris, France

Centro Cultural Mattucana 100; Projet Cône Sud; curators Bernard Goy and Gusto Pastor Mellado; Santiago, Chili

Fundació Joan Miró; Woman and Modernity; curator Gladys Fabre; Barcelona, Spain

Musée des Arts Derniers; Les Afriques; curator Olivier Sultan; Paris, France

MUDAC; Body Extensions; Zurich, Switzerland

Musée des Beaux- Arts de Tourcoing; De leur Temps (Private French art collections); Tourcoing, France

Musée d'Art de Toulon; Marie Madeleine Contemporaine; Toulon, France

Musée de l'Élysée (Musée de la Photographie); Je t'envisage, La disparition du portrait; Lausanne, Switzerland

Musée des Moulages; Immobilis; curator Céline Moine; Lyon, France

Museum of Art and Design; Identity; New York, USA

Old Parliament House; Pop culture; curator Agnès Gouvion de Saint-Cyr; Singapore

Palazzo Strozzi; Moi! Autoportraits du xxie siècle, traveling exhibition; curator Pascal Bonafoux; Florence, Italy

Photobiennale 2004; Identification; curator Agnès Gouvion de Saint-Cyr; Moscow, Russia

Passage de Retz; D'une image qui ne serait pas du semblant, La photographie écrite de 1950-2005; curator Jean-Michel Ribettes; Paris, France

Tadu Contemporary Art Gallery; Pop Culture, in conjunction with the Month of Photography; curator Agnès Gouvion de St Cyr; Bangkok, Thailand

UNESCO; In Movement. UNESCO Salutes Women Video Artists of the World; curator Kim Airyung; Paris, France

ZKM; Media Art Net; curator Peter Weibel; Karlsruhe, Germany

2003

SOLO EXHIBITIONS

AFAA; Le Plan du film; Paris, France

FRAC Pays de Loire; Éléments favoris, retrospective exhibition; curator Jean-François Taddei; Carquefou, Nantes, France

Galerie Michel Rein; Tricéphale, photographs and video installation; Paris, France

GROUP EXHIBITIONS

Art in General; Time Capsule; curated by Tami Katz-Freiman; New York, USA

Briggs Robinson Gallery; Nine Women in the Same Coat; curator Nicola L; New York, USA

ArtCologne; represented by Galerie Michel Rein; Cologne, Germany

CRDP Poitou-Charentes; Campus Euro(pe) art, traveling exhibition; curator Claude Mollard; Poitiers, France

David Gill Gallery; Made in Paris Photo/Vidéo; London, UK

Culturgest; Cara a Cara; Lisbon, Portugal

Elga Wimmer Gallery PCC; Body Politics; New York, USA

Espacio Liquido Gallery; Fragiles; Gijon, Spain

FIAC; represented by Galerie Michel Rein; Paris, France

Université Libre de Belgique; Campus Euro(pe) art, traveling exhibition; curator: Claude Mollard; Brussels, Belgium

Galerie der HGB; Academy of Visual Arts, Bellissima; Leipzig, Germany

Galleria d'Arte Moderna; La Creazione ansiosa, da Picasso a Bacon; Verona, Italy

Hungarian Photography House; La Fabrication du réel; Budapest, Hungary

Institut d'Art Contemporain; Collection 001; Villeurbanne, France

Le Divan; LHOOQ; Paris, France

La Galerie des Galeries; Avatars, Galeries Lafayette; Paris, France

FRAC Ile-de-France/Le Plateau; Des voisnages; Paris, France

Musée de l'Élysée (Musée de la Photographie); Face; Lausanne, Switzerland

Musée des Beaux-Arts du Québec; Doublures; Quebec, Canada

Musée Départemental d'Art Ancien et Contemporain; Art contemporain; Épinal, France

Place Saint-Sulpice; Rencontres A3 Art; Paris, France

Prisme Escape; ORLAN, Carnal Art; Paris, France

Rencontres de la Photographie d'Arles; Chapelle Saint-Anne, Les 20 ans des FRAC; curator: Bernard Blistène; Arles, France

Université Paris IV, Chapelle de la Sorbonne; Campus Euro(pe) art, traveling exhibition; curator Claude Mollard; Paris, France

Université Paris-VIII-Saint-Denis; Campus Euro(pe) art, traveling exhibition; curator Claude Mollard; Saint-Denis, France

Université de Champagne Ardennes; Campus Euro(pe) art, traveling exhibition; curator Claude Mollard; Reims, France

Université Aix-Marseille III; Campus Euro(pe) art, traveling exhibition; curator Claude Mollard; Aix-en-Provence, France

Université d'Angers; Campus Euro(pe) art, traveling exhibition; curator Claude Mollard; Angers, France

Université de Grenoble; Campus Euro(pe) art, traveling exhibition; curator Claude Mollard; Grenoble, France

Université du Littoral Côte-d'Opale; Campus Euro(pe) art, traveling exhibition; curator Claude Mollard; Dunkerque, France

Université de Marne-la-Vallée; Campus Euro(pe) art, traveling exhibition; curator Claude Mollard; Marne-la-Vallée, France

Valencia Biennale of Contemporary Art; La Ciudad Ideal; curator: Lorand Hegyi; Valencia, Spain

Zabriskie Gallery; Role Play in Self-Portrait Photography; New York, USA

Université de Franche-Comté; Corps inventés; curated by Olivier Thévenin, Nicolas Ferré, Emeline Bourdin; Besançon, France

2002

SOLO EXHIBITIONS

Artcore Gallery; Pre-Colombian Self-Hybridations; Toronto, Canada

Cannes Film Festival, Hôtel Le Martinez; Le Plan du film, sequences 3 and 4; Cannes, France

Centro de Fotografía, Universidad de Salamanca; Retrospective 1964-2001; curator: Olga Guinot, Abrantes Palace and the Church of Segonda Palace; Salamanca, Spain

FRAC Pays de Loire; Éléments favoris, retrospective exhibition; curator: Jean-François Taddei; Carquefou, Nantes, France

Museum of Contemporary Art (Artium); ORLAN 1964 – 2001; curator: Juan Guardiola; Vitoria, Spain

GROUP EXHIBITIONS

78 International Contemporary Art; Shock & Show, Reality & Alternatives; Trieste, Italy
Art Basel Miami Beach; represented by Artcore Gallery; Miami, USA
National Museum of Contemporary Art; Central Hall; Seoul, Korea
Chicago Fair; represented by Artcore Gallery; Chicago, USA
ArtCologne; represented by Artcore Gallery; Cologne, Germany
The Jewish Community Center in Manhattan; Dangerous Beauty; New York, USA
Kunsthalle Wien; Tableaux vivants; Vienna, Austria
Magazin 4; Vorarlberger Kunstverein; Bregenz, Austria
Modern Art Museum; International Contemporary Art; Mexico D. F. , Mexico

2001

SOLO EXHIBITIONS

Fondation Cartier; Le Plan du film, séquence 2, Soirées Nomades; Paris, France
Forum des Halles, Espace Créateurs; Le Plan du film, sequence 1; curator: : Marie Raffier, Paris, France
Galerie Bellecour; Self-Hybridations; Lyon, France
Le Parvis/Centre d'Art Contemporain; ORLAN, Triomphe du baroque; Ibos, France
Sejul Gallery; ORLAN, Pre-Colombian Self-Hybridations; Seoul, Korea

GROUP EXHIBITIONS

Borusan Foundation; Les Voluptés; curator: Elga Wimmer; Istanbul, Turkey
Casa del Mantegna Museum; Totemica; Curator: Alessandro Riva; Mantua, Italy
Centro Bice Piacentini per le Arti Visive; Le Arti della Critica; San Benedetto del Tronto, Italy
Chicago Fair; represented by Galerie Yvonamor Palix; Chicago, USA
Le Tambour; Festival des Arts Électroniques; Rennes, France
Festival E-Phos 2001; The Hybrid Body and the Monster; Athens, Greece
FIAC; represented by Galerie Yvonamor Palix; Paris, France
ISELP; Le Clonage d'Adam; Brussels, Belgium

Le Parvis/Centre d'Art Contemporain; Réjouissez-vous; Ibos, France
Luis Adelantado Galeria; ORLAN; Valencia, Spain
Marella Gallery; Metamorfosi del corpo; Milan, Italy
Musée de Cholet; Jocondissima; Cholet, France
Musée d'Art Contemporain d'Anvers; Mutilate Mode and Body Art 2001: Landed/Geland; Antwerp, Belgium
Musée de la Villette-Cité des Sciences et de l'Industrie; L'Homme transformé; Paris, France
Musée d'Art Contemporain de Roubaix-Tourcoing; Sous le drap, les temps des plis; Roubaix-Tourcoing, France
Museum voor Modern Art; Between Earth and Heaven, New Classical Movements in Art Today; curator W. Van den Bussche; Ostende, Belgium
Rebecca Container Gallery; ORLAN; Genova, Italy
Abbaye de Montmajour; Rencontres de la Photographie d'Arles; Curator Alain Sayag; Arles, France

2000

SOLO EXHIBITIONS

Magazin 4; Bregenzer Kunstverein; Bregenz, Austria
FIAC, Galerie Yvonamor Palix stand; One Woman Show; Paris, France
Galerie de l'École Régionale d'Art de Marseille; ORLAN, triomphe du baroque; curator Michel Enrici; Marseille, France

GROUP EXHIBITIONS

Anne Faggianato Gallery; Art and Anatomy; London, UK
Artothèque Amiens; Résonance; Amiens, France
Arken Museum of Modern Art; Man; Arken, Denmark
Art Kiosk Gallery; Zizi 2000; Brussels, Belgium
Kunsthaus Bregenz; Artists in the City Festival; Bregenz, Austria
Australian Museum; Body Art – adorned and transformed exhibition; Sydney, Australia.
Centre d'Art Contemporain d'Auvers-sur-Oise; L'Invention des femmes; curator Marie-Hélène Dumas; Auvers-sur-Oise, France
Centre Georges Pompidou; La Grâce (with Michel Maffesoli), Revue Parlée; Paris, France

Château Pommery les Crayères; Stratégies charnelles; curator Adrien Sina; Reims, France

Deste Foundation; Tongue in ‘cheek; curator Daniel Abadie; Athens, Greece

Galerie Enrico Navarra; Le Corps mutant; curator Jacques Ranc; Paris, France

Galerie im Taxispalais; Die verletzte Diva - Hysterie, Körper, Technik in der Kunst des 20. Jahrhunderts; curator Silvia Eiblmayr; Innsbruck, Austria

Galerie Verney Carron and Maison du Livre; de l’Image et du Son; Villeurbanne, France

Kulturamt Stadt Oldenburg; Reality Checkpoint-Körperszenarien; Oldenburg, Germany

Kunstsammlung NRW 235 Media Vidéo; The Self is Something Else; Düsseldorf, Germany

Le Printemps; Excentrique, un manifeste de l’apparence; curator Florence Müller; Paris, France

Lyon Contemporary Art Biennale; Partage d’Exotismes, Fifth Lyon Biennial of Contemporary Art; curator Jean-Hubert Martin; Lyon, France

Metropolitan Museum of Tokyo; The One Hundred Smiles of Mona Lisa; curator Jean- Michel Ribettes; Tokyo, Japan

Musée de l’Élysée; Le Triomphe de la chair; Lausanne, Switzerland

Museum of Fine Art of Seoul; Seoul International Performance Art Festival (SIPAF); curators Ki- Young Kim; Ji-Young Sim, Korea

Palazzo Reale; Arte in vivo; curator Francesca Alfano Miglietti; Torino, Italy

Passage de Retz; Narcisse blessé; curator Jean-Michel Ribettes; Paris, France

Staatliche Kunsthalle; Die Verletzte Diva: Hysterie, Körper, Technik in der Kunst des 20. Jahrhundert; Curator Silvia Eiblmayer; Baden-Baden, Germany

Culturst; n/a; Lisbon, Portugal

Sapporo Prefectoral Museum; Focus on Genes; curator Jean-Michel Ribettes; Sapporo, Japan

Studio Stefania Miscetti; Anableps; curator Mario de Candia; Rome, Italy

Kunsthaus-Galerie im Lenbachhaus and Kunstverein; The Wounded Diva Hysteria, the Body and Technology in Art; curator Silvia Eiblmayer; Munich, Germany

Shizuoka Prefectoral Museum; Focus on Genes; curator Jean-Michel Ribettes; Shizuoka, Japan

Vojtech Löffler Muzeum of Arts; Dimension S; curator Dorota Sadovska; Kosice, Slovakia

Winnipeg Art Gallery; n/a; Manitoba, Canada

Zentrum für Kunst und Medientechnologien; Anagrammatische der Körper und seine mediale Konstruktion; curator Peter Weibel; Karlsruhe, Germany

1999

SOLO EXHIBITIONS

Art Kiosk Galerie; ORLAN et Oleg Kulik; Brussels, Belgium

Galerie Chelouche; Omniprésence 2; Tel-Aviv, Israel

Institut Français; Omniprésences; curator Sonia Becce; Buenos Aires, Argentina

GROUP EXHIBITIONS

Art Brussels; Galerie Palix stand; Brussels, Belgium

Art Space; AU-International; Japan

Carrillo Gil Museum; Tour exhibition “Le sang, le Coeur et le nid de l'aigle”; Mexico City, Mexico

Contemporary Art Pavilion; Rosso, Transfiguration and Blood in Contemporary Art; curator Francesca Alfano Miglietti; Milan, Italy

Encontros da imagem Photography Festival; n/a; Braga, Portugal

Galerie Enrico Navarra; Corps mutant; curator Jacques Ranc; Paris, France

Galerie Khan Strasbourg; Photographies portraits de corps; Strasbourg, France

LACMA; Ghost in the Shell; curator Robert Sobieszeck; Los Angeles, USA

Maison Européenne de la Photo; first prize of the Prix Arcimboldo; Paris, France

Maison du Citoyen; L’Invention des femmes; curator Marie-Hélène Dumas; Fontenay-sous-Bois, France

Musée de l’Élysée; Le Siècle du corps/Photographie 1900–2000; Paris, France

MOCA; The One Hundred Smiles of Mona Lisa; curator Jean-Michel Ribettes; Osaka, Japan

Neue Galerie am Landesmuseum; Anagrammatical Body; curator Peter Weibel; Graz, Austria

Reina Sofia Museum; Année de la France en Espagne; Madrid, Spain

Städtische Kunsthalle; Heavenly Figures; Düsseldorf, Germany

Tate Gallery of Liverpool; Heaven; curator Doreet Levitte-Harten; Liverpool, UK

The Israel Museum; Skin-Deep; curator Suzanne Landau; Jerusalem, Israel

1998

SOLO EXHIBITIONS

École Régionale des Beaux-Arts de Nantes; L’Atelier; curator Patrick Raynaud; Nantes, France

Galerie J. and J. Donguy; Le Mois de la photo à Paris; Paris, France

GROUP EXHIBITIONS

ARCO; Galerie Yvonamor Palix stand; Madrid, Spain

By the Way; Mutation; Paris, France

Chicago Fair; Galerie Palix stand; Chicago, USA

Galerie Cargo; n/a; Marseille, France

Galeries Contemporaines Sextius; L'Art dégénéré II, Des artistes contre l'extrême-droite; exhibition conceived and realized by the CAAC (Collectif Aix Art Contemporain); Aix-en-Provence, France

Galerie Passage de Retz; Fétiche-fétichisme; curator Jean-Michel Ribettes; Paris, France

Expo Arte; Galerie Yvonamor Palix stand; Guadalajara, Mexico

FIAC; Galerie Yvonamor Palix stand; Paris, France

Galerie Yvonamor Palix; Hygiène; Paris, France

International Short Film Festival; n/a; Cologne, Germany

Living Art Museum; Reykjavik Festival, The Human Body; curator Hannes Sigurdsson; Reykjavik, Iceland

MACBA; Out of Actions: Between Performance and the Object 1949–1979; curator Paul Schimmel; Madrid, Spain

Maison de la Culture; Violence; Dieppe, France

MAK; Out of Actions, Between Performance and the Object 1949–1979; curator Paul Schimmel; Vienna, Austria

MOCA; Out of Actions, Between Performance and the Object 1949–1979; curator Paul Schimmel; Los Angeles, USA

Observatoire de l'Image; Made in Corpus; Toulouse, France

Palazzo Branciforte; Disidentico; curator Achille Bonito Oliva; Palermo, Italy

Palazzo delle Esposizioni; La Coscienza Luccicante: electronic art; curator Carmelo Strano; Rome, Italy

La Coscienza Luccicante; n/a; curator Carmelo Strano; Cefalù, Sicily, Italy

Phoenix Arts Leicester and The Centre for Contemporary Arts de Montfort University; Rethinking the avant-garde, An International Conference & Multimedia Festival; Leicester, UK

University of Witwatersrand; Histories of the Present Fourth South African Qualitative Methods; curator Kathryn Smith; Johannesburg, South Africa

1997

SOLO EXHIBITIONS

Art Kiosk Gallery; ORLAN; Brussels, Belgium

Camerawork; This is My Body. . . This is My Software; London, UK

CAPC; ORLAN comme figure de la chimère; Bordeaux, France

Chapter Gallery; Radical Body; Cardiff, UK

Galerija s. o. u. Kapelica; ORLAN; Ljubljana, Slovenia

GROUP EXHIBITIONS

Albany Institute of History and Art; Is it Art; curator Linda Weintraub; Albany, USA

ARCO; Galerie Palix stand; Madrid, Spain

Belem Contemporary Art Center; Atlantico Festival; Lisbon, Portugal

Casino Luxembourg; Galerie Nei Liicht, The 90's: A family of Man?; Luxembourg

Community Museum of Art, Lakeworth; Is it Art; curator Linda Weintraub; Lakeworth, US

Contemporary Art Fair; n/a; Milan, Italy

Contemporary Art Museum of Trento; Trash; curator Lea Vergine; Trento, Italy

Exogène; Principe d'extériorité, Exhibition held with the aid of police forensic services and Internet; Nikolaj Church Art Center; curators Bruno Guiogonti and Morten Selling; Copenhagen, Denmark

FIAC; Galerie Palix stand; Paris, France

Fondacion Miró; Corps et technologie; Barcelona, Spain

Galerie Gilles Peyroulet; Le Rose de la vie; Paris, France

Horsens Kunstmuseum; Woman å; curator Christin Juerstesens, Horsens, Denmark

Kunstforening af 1847; SUM; Aarhus, Denmark

Laguna Museum of Art; Is it Art; Laguna, USA

Lattuada Gallery; n/a; curator Francesca Alfano Miglietti; Milan, Italy

Le Magasin; Vraiment féminisme et art; curator Laura Cottingham; Grenoble, France

Lichthaus Center; n/a; curator Claudia Ruche; Bremen, Germany

MACBA; Le Masque et le Miroir; curator Anatxu Zabalbeascoa; Barcelona, Spain

Magazin Général, n/a; curator: Francesca Alfano Miglietti; Milan, Italy

Miami State University; Endurance; Miami, USA
Musée Saint-Pierre; Hommage à R. Déroudille; Lyon, France
Museum voor Hedendaagse Kunst; video and conference; Ghent, Belgium
New Media Department Faculty of Fine Arts; Symptoms and Home Remedies, Hi-Tech/Art
Brno; Czech Republic
PS1; Heaven; Curator Jean-Michel Ribettes; New York, USA
Serpentine Gallery; Art Vidéo; Curator Anthony Howell; London, UK
The Community Museum of Art, Palm Beach; Is it Art; Curator Linda Weintraub; Palm Beach,
USA
Troisième Manifestation Internationale Vidéo et Art Électronique; Champ Libre; Montreal,
Canada
University of Washington; video and conference; Seattle, USA
Venice Biennale of Contemporary Art; Unimplosive Art Exhibition, Zitelle; curator Carmelo
Strano; Venice, Italy
Vancouver Art Gallery; Endurance; Vancouver, Canada

1996

SOLO EXHIBITIONS

Carte Secrète; Diagonale; Rome, Italy
Espace ex Thérésa; ORLAN; Mexico City, Mexico
Institut Français; Photokina Festival; Cologne, Germany
Portfolio; This is My Body. . . This is My Software; Edinburgh, UK
SALA 1; Retrospective; Rome, Italy
Studio Stefania Miscetti; ORLAN; Rome, Italy
University Museum-Laboratory; ORLAN; Rome, Italy
Zone Gallery; Ceci est mon corps. . . Ceci est mon logiciel; Newcastle, UK

GROUP EXHIBITIONS

Art Space; ORLAN Carnal Art; Auckland, New Zealand
Basel Fair; Palix Gallery stand; Basel, Switzerland
Beaver College; Endurance; Beaver, USA

Contemporary Arts Center; Is it Art; Curator Linda Weintraub; Cincinnati, USA

Waschhaus Potsdam; Das Dr Richard Kimble Syndrom, Wolfgang Mentzel; Potzdam, Germany

De Appel; Hybrids; Amsterdam, The Netherlands

École Supérieure des Beaux-Arts de Paris; Plastic; Curator Robert Fleck; Paris, France

Espace Belleville; Le Corps dans tous ses états; Paris, France

FIAC; Galerie Palix stand; Paris, France

Gallery 400; Endurance; Chicago, USA

GAK; Endurance; Bremen, Germany

Galerie Lara Vincy; Les rencontres de Dépanne Machine; Paris, France

ICA; Totally Wired – Live Arts – Femme avec tête; Curator Lois Keidan; London, UK

International Art Fair of Guadalajara; Galerie Palix and FIAT stand; Guadalajara, Mexico

Ivan Dougherty Gallery, n/a; Sydney, Australia

Kulturhusset; Endurance; Stockholm, Sweden

Kunsthallen Brandts Klaedefabrik; Body as Membrane; Curators Kirsten Justesen and Valie Export; Odense, Denmark

La Ferme du Buisson; Fluctuations fugitives; Curators Chantal Cuzin-Berche and Andrieu Sina; Marne-la-Vallée, France

La Laverie Automatique and Galerie Lara Vinci; Laver l'art; Ben and Youri; Paris, France

Maine College of Art; Endurance; Portland, USA

Multi Link; Bari Festival; Bari, Italy

Musée d'Art Contemporain; L'Art au corps; Curators Philippe Vergne and Bernard Blistène; Marseille, France

Museum of Contemporary Art; Endurance; Helsinki, Finland

NGBK Gallery; Der Körper und der Computer; Curator Richard Wagner; Berlin, Germany

Nikolaj Church – Contemporary Art Center; Nemo; Curator Elisabeth Delin-Hansen; Copenhagen, Denmark

Proton I, C, A; Endurance; Amsterdam, The Netherlands

Rencontres de la Photographie d'Arles; Le Masque et le Miroir; Curator Anatxu Zabalbeascoa; Arles, France

Salle Gaveau; Brut de Culture; Schizophrénies; Paris, France

Spaces; Is it Art; Curator Linda Weintraub; Cleveland, USA

The Katonah Museum of Art; Is it Art; Curator Linda Weintraub; Katonah, USA

Zacheta; J'ai donné mon corps à l'art; Warsaw, Poland

1995

SOLO EXHIBITIONS

Centre Georges Pompidou; Rétrospective vidéo performance; Curator Jean-Michel Bouhours; Paris, France

GROUP EXHIBITIONS

Atelier Bard Précis; Art transit; Marseille, France

Schleswig-Holsteinischer kunstverein; Jahresgaben; kiel, Germany

Art Kiosk Gallery; Flesh and Field; Brussels, Belgium

Biennale d'Art Contemporain et de Nouvelles Technologies; Interactivité, Image Mobile, Vidéo; Curator : Georges Rey, Thierry Raspail, Thierry Prat; Lyon, France

California College of the Arts; Mirror Gender Roles and the Historical Significance of Beauty; San Francisco, USA

Clark & Co. Gallery; Fat Form and Taste; Washington DC, USA

Festival of New Technologies; n/a; Warwick, UK

Galerie Agnès b; Les Tétines noires; Paris, France

Galerie Satellite; Paquets; Paris, France

Galerie Satellite; Riquiqui; Paris, France

Galerie Janos; Extrême limite; Curators Joël Hubaut and Arnaud Labelle-Rojoux; Paris, France

Illinois State University; Endurance; Normal, USA

Kunsthalle of Kiel; Positionem zum Ich; Curator Beate Ermacora; Kiel, Germany

Kamerabilder, n/a; Berlin, Germany

Locarno Video Festival; n/a; Curator Pierre Restany; Locarno, Switzerland

Museo Reina Sofia; Art futura; Curator Agnès de Gouvion Saint- Cyr; Madrid, Spain

Studio Stefania Miscetti; L'Arte "Riparte"; Curator Achille Boniti Oliva; Rome, Italy

Sculpture Biennale; Oltre di scultura; Curator Ernesto L Francalanci; Padua, Italy

Triple X Festival; n/a; Amsterdam, The Netherlands

Virginia Beach Center; Endurance; Virginia Beach, USA

Artpool; Video-Expedition in the Performance-World; Budapest, Hungary

1994

SOLO EXHIBITIONS

Chassis Post Gallery; Omniprésence; Atlanta, USA

Haines Gallery; photograph and video exhibition; San Francisco, USA

Lab Gallery; video installation; San Francisco, USA

Camerawork Performance; video-conference; San Francisco, USA

GROUP EXHIBITIONS

Akita Museum of Modern Art; French Portrait Art in the Nineteenth and Twentieth Centuries; Curator Jean-Michel Ribettes; Hiroshima, Japan

Centre Georges Pompidou; Hors limites; Curator Jean de Loisy; Paris, France

Galleria d'Arte Moderna; French Art from 70 to 90; Curators R. Barilli and Pierre Restany; Bologna, Italy

Postmuseum Frankfurt; Borderlines, Photography

Biennial, Fototage; Curator Hildegard M. Wilms; Frankfurt, Germany

ICA; The Body as Site, video performance; London, UK

Kariya City Museum; French Portrait Art in the Nineteenth and Twentieth Centuries; Curator Jean-Michel Ribettes; Aichi, Japan

Kunsthalle of Kiel; n/a; Curator Beate Ermacora; Kiel, Germany

Kunstverein; Suture; Curator Sylvia Eiblmayr; Salzburg, Austria

La Giarrina Gallery; Shape your Body; Curator Francisco Conz; Verona, Italy

Nexus Center; n/a; Atlanta, USA

NGBK; Fabricated realities (Bec, Stelarc, ORLAN); Berlin, Germany

Onomichi Municipal Museum of Art; French Portrait Art in the Nineteenth and Twentieth Centuries; Curator Jean-Michel Ribettes; Onomichi, Japan

Parc Floral; Actuel, all-night performance; Paris, France

San Francisco Museum; Mirror Mirror; Curator Terri Cohn; San Francisco, USA

The Shoto Museum of Art; French Portrait Art in the Nineteenth and Twentieth Centuries; Curator Jean-Michel Ribettes; Tokyo, Japan

Tour du Roi René; Brouillard précis, Art and New Technologies; Marseille, France

1993

SOLO EXHIBITIONS

Sandra Gering Gallery; Omniprésence, 8th surgical operation-performance (December 8th 1993) and 9th surgical operation-performance (December 14th 1993), Satellite broadcast to Centre Georges Pompidou, Paris, Centre MacLuhan, Toronto, and the Multimedia Institute, Banff, Canada; New York, USA

Sandra Gering Gallery; Omniprésence, 7th surgical-intervention-performance (November 21st 1993), Satellite or visiophone broadcast in Canada (Quebec), Belgium, Germany, Lettonia, Japan, Switzerland, France (Paris, Nice, Lyon), USA (New York and Santa Monica); New York, USA

GROUP EXHIBITIONS

Ars Electronica; Landesmuseum; Linz, Austria

Bali; n/a; Amsterdam, The Netherlands

Biennale of Contemporary Art; Private Exhibition, Jean-Claude Binoche; Curator Jacques Ranc; Venice, Italy

Cirque Divers; Sacrifice, 6th surgical operation-performance (text by Antonin Artaud) and multimedia exhibition; Liège, Belgium

Galerie du Cirque Divers; Deux soirs à l'autel; Liège, Belgium

Galerie Satellite; De l'amour; Paris, France

Galerie Sylvana Lorenz; Le printemps de Beaubourg; Paris, France

Musée de la Villette; Van Gogh TV Piazza Virtuale; Curator Christian Van der Borgh; Paris, France

Nederlands Filmmuseum; Festival Video and Film Skrien; Amsterdam, The Netherlands

Penine Hart Gallery; Bodily; New York, USA

Penine Hart Gallery; My Flesh, the Text and the Languages; New York, USA

Rijksakademie van beeldende kunsten; ORLAN; Amsterdam, The Netherlands

Sandra Gering Gallery; Omniprésence 1; New York, USA

V2; video installation The Body in Ruins Hertogenbosch; The Netherlands

Webster Hall; Vidéo Party; Curator Jacques Ranc; New York, USA

1992

SOLO EXHIBITIONS

Alliance Française; n/a; Curator Joël Raffier; Madras, India

Alliance Française; n/a; Bombay, India

Le Lieu; Interzone; Curator Richard Martel; Quebec, Canada

GROUP EXHIBITIONS

IXth Art Biennale of Sydney; The Boundary Rider; Sydney, Australia.

Buro performance and video; n/a; Koning, Poland

Emily Harvey and Pat Hearn Gallery; n/a; New York, USA

Lallit Kala Academy; Scholarship from the FIACRE for a trip to India; Madras, India

Sydney Biennial of Contemporary Art; Vidéo installation pour le plafond; Curator Anthony Bond; Sydney, Australia

1991

SOLO EXHIBITIONS

5th surgical operation-performance; Opération-opéra (July 6th 1991, text by Michel Serres); Paris, France

Institut Français; n/a; Curator: Jean-Michel Phéline; Cologne, Germany

GROUP EXHIBITIONS

n/a; L'Artiste en représentation; Curators Arnauld Labelle-Rojoux and Guy Scarpetta; Avignon, France

L'Espace d'un instant; n/a; Curators Emmanuel Javogue and Édouard Fabre; Paris, France

Espace Art-Brenne; Écran icône; Curator Christian Gattinoni; Concremiers, France

Fondation Cartier; Vraiment faux; Munich, Germany

Galerie de l'École Régionale des Beaux-Arts; n/a; Clermont-Ferrand, France

Molkerei-Werkstatt; Performance Multimedia; Cologne, Germany

Musée de la Poste; Les Couleurs de l'argent; Curator Jean-Michel Ribettes; Paris, France

1990

SOLO EXHIBITIONS

n/a; 1st surgical operation-performance Art charnel (July 21st 1990); Paris, France

n/a; 2nd surgical operation-performance Opération dite de la licorne (July 25th 1990, text by Julia Kristeva); Paris, France

n/a; 3rd surgical operation-performance (September 11th 1990); Paris, France

n/a; 4th surgical operation-performance, Opération réussie (December 8th 1990, text by Eugénie Lemoine-Luccioni); Paris, France

Centre d'Art Contemporain de Basse-Normandie; Les Vingt ans de pub et de cinéma de sainte ORLAN; Curators Joël Savary; Hérouville Saint-Clair, France

Galea Gallery; Le Bonheur du jour, vendre du vent. . . vendre du bonheur; Caen, France

GROUP EXHIBITIONS

ARCADE, Centre de recherché et de creation contemporaine; Le corps le sacré; Carcassonne, France

Biennial of Innovative Visual Art; n/a; Glasgow-London, UK

Centre Georges Pompidou; Performance of Art and Pub, Arzapub; Paris, France

Centre Wallonie-Bruxelles; La vidéo casse le baroque, videos and installations; Paris, France

CREDAC; Un peu de temps et vous ne me verrez plus. . . Encore un peu de temps et vous me verrez; Curator Thierry Sigg; Ivry-sur-Seine, France

Edge Festival; L'Art et la Vie dans les années 90, Beginning of surgical operation performances: La Réincarnation de sainte ORLAN ou Image(s) nouvelle(s) images (May 30th 1990); Newcastle, UK

Edge; n/a; Rotterdam, The Netherlands

Espace Lamartine-Fondation France Télécom; n/a; Paris, France

Espace Paul Ricard – Fondation Camille; n/a; Paris, France

FIAC Grand Palais; Curator Éric Fabre; Paris, France

G. Descossy Gallery; Salon; Paris, France

Galerie de l'Ecole des Beaux-Arts; n/a; Clermont-Ferrand, France

Grand Palais, Europe des créateurs, Actuel magazine, Art Planète stand; Intermaco advertising agency, video-fax-telematic installation with Jean-Christophe Bouvet and François Berheim; Paris, France

La Manufacture; n/a; Ivry-sur-Seine, France

n/a; Performance of La Réincarnation de sainte ORLAN ou Image(s) nouvelle(s) images; Paris, France

L'Enlèvement d'Europe; Project Caravane et Container, Sept et demi; Sète, France

L'Enlèvement d'Europe; Project Caravane et Container sept et demi; Tangiers- Casablanca, Morocco

The Gallery; Désir et désordre; Curator Jean-Jacques Lebel; Milan, Italy

1989

SOLO EXHIBITIONS

Galerie Koppelman; Die Himmelfahrt oder die Abenteuer de Sainte ORLAN, painted cinema posters and painted ceiling works; Cologne, Germany

GROUP EXHIBITIONS

Atelier 03; Fin de siècle et début de mois; Ivry-sur-Seine, France

Bilder Streit; n/a; Cologne, Germany

Centre Georges Pompidou; Polyphonix (Fluxus et Happenings); Curators Jean- Jacques Lebel and Jacqueline Cahen; Paris, France

Espace d'Art Brenne; Écrans-icônes; Concremiers, France

Fondation Camille Claudel; selection; Fort-de-France, Martinique

Fondation Danaé; Espaces affranchis; Pouilly-en-Auxois, France

Galerie J. and J. Donguy; Performances mais encore; Paris, France

Grand Palais; Europe des créateurs; Paris, France

International Video Festival Simone de Beauvoir; Femmes cathodiques; Paris, France

ISELP; Utopies 89; Brussels, Belgium

Le Palace; Le Palace, l'acte pour l'art; Curator Arnauld Labelle-Rojoux; Paris, France

MacLuhan Science Center; Les Transinteractifs, Performance broadcast by satellite to Paris, France; Curator Fred Forest; Toronto, Canada

Palais de Tokyo; La Madonne au minitel; Paris, France

Rencontre Vidéo-Art-Plastique; n/a; Hérouville Saint-Clair, France

Sixièmes Rencontres Internationales de Poésie Contemporaine; n/a; Curator Julien Blaine; Tarascon, France

Video Festival; n/a; San Francisco, USA

Locarno Video Festival; n/a; Curator Pierre Restany; Locarno, Switzerland

University of Louvain-la-Neuve; Atelier Télématique; Louvain-la-Neuve, Belgium

1988

GROUP EXHIBITIONS

Centre Français du Commerce Extérieur, pour la Cité des Sciences et de l'Industrie; Tran Interactifs, artistic videoconference, Paris-Toronto; Paris, France

Fondation Danaé; Hommage à Robert Filliou; Pouilly-en-Auxois, France

Galea Gallery; Bande à part; Caen, France

ISELP; Pages d'artistes hors mesure; Brussels, Belgium

1987

GROUP EXHIBITIONS

CCI Centre Georges Pompidou; Télématique et création; Paris, France

Centre Georges Pompidou; Polyphonix 11, an international festival of live poetry, music, and performance; Paris, France

ELAC; videos and art films; Curator Georges Rey; Lyon, France

FNAC, Palais de Tokyo; Nuit de la vidéo; Curator Brigitte Castel; Lyon, France

Fondation Danaé; Espaces affranchis; Pouilly-en-Auxois, France

Galerie Chambre Claire; Baroques photographiques; Paris, France

International Biennale CD 87; n/a; Ljubljana, Yugoslavia

International Multimedia Center; Estetica diffusa; Salerno, Italy

Le Lieu; installation; Curator Richard Martel; Quebec, Canada

Les Troisièmes Rencontres photographiques de Saintes; Le Baroque en photo; Curator Christian Gattinoni; Abbaye-aux-Dames, Saintes, France

Municipal Museum Dr Santos Rocha; n/a; Figueira da Foz, Portugal

1986

GROUP EXHIBITIONS

2nd Videonale; n/a; Bonn, Germany

3rd International Festival of Poetry of Cogolin; n/a; Curator Julien Blaine; Cogolin, France

Art Jonction; n/a; Nice, France

École Nationale Supérieure des Beaux-Arts; Art Com 86; Curator Robert Fleck; Paris, France

FAUST; n/a; Toulouse, France

Festival des Arts Électroniques; Light Show, laser graphique; Rennes, France

Gare de l'Est; Culture-future; Paris, France

L'Élan avec le MIT Buses and bus shelters; n/a; Paris, France

Mouvements-recouvrements; Collaboration in the play by Daniel Buren with the help of Art-Accès; Reims, France

Venice Biennale of Contemporary Art; section "Art and Science"; Curator Dan Foresta; Venice, Italy

Stedelijk Museum; Rétrospective vidéo; Amsterdam, The Netherlands

1985

SOLO EXHIBITIONS

FACLIM; Les Métaphores du sacré; Limoges, France

GROUP EXHIBITIONS

2nd International Festival of Poetry of Cogolin; n/a; Cogolin, France

Ars Machina Festival; n/a; Torino, Italy

Centre Georges Pompidou; Les Immatériaux; Curator François Lyotard; Paris, France

Créatique; n/a; Saint-Quentin-en-Yvelines, France

Cultural Centre of Belgrade; n/a; Yugoslavia

Electronic Image Congress; n/a; Bologna, Italy

FIAC Grand Palais; n/a; Paris, France

Locarno International Video Festival; n/a; Curator Pierre Restany; Locarno, Switzerland

Modern Art Museum; Kunst mit eigensinn; Vienna, Austria

Vidéo Belvédère; n/a; Geneva, Switzerland

Theâtre et École des Beaux-Arts; Histoires saintes de l'Art, ORLAN and Léa Lublin,

Curators Pierre Restany and Bernard Marcadé; Cergy-Pontoise, France

1984

SOLO EXHIBITIONS

Arleri Gallery; scholarship awarded to aid with creations for the exhibition; Nice, France

Galerie J. and J. Donguy; Mise en scène pour une assomption, photographs and multimedia installation, during the “Mois de la Photo”; Paris, France

GROUP EXHIBITIONS

Lantaren Perfo 2 Festival; n/a; Rotterdam, The Netherlands

Locarno Festival; n/a; Curator Pierre Restany; Locarno, Switzerland

Musée d’Art Moderne de la Ville de Paris; Electra Documentary Study, n°101 : La Lumière mise en scène pour un grand Fiat; Curator Dany Block; Paris, France

National Fine Arts Society; Corperformance 84; Curator Manoel Barbosa; Lisbon, Portugal

Tate Gallery; Sélection French Video; London, UK

Ubi à Saint-Vorles; contemporary art show, Sainte-ORLAN multi faces; Châtillon-sur-Seine, France

Grand Canal Vidéo; n/a; Paris, France

International video demonstration; n/a; Monbéliard, France

1983

GROUP EXHIBITIONS

2e Rencontres Vidéo; n/a; Roubaix, France

Ars Viva Gallery; n/a; Curator Pierre Restany; Milan, Italy

Festival International de Performance de Lyon; Sainte-ORLAN bénit la performance, multimedia installation; Lyon, France

Geneva Festival; Andata Ritorno, laser show and giant slideshow accompanied by opera orchestra; Geneva, Switzerland

Guggenheim Museum; MesuRage d’institution; New York, USA

Kunst Museum; n/a; Norköping, Sweden

Moderna Museet; L’Art expérimental; Stockholm, Sweden

Palazzo dei Diamanti; Argillière presse; Curator Lea Bonora; Ferrara, Italy

Rheinisches Landesmuseum; photo-installation; Bonn, Germany

Egal; Hauptsache gut!/ Qu’importe si c’est bien!; curators Froment Jean- Louis, M. Fischer Alfred, Jappe Georg, Honnef Klaus, Thieler Fred, Pfennig Gerhard, Poinsot Jean- Marc Wilke Reinhard; Bonn/Marseille, France/Germany

1982

SOLO EXHIBITIONS

Espace Sixto/Notes; ORLAN; Milan, Italy

GROUP EXHIBITIONS

Alain Oudin Gallery; Autoportraits de femmes; Paris, France

Albi Festival on technology of the future and the future of culture; video and laser projection; Albi, France

Art-Prospect; actions in the urban landscape, “Avenir Publicité” advertising posters; Lyon, France

Espace Arts plastiques; travaux sur papier, objets, photos; Villeparisis, France

Centre Georges Pompidou; Revue parlée; Paris, France

Contemporary Art Fair; Arteder 82; Bilbao, Spain

Modern Art Museum; selection from the Paris Biennale; Helsinki, Finland

Bari Art Fair; Galerie Lattuada stand; Bari, Italy

La Chambre Blanche; n/a; Quebec, Canada

Living Art Festival; n/a; Almada, Portugal

Gallerie J. & J. Donguy; Pastiches 54; Curator Jean Donguy; Paris, France

1981

SOLO EXHIBITIONS

Espace Lyonnais d’Art Contemporain; Événement ORLAN; Lyon, France

Peccolo Gallery; Installation avec sculpture en marbre et sculpture de pli en drap du tressus; Livorno, Italy

Studio Carrieri Gallery Martina Franca; n/a; Milano, Italy

Gn Gallery; exhibition and MesuRage; Gdansk, Poland

GROUP EXHIBITIONS

11th Paris Biennale in Nice; n/a; Nice, France

Ariosto Reggio Municipal Theater; n/a; Curator Renato Barilli, Reggio Emilia; Italy

Art Forum Gallery; n/a; Lodz, Poland

Centre Georges Pompidou; Autoportraits photographiques; Curator Alain Sayag; Paris, France
Drawing Triennale; n/a; Wroclaw, Poland
Espace Lyonnais d'Art Contemporain; Made in France; Curator Marie-Claude Jeune; Lyon, France
Gulbenkian Foundation; Selection from the Biennale de Paris; Lisbon, Portugal
Pinacoteca; n/a; Curator Renato Barilli; Ravenna, Italy
Museum of Fine Arts; n/a; Curator Renato Barilli; Piacenza, Italy
Performance Festival; n/a; Wuppertal and Cologne; Germany

1980

SOLO EXHIBITIONS

ICC; Rétrospective-MesuRage de rue et d'institution; Curator Flor Bex; Antwerp, Belgium
Musée d'Art Moderne; MesuRage; Strasbourg, France
Nouveau Musée Atrium Tour Caisse d'Épargne; ORLAN, Deuxième Symposium International d'Art Performance; Lyon, France
TNP; Flagrant délit de traces; Lyon, France
Palais Granvelle ; MesuRage of the Granvelle ; Besançon, France

GROUP EXHIBITIONS

Biennale de Paris à Nice; n/a; Nice, France
Centre Georges Pompidou; Exposition photocopie; Curator Alain Sayag; Paris, France
Espace Lyonnais d'Art Contemporain; Made in France, ORLAN presents a multimedia installation Mise en scène pour une sainte; Curator Marie-Claude Jeune; Lyon, France
Goethe Institut; Manifestation vidéo performance; Paris, France
Musée Chéret; selection from the Biennale de Paris; Nice, France
Musée d'Art Moderne de la Ville de Paris; Vidéo à l'ARC; Curator Dany Block; Paris, France
Symposium International de Performance; n/a; Curators ORLAN and Hubert Besacier; Lyon, France
La Soffita, 50 Settimana Internazionale della Performance - Tutte le arti tendono alla performance, curators: Francesca Alinovi, Renato Barilli, Roberto Daolio; Bologna, Italy.

1979

GROUP EXHIBITIONS

Bologna Fair; Galerie Pellegrino stand; Bologna, Italy

Centre Georges Pompidou; Rencontre Internationale d'Art Corporel, ORLAN is delivered to the Centre in a container, like a work of art; Curator Jorge Glusberg; Paris, France

Palazzo Grassi; Incontri Internazionali di Performance; Curator Jorge Glusberg; Venice, Italy

Symposium International de Performance; surgical operation Urgence GEU; Lyon, France

Théâtre d'en face; Performances-bouffe; Paris, France

1978

SOLO EXHIBITIONS

Galerie La Différence; n/a; Curator Ben; Nice, France

Galerie Lara Vincy; Bigeard-bise-art (with Gérard Deschamps); Paris, France

GROUP EXHIBITIONS

Espace Lyonnais d'Art Contemporain; Langages au féminin, ORLAN presents Le Baiser de l'artiste; Curator Jean-Louis Maubant; Lyon, France

Galerie NRA; Livre d'art et d'artiste; Curator Christian Parisot; Paris, France

n/a; MesuRage de rue; Curator Ben; Nice, France

Musée d'Angoulême; Les Artistes sur les pavés; Curators Monique Bussac and Joël Capella-Lardeux; Angoulême, France

Musée du Louvre; Action minute, Performance of À poil sans poils; Curators Jean Dupuy and A. Lemoine; Paris, France

Neue Galerie, Sammlung Ludwig museum; Symposium International de Performance; Aix-la-Chapelle, Germany

1977

GROUP EXHIBITIONS

Espace Lyonnais d'Art Contemporain; Tendances contemporaines Rhône-Alpes, ORLAN presents the installation 1000 et une façon de ne pas dormir; Curator Jean- Louis Maubant; Lyon, France

Galerie NRA; Piège, casserole et chaîne and Panoplie de la mariée mise à nue; Paris, France
Grand Palais – Foire Internationale d’Art Contemporain; Le Baiser de l’artiste; Paris, France
Studio d’Ars; n/a; Curator Pierre Restany; Milan, Italy

1976

SOLO EXHIBITIONS

Christian Bernard’s apartment; MesuRage à façon privé; Strasbourg, France
Contemporary Art Center; Première version du Baiser de l’artiste; Caldas da Rainha, Portugal
Culture House; MesuRage d’institution; Caldas da Rainha, Portugal
Galerie Rousset Altounian; rue Lamartine, MesuRage de rue; Mâcon, France
Performance Festival; Vendre son corps en morceaux sur les marchés; Caldas da Rainha, Portugal

GROUP EXHIBITIONS

Galerie des Ursulines; with the group Untel; Mâcon, France
Municipal Theater; Concert Fluxus; Curator Ben; Nice, France
Espace Lyonnais d’Art contemporain; Langages au féminin; Curators Eliane Gerome, René Déroudille, Jean-Michel Foray, Jean-Jacques Lerrant; Lyon, France

1975

SOLO EXHIBITIONS

Théâtre du Huitième; paintings; Lyon, France

GROUP EXHIBITIONS

Atelier Claude Delaroa; Striptease occasionnel à travers les draps du trousseau; Lyon, France
Basel Art Fair; Pellegrino Gallery stand; Basel, Switzerland
La Mulatière; Les Tableaux vivants Situation-citation; Lyon, France
Maison de la Culture et des Loisirs de Saint-Étienne, Triennale; Curator Lydia Artias; Saint-Étienne, France
Manifestation Internationale des Jeunes Artistes; Neuvième Biennale de Paris; Paris, France

1974

SOLO EXHIBITIONS

Galerie Odile Guerin; presentation of Sculpture accouchant du bon ventre et du mauvais cœur;
Festival d'Avignon, France

Festival d'Avignon; MesuRage de rue, central square; Avignon, France

GROUP EXHIBITIONS

Salon du Sud-Est; paintings and lyrical abstractions; Lyon, France

1973

SOLO EXHIBITIONS

L'Art et la Vie; Œuvres en tissus; Lyon, France

La Mulatière; Les Tableaux vivants Situation-citations; Lyon, France

GROUP EXHIBITIONS

Wuppertal Museum; Expo 63/42; Curator Lydia Artias; Wuppertal, Germany

1972

SOLO EXHIBITIONS

Firminy, La Ricamarie; Vendre son corps en morceaux sur les marchés, performance; Saint-Étienne, France

GROUP EXHIBITIONS

Atelier Claude Delaroa; Les Tableaux vivants Situation-citation; Saint-Étienne, France

Maison de la Culture; MesuRage dans Expo 63/42; Curator Lydia Artias; Saint-Étienne, France

1971

GROUP EXHIBITIONS

Atelier Claude Delaroa; Situation-citation; Saint-Étienne, France

L'Art dans la rue; n/a; Saint-Étienne, France

L'Art et la vie; Lyon, France

University of Toulouse; Mirail Action, Je suis une homme et un femme, feminist colloquium;
Toulouse, France

1970

SOLO EXHIBITIONS

Atelier Claude Delaroa; Les Tableaux vivants situation-citation; Saint-Étienne, France

GROUP EXHIBITIONS

Salon du Sud-Est; Peinture, abstractions géométriques; Saint-Étienne, France

1969

SOLO EXHIBITIONS

Atelier Claude Delaroa; Corps-sculpture; Saint-Étienne, France

GROUP EXHIBITIONS

Sous chapiteau; Festival de Peinture; La Ricamarie, France

n/a; Action contravention; Saint-Étienne, Lyon, Bourges, Marseille, Avignon, France

1968

GROUP EXHIBITIONS

Atelier Claude Delaroa; Couture en clair obscur, broderies des tâches de sperme sur les draps du trousseau, blindfolded performance; Saint-Étienne, France

n/a; MesuRage Performance; Saint-Chamond, France

Place des Ursules; Les Peintres dans la rue; Saint-Étienne, France

Street actions; Contraventions de la brigade anti-norme; itinerant, France

1967

SOLO EXHIBITIONS

n/a; Action Le Déjeuner sur l'herbe, men naked, ORLAN dressed; Rochetaillée, France

n/a; Action Le Père Noël; Saint-Paul-de-Vence, Saint-Tropez, Saint-Étienne, France

n/a; ORLAN-Corps: "Les Draps du trousseau, souillures"; Nice, Saint-Étienne, Rochetaillée, France

GROUP EXHIBITIONS

Atelier Peagno; exhibition and signing of Prosésies écrites; Saint-Étienne, France

1966

SOLO EXHIBITIONS

Parcours masqués; Action-ORLAN-corps; Saint-Étienne, France

n/a; Les draps du trousseau souillures; Saint-Etienne, France

GROUP EXHIBITIONS

Auberge de Dargoire; Peintures-Matières; Dargoire, France

1965

SOLO EXHIBITIONS

École Municipale des Beaux-Arts; Parcours; Saint-Étienne, France

Les Marches au ralenti; Les Marches à rebours and Les Sens interdits; Saint-Étienne, France

Unité Le Corbusier; Action-ORLAN-corps and Module-Or, MesuRage; Firminy, France

1964

SOLO EXHIBITIONS

Hotel de ville; Les Marches au ralenti, Le Gueuloir; Saint-Etienne, France

n/a; Peintures Trottoirs; Saint-Etienne, Toulon, Marseille, Nice, Saint-Paul de Vence, France

TALKS & CONFERENCES

2016

Grand Théâtre, Forum d'Avignon, Les Rencontres internationales 2016, organized by Hervé Digne, 31 march to 1st april 2016, Bordeaux, France.

Centre Pompidou, "Exposer la recherché" with Sylvain Lizon, Christophe Viart, ORLAN, organized by Corinne Le Neun, Françoise Docquier, February 8th 2016.

Museo Nacional de Antropología, "Hibridos el cuerpo como imaginario", "ORLAN : Les Métamorphoses du corps, l'individu à l'épreuve de l'imaginaire collectif", organized by Antonio Saborit, Tatyana Franck, Miguel Fernandez Félix, February 4th 2016.

Musée des Beaux-Arts, "The body as imaginary", Colloque Hybrides, organized by Tatyana Franck, 2,3,4 February 2016, Mexico City, Mexico.

2015

Centre Pompidou, "Les Immatériaux, trente ans après", Matière et Immatière aujourd'hui, table ronde avec Daniel Buren, ORLAN, Jean-Louis Boissier, Bracha L. Ettinger, Miguel Chevalier, organized by Christine Buci-Glucksmann and Thierry Dufrêne, 27 november 2015.

LA PLATEFORME PARIS PHOTO, "Photographie & Événement artistique : l'unique recréé" with Philippe Artières, Pascale Montandon-Jodorowsky, ORLAN, organized by Donatien Grau, 13 november 2015, Grand Palais, Paris, France.

CENTQUATRE, "Table ronde : Vers l'inaccessible parité ?", organized by : Les Talentueuses, 22 october 2015, Paris, France.

FRAC Midi-Pyrénées, Les Abattoirs, "Femme avec tête(s)", 1 october 2015, Toulouse, France.

The Dali museum, St Petersburg, Florida "Conference Picasso/Dali"; 6 february 2015, USA

Table-ronde, "L'Emancipation créatrice" programme PRESAGE SciencePo. February 3th

Table-ronde, "PAUL in PARIS in PARIS", Monnaie de Paris, January 4th

2014

Silencio, Conversation avec Medhi Brit pour "Interviwer la performance" 26 november

Table-ronde, Le Cube, "Quel art en 2050?" 24 november

Ateliers d'artistes et scientifiques, "Projet Synenergène" 20-24 october

Oplineprise 2014, Bordeaux, Jury "Identités multiples à l'ère numérique" 28,29 november, France

Centre George Pompidou; "In vivo, code couleur"; 18th september; Centre Pompidou, France
Université d'Angers; Conférence sur les performances "Femmes sans têtes"; 8 April, Université, Angers, France
Centre Vinci international de congrès de Tours; "performance et chirurgie plastique"; Saturday 24 may; Tours, France
Selfridges Beauty Salon; "The boom in body alteration"; London; 22 may; London, UK

2013

La Sorbonne; séminaire Pragmatisme et création; 5 december, Paris, France.
Corum de Montpellier; "Forum Libération: le corps, quel engin!", 9 November, Montpellier, France.
Grand Palais; FIAC 2013; 25 october, Paris, France.
La Alhondiga, "Feminism perspectives in Art production and theories of art", 26 october, Bilbao, Spain.
XLVI Aica Internationnal, "congress 2013, inaugural lecture", 24 September, Kosice, Slovakia.
Fondation Hartung-Bergman, séminaire art et féminisme, "Femmes avec tête(s)", 30 august, Antibes, France
Forum Europeen de Bioethique, "Mon corps, mon image : Jeux d'identités", 30 January, Strasbourg, France
The City University of Hong Kong: School of Creative Media: "This is my body, this is my software". 15 March. Hong Kong, China.
Musée des Moulages au Université Paul-Valéry: "This is my body, this is my software" April, Montpellier, France

2012

Centre Culturel International de Cerisy-la-salle, "Les Questions de transplantation, table ronde autours de l'Oeuvre d'ORLAN", May 23rd, Cerisy-la-salle, France
Zagreb Museum Contemporary Art, "Femme avec tête(s)", organized by Leila Topic, 25 April, Zagreb, Croatia
Villa Arson, "Femme avec tête(s)", organized by Giovanni Joppolo, 9 March, Nice, France
Centro Andaluz de Arte Contemporaneo, "Femme avec tête(s)", organized by Victoria di Rosa, 14 March, Sevilla, SPAIN

Universidad Nacional de Colombia, Academia de Artes Guerrero, "Cuerpos en situacion Homenaje a ORLAN", 12 March-24 May, Colombia, USA

2011

Université Paris Descartes, "Que peut la chirurgie?", organized by Patrick Berche, Hugues Marchal, 22 June Paris, France

2010

The Schmidt Center Gallery Public Space, "Bodies of Art" Florida Atlantic University", 2 december, Boca Raton, USA

Bibliothèque Municipale de Lyon, "Les femmes s'entêtent : 40 ans de mouvements de libération des femmes", organized by Fabienne Dalli, 24 november, Lyon, France

Hixson Lied College of Fine and Performing Arts, "Public Lecture / Performance, "Interdisciplinary Arts Symposium" (IAS)", 2 november, Lincoln, Nebraska, USA

Théâtre du Rond-Point, "ORLAN, Hybridons-nous !", La Monstrueuse Université, organized by Jean-Daniel Magnin, 10 october, Paris, France

Université Paris Descartes, "Théâtre et Médecine", organized by Florence Filippi, 28 may, Paris, France

Sciences Po, "Etats Généraux de la Femme", organized by ELLE magazine, 7 may, Paris, France

Sciences Po, "Transeuropa Festival : Feminism in Europe in 2010", organized by European Alternatives | Ségolène Pruvot, with ORLAN, Geneviève Fraysse, Elsa Dorlin and Michela Marzano, 3 may, Paris, France

Centre Georges Pompidou - BPI, "Les normes de genre dans la création contemporaine : reproduction/déconstruction", organized by Alain Seban et Christine Détrez, 6 february, Paris, France

2009

Museo dell'Accademia Ligustica di Belle Arti, "Incontro con l'artista ORLAN", for the Festival "Matilde di Canossa" Dell'Eccellenza al Femminile, 9-16 November, organized by Consuelo Barilari, with Achile Bonito Oliva, 15 november, Genova, Italy

Cordoaria Nacional, "Inside [Art and Science]", curator Leonel Moura, 8 november, Lisbon, Portugal

Centre Georges Pompidou, "Un dimanche, une œuvre: le Baiser de l'artiste, d'ORLAN", with

Bernard Blistène and Emma Lavigne, 20 october, Paris, France

Brooklyn Museum, "This is My Body, This is My Software: Between Western and Non-Western Culture", april, New York, USA

Musée du Quai Branly, International Symposium on Performance, art and anthropology, "Ceci est mon corps. . . Ceci est mon logiciel. Entre culture occidentale et non occidentale" March, Paris, France

2008

Yeditepe University, "ORLAN and Aesthetics Surgery", Istanbul, Turquie

Museum of modern art, "This is My Body, This is My Software: Between Western and Non-Western Culture", 21 august, Rio, Brazil

Courtauld Institut, "This is My Body, This is My Software: Between Western and Non-Western Cultures", 7 february, Londres, UK

Goldsmiths university, "This is My Body, This is My Software: Between Western and Non-Western Cultures", 4 february, London, UK

Central School of Speech and Drama Embassy Theater (UCL), "This is My Body, This is My Software: Between Western and Non-Western Cultures", 5 february, Londres, UK

Fundation for art and creative technology, "Harlequin Coat", Liverpool, UK, 10 February

2007

La maison populaire, "Ton corps est un champs de bataille", 9 November, Montreuil, France

Holmes a Court Galerie, "This is My Body, This is My Software", 13 September, Perth, Australia

Théâtre de l'Espace Cardin, "Art contemporain : Tactiques ou nécessités", 19 october, Paris, France

Gallery of New South Wales, "This is my Body, This is My Software", co-hosted by the University of Technology and the Art Gallery of New South Wales, 30 july, Sydney, Australia

University of Western Australia, "This is My Body, This is My Software: Between Western and Non-Western Cultures", 26 july, Perth, Australia

Calart, "This is My Body. . . This is My Software between western culture and no western culture", 19 April, Valencia, USA

Rutgers University, "This is My Body. . . This is My Software between western culture and no western culture", 21 March, New Brunswick, New Jersey, USA

2006

Museum Kunst Palast, "Den Körper im Blick. Grenzgänge zwischen Kunst, Kultur und Wissenschaft", Düsseldorf Quadriennale, October, Düsseldorf, Germany

CENDEAC, "Ceci est mon corps. . . Ceci est mon logiciel": ORLAN y la experiencia de la carne, July, Murcia, Spain

Hammer Museum of Art and Cultural Center, at UCLA, "Subject of Violence", May, Los Angeles, USA

Getty Research Institute, "The Aesthetics of Risk", April, Los Angeles, USA

New York University Performa: "We are still Appalled 5th symposium in the Not for Sale series", April, New York city, USA

Institute, "Critical Conversations in a Limo", april, New York, USA

Long Beach University, March, Long Beach, USA

National Academy of Sciences and the Center for Art and Cultural Program (UMBC), "Virtual Symposium on Science and Visual Culture", online conference, March, Washington, DC, USA

ARCO, february, Madrid, Spain

UCLA, Department of Art and Design and Media Center, January, Los Angeles, USA

2005

Telmex Auditorium, Universidad del Claustro de Sor Juana, october, MexicoCity, Mexico

Art Center College of Design, october, Pasadena, USA

OTIS, october, Los Angeles, USA

Arthotèque, Saint-Denis de la Réunion, France

Bass Museum, Miami Beach, USA

Washington University in Saint Louis, Mildred Lane Kemper Art Museum, USA

2004

Centre National de la Photographie, Paris, France

Moscow House of Photography, Moscow, Russia

100 Tonson Gallery, Bangkok, Thailand

Sejul Gallery, Seoul City, Korea

2003

Fonds Régional d'Art Contemporain des Pays de Loire, Carquefou, France

2002

Centro de Fotografia, University of Salamanca, Salamanca, Spain

2001

Regional School of Art, Marseille, France

Le Parvis, Contemporary Art Center, Ibos, France

Festival e-phos “Hybrid body and the beast”, Athens, Greece

2000

Bregenzer Kunstverein Magazin 4, Bregenz, Austria

French Institute of Buenos Aires, Buenos Aires, Argentina

Aussen Institut, “L’homme artificiel”, Aix la Chapelle, Germany

Biennale d’Art Contemporain, Lyon, France

1999

Pezner, “L’art charnel”, Villeurbanne, France

1998

Regional School of Art, Nantes, France

Contemporary Art Fair, Guadalajara, Mexico

Institute of Contemporary Arts, “Totally wired, Science, Technology and the human form, This is my body. . . This is my software”, London, UK

1997

Chapter Gallery, Cardiff, UK

MACBA, Barcelona, Spain

Belem Contemporary Art Center, Lisbon, Portugal

“This is my Body, This is My Software”, Camerawork, London, UK

Lichthaus Center, Bremen, Germany

Nikolaj Church, Contemporary Art Center, Copenhagen, Denmark

University of Washington School of Art, Seattle, USA

Fine Arts Academy of Brera, Milano, Italy

Université Michel de Montaigne, "Question d'identité, identité en question, ORLAN hors limites", Bordeaux, France

CAPC Musée d'art contemporain, "Le corps d'ORLAN comme chimère", Bordeaux, France

1996

Kunsthalle Brandts Klaedefabrik, "Body As Membrane", Odense, Denmark

University Museum-Laboratory, Rome, Italy

Sala 1, Rome, Italy

ICA, "Woman with Head", London, UK

The London Institute, London, UK

Académie Charpentier, Paris, France

1995

Centre Georges Pompidou, "Polyphonix 14", Paris, France

Biennale, "Sclupture", Padua, Italy

Triple X Festival, Amsterdam, Netherland

University of Warwick, "Virtual Futurs", Warwick, UK

Museo Reina Sofia, "Art Futura", Madrid, Spain

Kunsthalle, Kiel, Germany

Cultural Center of Budapest, International Performance Art Meeting "Evocation, PERFORIUM", Budapest, Hungary

1994

Kuntesverein, Salzburg, Austria

Emorig University, Atlanta, USA

Chassis Post Gallery, Atlanta, USA

Nexus Center, Atlanta, USA

The Forum, "The second annual Feminist Activism ans Art Conference", Camerawork, San Francisco, USA

NGBK, Berlin, GERMANY

1993

Penine Art Gallery, New York, USA

Landesmuseum, "Ars Electronica", Linz, Austria

1992

Emily Harvey Gallery, New York, USA

University of Leeds, Leeds, UK

Galeria Wieza Cisnien, "Kohin 92, Second International Meeting of Active Art", Konin, Poland

1982

Université Paris 8, Colloque international pour la photographie "La photo par tous les bouts", St-Denis, France

1978

Neue Galerie, Deutsch Französisches Jugendwerk, "Action ORLAN-Corps: Etudes documentaires : la tête de Méduse", 3 december, Germany

University of Medicine Paris Descartes, Paris, France

Universidad nacional de Colombia, Sede Bogota Facultad de Artes, Colombia

Amiens University, Amiens, France

Art Academy, Berlin, Germany

Art Center, Pasadena, USA

BIBLIOGRAPHY

Monographs

2015

Donatien Grau, Jackie-Ruth Meyer, Philippe Piguet, Imma Prieto, Domenico Quaranta, ORLAN, Striptease des cellules jusqu'à l'os, Editions Scala, Paris

ORLAN, Zoom baroque : Plis et déplis, Galleria Peccolo

2014

ORLAN, L'art de la reine des masques, Gallery Michel Rein, Paris, France

Inese Baranovska, Catherine Grenier, Dominique Païni, Jean-Pierre Rehm; ORLAN, The Icon of the French Contemporary Art, Editions House Neputns, Riga, Latvia

ORLAN, L'art de la reine des masques, Gallery Michel Rein, Paris, france, Gallery Sejul, Seoul, Korea

2013

Jose Ignacio Benito Climent; El Arte-Carnal En ORLAN, Hacia Una Estetica Del Sacrificio; Editions Devenir, Madrid, Spain

2012

Nicolas Bourriaud, Michael La chance et Ricardo Arcos-Palma; ORLAN Arte Carnal o cuerpo obsoleto / hibridaciones y refigurationes; Museum de Antioquia, Medellin, Museum of Modern Art, Bogota, Columbia

Bart de Baere, Sophie Gregoir, Wim Van Mulders, Hubert Besacier, Alain Charre; ORLAN MesuRAGES (1968-2012) Action: ORLAN-body; Editions du M HKA, Anvers, Belgium

Anne Morelli, Johan Muyle, Pierre-Olivier Rollin; Est-ce que vous êtes Belge ? ORLAN; Yellow Now/ENSAV La Cambre, Brussels, Belgium

2011

Camille Morineau, Blandine Chavanne, Christine Buci-Glucksmann; Un bœuf sur la langue ORLAN, Éditions Fage, Lyon, France

Maria Bonnafous-Boucher, Ed Al Dante Aka; Ceci est mon corps. . . ceci est mon logiciel; Collection Cahiers du Midi - Collection de l'Académie royale des beaux- arts de Bruxelles, Bruxelles, Belgium

2010

Homi K. Bhabha, Rhonda K. Garelick, Michel Serres, Isabel Tejeda, Jorge Daniel Veneciano, Paul Virilio, and Lan Vu; Faboulous Harlequin, ORLAN and the patchwork self; edited by the University of Nebraska, USA

(Received the First Price "Museum Publication Design" from the American Association Museums for 2011)

Bouchard Gianna, Buci-Glucksmann Christine, Caygill Howard, Donger Simon, Gilman Sander L. , Hallensleben Markus, Hauser Jens, Johnson Dominic, Malsyse Stéphane, Olbrist Hans Ulrich, ORLAN, Petitgas Catherine, Shepherd Simon, Virilio Paul, Wiln son Sarah; ORLAN, A Hybrid Body of Artworks; editions Routledge, London, UK, to be published in 2010

Enthoven Raphael, ORLAN, Vaneigem Raoul; Unions Libres, Mariages Mixtes et Noces Barbares; Editions Dilecta, Paris, France, 2010

2009

ORLAN, Virilio Paul; Transgression, transfiguration [conversation]; editions L'Une et L'Autre, Paris, France, 2009

2008

Cruz Sanchez Pedro Alberto, De la Villa Rocio, Garelick Rhonda, Serres Michel, Tejeda Isabel, Vu Lan, ORLAN + davidelfin; SUTURE-HYBRIDISATION-RECYCLING, held at Espacio Artes Visuales; Editions E. A. V. , Murcia, Spain

Claudia Stefanutti, Tra identità e alterità del proprio corpo-ORLAN, Editions Tecnograf

2007

Bader Joerg, Hegyi Lóránd, Kuspit Donald, Iacub Marcela, Phelan Peggy, Viola Eugenio; ORLAN, The Narrative; Editions Charta, Milan, Italy

Barjou Nathalie, Deflandre Laurent, Dubrulle Antonia, Gautheron Marie, Laot Clémence, Marquis Charlène, Noesser Cécile, Normand Olivier; ORLAN, Morceaux choisis; editions Ecole Nationale Supérieure/Musée d'Art Moderne de Saint-Étienne Métropole, Lyon, France

ORLAN; Pomme-cul et petites fleurs; Editions Baudoin Jannink, Paris, France

2005

O'Bryan Jill; Carnal Art. ORLAN's Refacing; University of Minnesota Press, USA

2004

Blistène Bernard, Buci-Glucksmann Christine, Cros Caroline, Durand Régis, Heartney Eleanor, Le Bon Laurent, Obrist Hans Ulrich, ORLAN, Rehberg Vivian, Zugazagoitia Julian; ORLAN (English language version: ORLAN, Carnal Art); editions Flammarion, Paris, France

2003

Juan Albren, ORLAN Veinticinco, Editions Litterature Mondadori

2002

Blistène Bernard, Buci-Glucksmann Christine, Guardiola Juan, Guinot Olga, ORLAN, Ramirez Juan Antonio, Zugazagoitia Julian; ORLAN 1964-2001, catalog for the retrospective at the Centro de Fotografía of the University of Salamanca; Ediciones Artium, Salamanca, Spain

2001

Baqué Dominique, Bartelik Marek, ORLAN; ORLAN, Refiguration, Self-hybridations. Pre-Columbian Series; Editions Al Dante, Paris, France

Baqué Dominique, Yun Jin-Sup, ORLAN; Refiguration Self-hybridations, catalog for the exhibition held at Sejul Gallery; Korea

Quadruppani Serge, Rehm Jean-Pierre; Le Plan du Film. Séquence 1, book accompanying the CD of the band Tanger; editions Laurent Cauwet/Al Dante, Romainville, France

Eugenio Viola, ORLAN, Art corporel, Art charnel, Editions Anno Accademico

2000

Buci-Glucksmann Christine, Enrici Michel; ORLAN, Triomphe du Baroque; Editions Images En Manœuvres, Marseille, France (Cover Photo of ORLAN)

Ince Kate, ORLAN; Millennial Female; editions Berg Publishers, Oxford, UK

Ministère de la Culture et de la Communication, Délégation Arts Plastiques; ORLAN, From the Artist's Kiss to Carnal Art; Editions Jeriko, Paris, France

Marc Partouche, Se placer au centre du monde, ORLAN, Editions Jéríko

1999

Bourgeade Pierre, ORLAN; ORLAN, Self-hybridations; Editions Al Dante, Romainville, France

Roberto Jacoby, ORLAN, Editions L'alliance

1998

Bastille Marie-Josée, Gattinoni Christian, Lafargue Bernard, ORLAN, Pearl Lydie, Rieusset-Lemarié Isabelle, Savary Joël; Une oeuvre d'ORLAN; Editions Muntaner, Collection Iconotexte, Marseille, France

Becce Sonia, François Serge, Jacoby Roberto, ORLAN; Omniprésence; Editions Galerie d'art L'Alliance, Buenos Aires, Argentina

Bernard Lafargue, ORLAN, Joël Savary, Une oeuvre d'ORLAN, Editions Muntaner

1997

Alfano Miglietti Francesca, Caronia Antonio, Francalanci Ernesto L., Ribettes Jean-Michel; catalog for the exhibition ORLAN; Lattuada Studio, Milan, Italy

ORLAN, Place Stéphane; ORLAN, de L'Art charnel au Baiser de l'artiste; Editions Jean-Michel Place & Fils, collection Sujet-Objet, Paris, France

1996

Adams Parveen, François Serge, Onfray Michel, Stone Rosanne Allucquère, Wilson Sarah; ORLAN: Ceci est mon corps, ceci est mon logiciel; Editions Black Dog limited, London, UK

Alfano Miglietti Francesca; ORLAN; Editions Virus Production, Milan, Italy

Bonito Oliva Achille, Ceysson Bernard, Di Marino Bruno, Fagone Vittorio, Karttunen Ulla, Perniola Mario; ORLAN 1964-1996; Editions Diagonale, Rome, Italy

1994

Donguy Jacques, Fabre Gladys, Gilbert-Laporte Dominique; Skaï and Sky, Vidéo; Editions Tierces, Paris, France

Raffier Joël; L'Art Ushuaïa, L'extrême ORLAN; Gervais Lescure ou l'art somatique, Editions ACI, Auroville, India

1991

Serres Michel, Le tiers-Instruit, Editions Bourin, p. 55

1990

Ceysson Bernard, Savary Joël; ORLAN, l'ultime chef-d'œuvre. Les 20 ans de pub et de cinéma de sainte ORLAN, exhibition catalog; Editions Centre d'Art contemporain de Basse- Normandie, Hérouville Saint-Clair, France

1986

Fabre Gladys, Mignot Dorine; ORLAN. Art Access online revue; Editions Stedelijk Museum, Amsterdam, Netherlands

1984

Donguy Jacques, Fabre Gladys, Gilbert-Laporte Dominique; Skaï and Sky; Vidéo, catalog of the exhibition at Galerie J. & J. Donguy, Editions Tierces, Paris, France

1967

Henri Simon Faure, ORLAN, Prosesies écrites, complicité picturale, Editions Lell Beahm

Group Exhibition Catalogs

2015

Bibi Silva (dir.), Rencontres de Bamako, Biennale africaine de la photographie, 10ème édition, Kehrer Heidelberg, Berlin, 2015, pp. 287, 440.

Sunhee Choi, Bonjour la France, Seongnam Cultural Foundation and Goyang Cultural Foundation and UNC Gallery, Seoul, 2015, pp. 70-73

Gabriele Schor ; Feministische Avantgarde, Edition Prestel, 2015, p.43, 47, 51, 277-283.

2014

Raphael Cuir; CHAPEAUX! Hommage à Robert Filliou, SilvanaEditoriale, p.54-61

Eva Meyer-Hermann, BLICKE ! KÖRPER! SENSATIONEN, Wallstein, p. 93

Marloes Krijnen; Le regardeur: Collection Neuflize vie, Edition Xavier Barral, p.101

Etic Patou, Le portrait dans l'Art contemporain; Collectif; Édition Patou, p.232-233

2013

Jan Hoet, Middle Gate; Edition Borgerhoff & Lamberigts, p.204

Susanne Buckesfeld, Disturbing the piece; Edition Marta Herford Museum, p.80-81

Collectif, Masculin / Masculin; Musée d'Orsay, Flammarion, p. 170

Festival international d'art contemporain alpilles provence, a-part 2010-2014, Editions festival a-part, p. 176

Des images comme des oiseaux; Centre National des arts graphiques, editions Loco, p. 72

The Collection as a Character; M_HKA, p 158-161

Pia Myrvold, The Metamorphoses of the Virtual, 100 Years of Art and freedom; Venice Biennale 2013, Officia delle Zattere, pp 68-85

Juliette Lafon, Marseille Provence 2013 la culture a trouvé sa capitale; Edition Marseille provence2013, p. 59

Camille Viéville, Ici, Ailleurs, une exposition d'art contemporain; Skira Flammarion, p. 158-161

Rosa Barovier Mentasti, Cristina Tonini, FRAGILE, Murano, chefs-d'oeuvre de verre de la Renaissance au XXIe siècle; Edition Gallimard Musée Maillol, cat 186-190

De Passage Sur La Terre; Institut Francais de l'Espagne, p. 78

2012

Ami Barak, La collection du FRAC des pays de la Loire, 2012, Edition B42, p.84

De Passage Sur La Terre; Institut Francais de l'Espagne, p. 78

Jean Blaise, Le voyage à Nantes -la ville renversée par l'art- Estuaire -le paysage l'art et le fleuve p. 45

John Curtin, Stilness, Art + Science + Technology, Editions BEAP, p. 48 - 51

Gisela Staupe, Thomas Macho, Was ist Schön ?, Editions Wallstein

Blanchard Pascal, Boëtsch Gilles, Jacomijn Snoep Nanette, L'invention du sauvage, Musée du Quai Branly, Acte Sud, Arles / musée du Quai Branly, Paris, 2011, p. 349

Sylvie Ramond, Léna Widerkehn, 20th Century masters, the human figure, Editions Gilles Fage, p.154,155

Cécilia Bezzan, Pierre Henrion, Openairs, Editions Province de Liège, p.74, 85

2011

William Jeffett, Olivier Kaeppehn, Tour de France/Florida, Editions the Patricia & Phillip Frost art museum, p.40, 80, 81

Lorand Hegyi, Speaking artists, Editions stabbed stright, p.8, 90, 91

Villa Arson, à la vie délibérée! Une histoire de la performance sur la côte d'azur de 1951 à 2011; p. 47, p. 53, p. 91

Thomas Sclessor, Cent énigmes de la peintures, Editions Hazan, P. 318, 319

Christian Dior Couture, Inspiration Dior, Editions de La Martinière, Musée des Beaux-Arts Pouchkine, Editions Moscou, Livret "la beauté nue": p. 15

Francesca Cantionotti, Autour de l'extrême, Editions Contrasto, P.170, 171

Bousteau Fabrice, Duplaix Sophie, Paris-Delhi-Bombay, Centre Pompidou, Paris, pp. 10-1r, 57, 264-267

Association 303, La mode, Editions Pays de la loire, p.38, 39, 40

Ambourg Nicole, Frédéric Chappey, Fanny Hollman, Anne Rivière, Sculpture'elles : Les sculpteurs femmes du XVIII^e siècle à nos jours, Musée des Années Trente, Boulogne-Billancourt, pp. 144-147, 243, 245, 248

Bologne Jean-Claude, Dosogne Christophe, Hennebert Diane, Séphora Thomas, Pudeurs et colères de femmes, Villa Empain, Fondation Boghossian, Brussels, Belgium, pp. 34 - 37

Direction d'ouvrage Diane Venet, Bijoux d'artistes de Picasso à Jeff Koons, Editions Flammarion, p. 136

Alexandra Antoniadou, Katerina Koskina, Eirini Papakonstantinou, Pavlos Kountouriotis, Festival of the third Thessalonique biennial of contemporary arts, pp. 105 – 117

Helena Demakova, Adriano Berengo, Nils Sakss, Laura Bresolin, Jean Blanchaert; Glasstress Riga, works from the Berengo Studio, Art museum Riga Bourse, p. 86, 106, 118, 132v

2010

Gaillard Françoise, Luste Boulbina Seloua, Guran Milton, Monterosso Jean-Luc, Autour de l'Extrême, Maison Européenne de la Photographie, Editions Contrasto, Rome, Italy, p. 170 - 173

Duffort Norbert, Coquillages et Crustacés, Musée des Beaux-Arts de Brest, France, p. 88 - 89

Hegyi Lorand, Koskina Katerina, Viola Eugenio, Island Never Found, Editions Musée d'Art Moderne Saint-Etienne Métropole, Silvana Editoriale, Milan, Italy, p. 22 - 23

Voight Leïla, catalogie of AP'ART / Alpilles - Provence'Art – International Festival of Contemporary Art, edited by the A3 art association, Saint-Rémy-de-Provence, France, p. 11, 16, 122 – 123 and 183

De Grandis Paolo, OPEN 13 International Exhibition of Sculptures and Installations, Edited by Arte Communications, Venice Lido and San Servolo Island, Italy, p. 36-39

Dufrême Thierry, En Mai, fais ce qu'il te plaît !, Edited by Actes Sud, Paris, France, p. 32-45

Clelia Belgrado, Caterina Gualco, Bad girls, Editions Unimédiamodern, Geneva, Switzerland, pp. 47

Hein Heinsen, God and the Trinity Machine, Gyldental Publishing House, Copenaghen, Danemark

2009

Eder Chiodetto, Jean-Luc Monterosso, A invenção de um mundo, Editions Itaú Cultural, São Paulo, Brasil, p. 18-21, 171, 180, 231-232

Kara Lee Rowe, Verlag Dr Müller; The Textuality of the Body: ORLAN's Performance Art as Subversive Act, Analyzing the feminist debate, theorizing race, and de-colonizing the representation of the female body. Leipzig, Germany

Aliaga Juan Vicente, Bajac Quentin, Braidotti Rosi, Debray Cécile, Ernoult Nathalie, Fassin Eric, Gonnard Catherine, Guillaume Valérie, Jones Amelia, Lavigne Emma, Lebovici Elisabeth, Morineau Camille, Pollock Griselda, Ronell Avital, Smet Catherine (de), Zabunyan Elvan, Elles@ centre pompidou, Editions Centre Pompidou, Paris, France, p. 96

Allemand Lauranne, Denaro Dolores, Fankhauser Christian, Mauris Marlène, Nicod Caroline, Rusca Elisa, Sanchez Serrano Laura, Witzgall Suzanne, GENIPULATION – Génie génétique et manipulation dans l'art contemporain, Editions Verlag für moderne Kunst Nürnberg|Centre PasquArt, Bienne, Suisse, p. 112-115

Berengo Adriano, Barovier Mentasti Rosa, Giubilei Francesca, Mattioli Rossi Laura (curators), GLASSTRESS, Charta, Milan, Italy, p. 36-37, 100-101, 136, 143, 148

Bonito Oliva Achille, Madre Coraggio: l'arte, Editions Electra, Ravello, Italy, p. 129

Bulatov Dmitry (editor, curator), Evolution haute couture – Art and science in the post-biological Age, Editions The National Center of Contemporary Art, Kaliningrad, Russia, p. 126-127

Dimitry Bulatov, Science As Suspense, Dynasty Foundation, Moscow, Russia, 2009, p. 62-63, 106

Cadognato Mario, Cicelyn Eduardo (curators), Barock, Editions Electa, Milano, Italia, p. 93, 303-311

Carels Edwin, De Baere Bart, Dewatchter Liliane, Roelstraete Dieter, Watson Grant, All that is Solid Melts in the Air, Five reflections on Materialist Spirituality in Contemporary Art, Stadsvisionen Festival, Belgium, 2009, p. 149

Ingres et les Modernes, Mairie de Montauban, France, p. 169

Métamorphoses contemporaines, Editions du Musée Dini, France, p. 38, 39, 40

Deho Valerio, Second Skin, Antiga Edizioni, Treviso, Italy, pp. 30-31

Estève Julie, Guédron Martial, Harent Sophie, Vannouvong Agnès, Beautés monstres, curiosités, prodiges et phénomènes Entretien avec ORLAN, Editions Somogy, Paris, France, p. 50-61

Froment Jean-Louis, Jouannais Jean-Yves, Ottinger Didier, La force de l'Art 02, Paris, France, pp. 118

Hegyi Lorand, Essential Experiences, Editions Electa, Milano, Italy, p. 136-141

Jurgens Sandra Vieira, BEArt Banco Espírito Santo Collection – The Present: An Infinite Dimension, Museu Coleção Berardo, Lisbon, Portugal, pp. 272-275

Lebel Jean-Jacques, Soulèvements, Editions La Maison Rouge, Paris, France, p. 16

Miah Andy, Human futures, Art in the Age of uncertainty, Liverpool University Press, UK, p. 86

Moura Leonel, Inside [Art and Science], Editions LxXL, Lisbon, Portugal, p. 176-185

Ouaki Gilles, Queffélec Yann, Bye Bye Polaroid et Leic'art, Wharf, Centre d'Art de Basse-Normandie, France

Sayag Alain, Soukyoun Lee, Masks, Editions Kim Youngsoo, Gangwon-do, South Korea p. 81-82

ANNUAL REPORT april 2008 - march 2009, National Museum of Art of Osaka, Editions the national Museum of Art, OSAKA, p 35

2008

Alizart Marc, Loisy Jean, Traces du Sacré, Editions Centre Georges Pompidou, Paris, France,

p. 382

Amsellem Patrick, Femmes, Echo international, Paris, France, p. 30-33

Baqué Dominique, Bond Henry, Bronfen Elisabeth, Jaeggi Martin, Stahel Urs, Ziegler Ulf Erdmann, Zweifel Stefan, Darkside I – Photographische Begierde und fotografierte Sexualität – Photographic Desire and Sexuality Photographed, Photomuseum Winterthur, Steidel, Germany, p. 229

Bartz Edek, catalog of the Vienna Fair 2008, Reed exhibitions Messe Wien, Vienna, Austria, p. 186

Norbert Jocks, Ästhetik der photographie, Schönheit II, Editions Kunstforum, p.59 - 75

Candet Nadia, Collections particulières, 150 commandes privées d'art contemporain en France, Editions Flammarion, Paris, France, p. 16

Crawford Holly, Artistic Bedfellows - History and Discourse in Collaborative Art Practices, University Press of America, Lanham, USA, p. 11

De Gracia, De Medeiros Maria Beatriz, Dominguez Ricardo, Leote Rosangella, ORLAN, Sterlac Silvio, Performance, Presente, Futuro; coleção Arte e Tecnologia, ContraCapa, Oi Futuro, Rio de Janeiro, Brazil, p. 42-43, 60

Dupuy Jean, A la bonne heure ! Editions Semiose, Villa Tamaris Centre d'Art, Villa Arson Nice, France, p. 71

Jürgen Raap, Berlin Biennale, When things cost no shadow, Schönheit I, Editions Kunstforum, p.103

Essevaz-Roulet Baptiste, Les Arts font évènement, Editions Art Saint- Germain-des-Prés, Paris, France, p. 114-115

Scheck Hayley and Miller Megan, Photo MIAMI 2008 - Programming Details, Miami, USA, p. 4

Fuchs Daniel, Geo, Famous Eyes, Editions Reuss, Germany, p.254

Hauser Jens, Skin-Interfaces, Liverpool University press, UK, p. 83-90

Jun Seungbo, the Biennale of Contemporary Art of Busan, Busan, South Korea, p. 108-109

Maiolini Carlo, Avatar, Society and culture of the new virtual worlds, Museo Tridentino di Scienze Naturali, , Italy

Spillebout Olivier, Transphotographiques 2008, , France

Vervoordt Axel, Academia, Qui es-tu ?, La Chapelle de l'Ecole des Beaux-Arts de Paris, Editions MER, p.148

2007

Yukihiro Hirayoshiwith, Skin of Contemporary Art, National Museum of Art of Osaka, editorial

assistance from Keiko Yamamoto, Atsishi Uematsu and Azusa Hashimoto, Editions the National Museum of Art, Osaka, p 37-44

Arakistain Xabier, Kiss Kiss Bang Bang. 45 Años de Arte y Feminismo, Editions Museo de Bellas Artes de Bilbao, Bilbao, Spain, pp. 82-83

Bajac Quentin, Chéroux Clément, Collection Photographies, Collection du Centre Pompidou, Musée national d'art moderne, Editions du Centre Pompidou, Paris, France, p. 335

Bell David, M. Kennedy Barbara, The Cybercultures Reader, Editions Routledge, USA, p. 472-481

Moran Macu, Dones Indomables, by Centre de Cultura de Dones Francesca Bonnemaison (CCDFB), Madrid, p. 22

Biesenbach Klaus (curator), Into me/Out of me, Editions Hatje Cantz, Museo d'arte Contemporanea de Roma, Italy, p. 375

WysiwygArt Travel Miami, My Unlimited Guide 2007 for Art Basel Miami Beach, USA, p. 22

Butler Cornelia, WACK! Art and the Feminist Revolution, Editions MIT Press, Cambridge, USA, p. 182, 277, 356

Fabre Alexia, Parcours #2 2007/2008, collection du MAC/VAL, Editions du MAC/VAL, Paris, France, p. 108

Ira L. Meyer, Marcello Garofalo (curators), GNAM gastronomia nell'arte moderna, Editions Frederico Most, Italy, p. 228-229

K. Brodsky Judith, Olin Ferris, Favorite Elements: works by ORLAN, New Brunswick (New Jersey), Editions Rutgers University, New-Jersey, USA, (Cover Photo of ORLAN)

Kozloff Max, The Theatre of the Face: Portrait Photography Since 1900, Editions Phaidon Press Inc. , London, UK

Leismann Scherer, Diagnose Kunst/Diagnosis Art, Editions Wienand, Germany, p. 28-29

Nehamas Alexander, Only a Promise of Happiness, The Place of Beauty in a World of Art, Editions Princeton University, Princeton and Oxford, UK, p. 38, 40

Slome Manon, Belleza Pericolosa, Dangerous beauty, Editions Palazzo delle art Napoli, Naples, Italy, p. 16, 17, 18, 19, 20, 21 (face 1), p. 19, 20, 21 (face 2)

Thomas Paul, the Beap 07, Biennale of Electronic Arts Perth Stillness, Editions BEAP, Australia, p. 48-51

Veneciano Jorge Daniel, Imago, The Drama of Self-Portraiture in Recent Photography, Paul Robeson Gallery, Editions GM Printing, New York, USA, p. 96 (Cover Photo of ORLAN)

Vervoordt Axel, Artempo Where Time Becomes Art, Editions MER, Belgium, p. 43, 76

Zidianakis Vassilis, RRRIP!! Paper Fashion, Atopos Non Profit Company, Greece

2006

Anker Suzanne, Talasek JD, Virtual Culture and Bioscience an online Symposium, Editions Center for Art, Design and Visual Culture, UMBC, Washington, DC, USA, p. 89, 210

Baeza-Gomez Rosina, ARCO'06, Feria Internacional de Arte Contemporaneao, Editions ARCO/IFEMA Feria de Madrid, Madrid, Spain, p. 73

Bonnet Marie-Jo, Les artistes dans les avant-gardes, Editions Odile Jacob, Paris, France, p. 112, 131, 176-180, 215

Paul Ardenne, Pascal Beausse, Harry, Bellet, Vincent Bernière, 100 artistes, qu'est ce que l'art contemporain en France ?, Editions Beauxarts Magazine, p. 138, 139

Mayeur Christian, Le manager à l'écoute de l'artiste, Editions Organisation, France, p. 165, 170, 244

Montfumat Isabelle (de), Face à Faces/ Face to Faces, Collection privée ADP, Editions Corpus initial/AFAA, France, p. 64-69

Rusinova Zora, Autopoiesis, Editions Irena Kucharova, Bratislava, Slovaquia, p. 158-159

Salmon Dimitri, Ingres, La Grande Odalisque, Editions Musée du Louvre, Paris, France, p. 59, 61

2005

Alandete Christian, Un vrai bijou !, Editions les 7 péchés capitaux, Paris, France, p. 95

Alfano Miglietti Francesca (curator), The Self-Hybridations exhibition by 'bnd', Italy

Ardenne Paul, Hegyi Lorand, Rosa Hervé (di), Bang Bang, Editions Fage, Saint- Etienne, France, p. 222

Blasco Amorós Lorena, Abismos de la mirada: La experiencia límite en el autorretrato último, Editions CC, Cendeac, Spain, p. 14, 17, 210

Buci-Glucksmann Christine, Charbonneaux Anne-Marie (sous la dir. de), Les vanités dans l'art contemporain, Editions Flammarion, Paris, France, p. 76-77

Camber Diane, Jeffet William, Kaeppelin Olivier, Poivre d'Arvor Olivier, Shortcuts Between Reality and Fiction: Video, Installations and Paintings from le Fond National d'Art Contemporain, Editions Bass Museum of Art, USA

David Julie (sous la dir. de), Parcours #1 2005/2006, collection du MAC/VAL, Editions du MAC/VAL, Paris, France, p. 220-223

Fraser Mariam, The Body: A Reader, Editions Routledge, USA, p. 305-312

Miessgang Thomas, Superstars, Editions HatjeCantz, Vienna, Austria, p. 272-273

Sanchez Marc, Sans Jerome, Luminous Room/Pièce Lumineuse, in collaboration with the

architect Philippe Chiambaretta, Editions Palais de Tokyo, Paris, France, 2005 (Cover photo of ORLAN)

Viola Eugenio, Zuliani Stefania (sous la dir. de), Itinerari del Post-Human Figure dell'Arte 1950-2000,), Editions Modo, Italy, p. 25, 67-70, 85-86

2004

Airung Kim, In Mouvement, UNESCO salutes Women video artists of the world, Paris, France, p. 18

Allemand Evelyne-Dorothée, De leur temps, collections privées françaises, Editions ADIAF, Musée de Tourcoing, France, p. 246-247

Amsellem Patrick, Goury Philippe, Portraits de femmes de la Bible par 32 artistes contemporains, Paris Musées, Editions Echo international, Paris, France

Bonafoux Pascal, Moi Je, par soi-même – L'autoportrait au XXe siècle, Editions Diane de Selliers, Musée du Luxembourg, Paris, France, p. 208, 233, 236

Burguillo Marie-Christine, Chalumeau Jean-Luc, Mollard Claude, Campus Euro(pe) Art : Quand les artistes entrent à l'université, Editions Scénér, France, p. 64-65

Chupin Olivier, Goy Bernard, Projet cône sud, fond régional d'Art Contemporain d'Ile de France et de Poitou Charentes, Editions skira, France, p. 108

Delay Annie, Marie Madeleine Contemporaine, Espace-Temps et Crédation, Editions Musée de Toulon, Paris, France, 2004, pp. 38-39

Ewing William A, About Face, Photography and the death of the Portait, Editions Hayward Gallery, London, UK, p. 31

Fabre Gladys, La dona, metamorfosi de la modernitat, Editions Fundacio Joan Miro, Barcelona, Spain, p. 214-215

Falgayrettes-Leveau Christianne, Signes du corps, Editions du Musée Dapper, Paris, France, p. 322, 326, 329, 331, 332, 334

Fongsmut Ark, Gouvion Saint-Cyr Agnès (de), The Month of Photography of Bangkok, Editions Relag, Bangkok, Thailand,

Gouvion Saint-Cyr Agnès (de), Pop Culture, Editions Gallery Seoul, Korea, p. 17

Goy Bernard, Lamy Franck, Du corps à l'image, Collections du Fonds Régional d'Art Contemporain d'Ile-de-France, Conseil Général des Yvelines, Fondation d'Art Contemporain Daniel & Florence Guerlain, Editions FRAC Ile-de-France, France, p. 62-63

Heathfield Adrian, Live, Art and performance, Editions Tate, London, UK, p. 139-140

Hernández-Navarro Miguel Á, Sánchez Pedro A. Cruz, Cartografías del Cuerpo: La dimensión corporal en el arte contemporáneo, Editions CendeaC, Murcia, Spain, p. 25, 38, 283-284

Kalkmann Hans Werner, Bocca Della Verità, Editions Kunstverein Bad Salzdetfurth, Germany, p. 150-151

Mileaf Janine, Inside Out Loud, Vizualizing Women's Health in Contemporary Art, Mildred Lane Kemper Art Museum, Washington University, Saint Louis, Editions Jane E. Neidhardt, Washington, USA, p. 87

The Prix Arcimboldo 2004, Editions Maison Européenne de la Photographie, Paris, France,

Pantellini Claudia, Stohler Peter, Body Extensions, Art, Photography, Film, Comic, Fashion, Editions Arnoldsche, Zurich, Lausanne, Switzerland

Ribettes Jean-Michel, D'une image qui ne serait pas du semblant, la photographie écrite 1950-2005, Paris audiovisuel, Editions Passage de Retz, Paris, France, p. 60-61, (Back Cover Photo of ORLAN)

Sigg Thierry, Album 1983-2003, Editions CREDAC, Ivry-sur-Seine, France

Sultan Oliver, Les Afriques – 36 Artistes contemporains, Editions Autrement, Paris, France, p. 103, 107-108

Sviblova Olga, Cinquième Mois International de la Photographie à Moscou Photobiennale 2004, Editions Maison de la Photographie de Moscou, Russia, p. 85, 182-183, 270

Walter Herbert, Die Zhen Gebote, Editions Hatje Cantz, Deutschen Hygiene Museum, Germany, p. 36-37

2003

Barak Ami, Baudin Katia, Blistène Bernard, Zahm Olivier, Trésors publics, 20 ans de création dans les Fonds régionaux d'Art contemporain, Editions Flammarion, Paris, France, p. 310

Bethenod Martin, Kerchache Jacques, Portraits croisés, Editions Gallimard, Musée du Quai Branly, Paris, France, p. 163

Block Holly, Katz-Freiman Tami, Time Capsule, Art in General, Editions Holly, New York, USA, p. 10

Bourdin Emeline, Ferré Nicolas, Thévenin Olivier, Corps inventés, LP METI- Editions Université de Franche-Comté, Besançon, France, p. 32-33

Chesneau Isabelle, Csízek Gabriella, Dumont Daniel, Hoël Pascal, Monterosso Jean-Luc, Pierret Stanislas, La Fabrication du réel, 1980-2000, collection of the Maison Européenne de la Photographie, Paris, Editions Hungarian Institute of Photography, Budapest, Hungary

Cortenova Giorgio, La Creazione ansiosa da Picasso a Bacon, Editions Marsilio, Palazzo Forti, Verona, Italy, p. 110-111

Kerry Andrews, n.paradoxa, out of order, Editions Aj Fwinton, p.44 - 48

Deschamps Gérard, Retrospective 1956-2003, Musée de l'hospice Saint-Roch, Issoudun,

Editions Musée des Beaux-Arts, Dole, France, p. 53

Durand Régis, Fulchéri Fabienne, Milin Jean-Louis, Pessel André, Fables de l'identité, œuvres photographiques et vidéo de la collection NSM Vie/ABN AMRO, Editions Centre National de la Photographie, Paris, France

Gilles Matthieu, Haenning Marie, Veer Shirley, Art contemporain, 20 ans d'acquisitions avec l'aide du FRAM, Les raisons du corps :ORLAN et Gina Pane, Editions Épinal, France

Rosa Olivares, John Coplans, Luis Francisco Paerez, Exit, Autorratratos, Self-portraits, Editions Olivares, p.58, 59

Han-Seung Ryu, Seung-Wan Kang, New Acquisitions, Editions National Museum of Contemporary Art, Seoul, Korea, p. 87

Jean-Yves Jouannais, L'idiotie, art, vie, politique - Méthode, Editions b.a.m. Livres, p.22

Hébel François, Rencontres de la photographie d'Arles, Editions Actes Sud, Arles, France, p. 31

Chastagner Claude, Goldberg RoseLee, Laliberté Martin, Lavigne Emma, Mallet Franck, Mouéllic Gilles, Electric Body, Le corps en scène, Editions Beaux- Arts Magazine / Cité de la Musique, Paris, France

Fernando Castro, Nuria Fernandez, Fernando Martin Galin, Fragiles, Editions Firma, p.48, 49

Késenne Joannes, Eva Venus Madonna, 2002, Editions Alle deelnemende kunstenaars en bruikleengevers, Leuven, Belgium, p. 42

Lamoureux Johanne, Doublures, Vêtements de l'art contemporain, Editions Musée National des Beaux-Arts du Québec, Canada, p. 46-48

Perez N. Nissan, Revelation, representations of Christ in photography, Editions Merrell limited, London, UK, Editions The Israel Museum, Jerusalem, Israel, p. 140

Settembrini Luigi, Second Valencia Biennial, La Ciudad Ideal, Editions Charta, Valencia, Spain, p. 204-205

Vollerin Alain, Histoire des biennales d'Art Contemporain de Lyon, Editions Memoire des Arts, France, p. 36

2002

Buci-Glucksmann Christine, Le Temps des plis, Editions Musée des Beaux- Arts de Tourcoing, France, p. 17

Buci-Glucksmann Christine, Folie Sabine, Glasmeier Michael, Reissberger Mara, Tableaux vivants, Editions Lebende Bilder und Attitüden in Fotografie, Film und Video, Kunsthalle Wien, Austria, p. 140-141

Campitell Marina, Michelli Lorenzo, Vallorani Nicoletta, Shock & Show, Trieste, Italy

Capperon Pierre, Jaeger Véronique, FIAC 2002, Editions Galerie Rabouan Moussion, Paris,

France, p. 320

Chung Junmo, Babel 2002, Editions National Museum of Contemporary Art, Seoul, South Korea, p. 101

Degott Ekaterina, Fourth International Month of Photography, Photobiennale 2002, Corps et mouvements, Editions Moscow Institute of Photography, Moscow, Russia, p. 101

Lebel Jean-Jacques, Polyphonix, Éditions Léo Scheer, Centre Georges Pompidou, Paris, France, p. 204-205

Mießgang Thomas, Dem Absurden, Sinn Geben, Magazin im Magazin-Revisited vol. 2, Magazin 4, Editions Vorarlberger Kunstverein, Bregenz, Austria

Mondadori Bruno, Fotografia, First International Festival of Rome, Editions SIAE, Rome, Italy

Perez Nissan N., Corpus Christi: Les représentations du Christ en photographie, 1855-2002, Editions MacVal, Paris, France, p. 145

Slome Manon, Dangerous Beauty, The Jewish Community Center in Manhattan, Editions Skira, New York, USA, p. 27

Sviblova Olga, Quatrième Mois International de la Photographie à Moscou, Photobiennale 2002, Editions Maison de la Photographie de Moscou, Russia

Taddei Jean-François, La collection du FRAC des Pays de la Loire 1993-2002, Editions FRAC des Pays de la Loire, France, p. 202

2001

Balling Gert, Deepwell Katie, Gether Christian, Hoholt Stine, Zuckriegl Margit, Mennesket, Et halvt arhunderde set gennem kroppen, Editions Arken Museum of Modern Art, Denmark, p. 174

Brys-Schatan Gita, Clerbois Michel, Durant Ben, Sojcher Jacques, Le Clonage d'Adam, La lettre volée, Editions ISELP, Brussels, Belgium, p. 31

Levitte Harten Doreet, Heaven: an Exhibition That Will Break Your Heart, Kunsthalle Düsseldorf, Editions Hatje Cantz, Germany, and Tate Gallery, Liverpool, UK, p. 200-205

Marella Maria Rosa, Marella Primo, La metamorfosi del corpo nel nuovo scenario dell'arte contemporanea, Editions Marella Arte Contemporanea, Milan, Italy

Margat Jean, Jocondissima, Editions des Musées de Cholet, Cholet, France, p. 10

Mc Donald Helen, Erotic Ambiguities: The Female Nude in Art, Editions Routledge, London, UK, and New York USA

Riva Alessandro, Totemica, Feticci e rituali del contemporaneo, Editions Casa del Mantegna, Mantua, Italy

Smith-Lucie Edward, Between Earth and Heaven, Museum voor Moderne Kunst, Editions Drukkerij, Ostende, Belgium, p. 238

Vezzosi Alessandro, Raffaello e l'idea della bellezza, Raffaello vive, Editions Relitalia studi, San Benedetto del Tronto and in Rome, Italy, p. 44

Wimmer Elga, Arzulananlar/Les Voluptés, Editions Borusan Sanat Galerisi, Istanbul, Turkey, p. 26-27

2000

Abadie Daniel, Eynard Pierre, Tongue in'Cheek, six artistes contemporains Français, Editions Deste Foundation, Athens, Greece, p. 42-47

Aziosmanoff Nils, ISEA 2000, the Tenth International Symposium on Electronic Arts, Editions Musica Falsa/ Art 3000, Paris, France, p. 173

Bianchi Paolo, Fetz Wolfgang, Matt Gérald, Sagmeister Rudolf, LKW Kunst in der Stadt 4, Editions Kunsthause Bregenz (KUB), Germany, p. 152-157

Bourriaud Nicolas, Le Breton David, Müller Florence, Navarra Enrico, Ranc Jacques, Restany Pierre, Sun-hoan Hong, Yun Jin-sup, Seoul International Performance Art Festival (SIPAF), South Korea, p. 32-33 (Cover photo of ORLAN)

Bourriaud Nicolas, Grünberg Serge, Kahn Axel, Le Breton David, Marchal Hugues, Navarra Enrico, Ranc Jacques, Restany Pierre, Le Corps mutant, Editions Galerie Enrico Navarra, Paris, France, p. 15, 18, 23, 29, 148-155

Christian Gether, Mennesket, Editions Arken, p. 174

De Candia Mario, Anableps, Editions Studio Stefania Miscetti, Rome, Italy, p. 80

Delarge Alexandre and Coutas Évelyne, Résonances ou Le Musée au risque de l'art, Editions Écomusée de Fresnes, France, p. 34

Dumas Marie-Hélène, L'Invention des femmes, Editions Municipal Department of Culture, Auvers-sur-Oise, France, p. 27

Eiblmayr Silvia, Snaauwaert Dirk, Wilmes Ulrich, Winzen Matthias, Die Verletzte Diva, Hysterie, Körper, Technik in der Kunst des 20 Jahrhunderts, Editions Oktagon, Innsbrück, Austria, p. 242

Heuze Stéphanie (dir.), ORLAN, Manifeste de l'art charnel, Changer le corps, Editions La Musardine, Paris, p. 72-74

Jaeger Véronique, Fiacc 2000, Editions FIAC, Galerie Yvonamor Palix, Paris, France, p. 578-581

Martin Jean-Hubert, Partage d'Exotismes, Fifth Lyon Biennial of Contemporary Art, Editions RMN, Lyon, France, p. 50

Müller Florence, Excentriques : un manifeste de l'apparence, Editions Le Printemps Hausmann, Paris, France

Ribettes Jean-Michel, Les 100 Sourires de Mona Lisa, Editions Nihon Keizai Shimbun, Japan, p. 150

Sadovska Dorota, Editions Dimension S, Vojtech Löffler Muzeum of Arts, Kosice, Slovakia,
(Cover photo of ORLAN)

1999

Alfano Miglietti Francesca, Rosso vivo, mutazione, trasfigurzione e sangue nell'arte contemporanea, Editions Electa, Milan, Italy, p. 132-135

Armin Sandig, Griffelkunst, Editions Herbsr, p.13 - 15

Boussu Daniela Vitoria, Acima do bem e do mal, Paço das Artes, Editions Casa, Sao Paulo, Brazil, P. 34, 35

Combalia Victoria, Lebel Jean-Jacques, Jardin d'Eros, Institut de Cultura de Barcelona, Editions Electa, Barcelona, Spain, p. 260

Fontes Carlos, Prata Rui, Encontros da Imagem Photography Festival, Editions Braga, Portugal, p. 42-44

Hegyi Lorand, The competence of Utopia-Reflection on ORLAN's œuvre, Editions Chelouche Gallery, Tel Aviv, Israël

Jeux et simulacres, MNCARS Library, Madrid, Spain

Hentz Mike, The prize of Griffelkunst, Editions Kunst, Hamburg, Germany, p. 13-15

Landau Suzanne, Skin-Deep, Surface and Appearance in Contemporary Art, Editions The Israel Museum, Jerusalem, Israel, p.58, 59

Ribettes Jean-Michel, Fétiches et fétichisme dans Le Défaut de l'objet religieux, économique & sexuel, Éditions Blanche, Passage de Retz, Paris, France, p. 54

Sobieszek Robert A., Ghost in the Shell: Photography and the Human Soul, 1850-2000, Editions Lacma/Mit, Los Angeles, USA, p. 273-285

Viso Olga M., Beauty Now, Die Schönheit in der Kunst am Ende des 20. Jahrhunderts, Hirshhorn Museumhaus Haus der Kunst, Editions Munchen Hatje Cantz Verlag, Ostfildern-ruit, Germany, p. 94

1998

Bonito Oliva Achille, Disidentico, Maschile Femminile e Oltre, Editions Panepinto Arte, Rome, Italy, p. 168-69

Floriano de Sanit, Il futuro della citta nel mondo telematico, Editions Ugo Bordoni, p.133

FIAC 98, Editions FIAC, Galerie Yvonamor Palix, Paris, France, p. 183

Dorota Sadovska, Ablum de paris, Editions GMB, p.54 (Cover photos of ORLAN)

Carnalo Strano, Unimplosive art, Editions palerma, p.19, 81

Gadella Rick, Gaillard Françoise, Gouvier Saint-Cyr Agnès (de), Lamarche-Vadel Bernard, Lemagny Jean-Claude, Leroy Jean-François, Monterosso, Mondzain Marie-Josée, Mora Gilles Nori Claude, Roche Denis, Thérond Roger, Tisseron Serge, Mois de la Photo à Paris, Éditions Paris Audiovisuel/Maison Européenne de la Photographie, France, p. 52

Hentz Mike, Vierter Graphikpreis der Mitglieder, Kunst und Computer, Editions Griffelkunst, Hamburg, Germany, p. 61-71, 103-109

Patrick Raynaud, La nouvelle interlope, Editions Erban, p.43 - 47

De la monstruosité, expression des passions, Espace D. René Harrison, Éditions Jaune-Fusain, Montreal, Canada, p. 21

McNiven Andrew, Napoli Stéphane, Proppé Jón, Rieusset-Lemarié Isabelle, Flögd og fögur skinn, Editions Art. is books, Reykjavik, Iceland, p. 234-238

Roudier Marc, L'Art dégénéré, Éditions Al Dante/Caac, Aix-en- Provence, France, p. 98, 265

Schimmel Paul, Stiles Kristine, Out of Actions: Between Performance and the Object 1949-1976, Editions MOCA/Cantz, New York/Ostfildern, USA, p. 99, 241, 256, 271-72, 296-97

Serra Zanetti Sega Paola, Tolomeo Maria Grazia, La Coscienza Luccicante. Dalla Videoarte all'arte Interattiva, Palazzo delle Esposizioni, Editions Gangemi, Rome, Italy, p. 139

Strano Carmelo, Europe-USA and the Epoch of Unimplosive Art, Editions Cefalù, Palermo, Sicily, Italy, p. 18, 81

Van Beirendonck Walter, Wild and Lethal Trash! Believe, Kiss the Future, Editions Boijmans Van Beuningen Museum, Rotterdam, The Netherlands, p.48, 49

1997

Aston Harris Lyle, Blessing Jennifer, Halberstam Judith, Spector Nancy, Tyler Carole-Anne, Wilson Sarah, Rose is a Rose is a Rose: Gender Performance in Photography, Editions Solomon R. Guggenheim Museum, New York, USA, p. 150

Bagulho Francisca, Checa Natxo, Festival Atlantico, Arte Performance Tecnologia, Lisboa, Portugal, p. 9

Briend Christian, Durey Philippe, Maréchal Françoise, Hommage à René Déroudille, un combat pour l'art moderne, Musée des Beaux-Arts de Lyon, Editions RMN, Lyon, France, p. 16, 43, 166-167

Cottingham Laura, Vraiment féminisme et art, Editions Centre National d'Art Contemporain de Grenoble, France

Felice Paul (di), Lunghi Enrico, Stiwer Pierre, The 90's: A Family Of Man ?, Images de l'homme dans l'art contemporain, Editions Café-Crème, Galerie Nei Liicht- dudelange, Casino Luxembourg, Luxembourg, p. 74-76

Fontcuberta Joan, Zabalbeascoa Anatxu, Màscara i Mirall, Editions MACBA, Barcelona, Spain,

p. 44-45

Hagedorn-Olsen Claus, Hessellund Birgit, Lerche Anette, Nyholm Tove, Kvinden, Editions Horsens Kunstmuseum, Horsens, Danemark, p. 87

Hessellund Birgit, Lykke-Moller, Rasmussen Steen, Ravn Inge-Lise, Sum Jubilæumsudstilling II, Editions Arhus, Denmark, p. 24-27

Luces Càmara, Accion (. . .) !Corten !: Videoaccion: el cuerpo y sus fronteras, Editions MNCARS Library, Valencia, Spain

Martinez Rosa, The Fifth international Istanbul Biennial, On Life, Beauty, Translations and Other Difficulties, Editions Fifth Istanbul Biennial, Istanbul, Turkey, p. 166-167

Van Duyn Edna, Hybrids, Editions Appel Foundation, Amsterdam, The Netherlands

Vnuk Gordana, The Eurokaz Festival, Zagreb, Croatia

1996

A. Rudolf Lorenzo, Art Basel 27, Editions Espace d'art Yvonamor Palix, Miami, USA, p. 292-293

Abou Isaac Nathalie, Bonnet Frédéric, Chapuis Yvane, Defilippi Hélène, Donguy Jacques, Vergne Philippe, L'Art au corps, Editions RMN, Musée d'Art Contemporain Marseille, France, 1996, pp. 33, 191-231, 463

Betterton Rosemary, Intimate Distance, Women, Artists and The Body, Editions Routledge, London, p. 138, 147

Burkard Lene, Justesen Kirsten, Ohrt Karsten, Ruhs August Body As Membrane, Editions Kunsthallen Brandts Klædefabrik, Odense, Denmark, p. 60-65

The FIAC 96, Galerie Yvonamor Palix, Editions France Culture, Paris, France, p. 187

Del Val Pablo, Expoarte 96, Editions Guadalajara, Guadalajara, Mexico, p. 104

Delin Hansen Elisabeth, Nemo/Drommen om det ny menneske: The Dream of New Man, Editions Copenhagen Contemporary Art Center, Copenhagen, Denmark, p. 22-23, 64-66

Ecker Bogomir, Sefkow Bettina, Übergangsbogen und Überhöhungsrampen, naturwissenschaftliche und künstlerische Verfahren, Symposion I und II, Hochschule für bildende Künste, Editions Material-Verlag, Hamburg, Germany, p. 160-164

Fontcuberta Joan, Zabalbeascoa Anatxu, Màscara i Mirall, Editions Lunwerg, MACBA, Barcelona, Spain, p. 21, 44-45, 66

M. Wilmes Hildegard, ORLAN, Art Charnel, Editions Internationale Photoszene Köln, Köln, Germany, p. 56

Macri Teresa, Corpo Estremo in Riminicinema Catalogo generale 1996, Italy, p. 104-105

Parent Francis, Le Corps dans tous ses états, Espace Belleville, Editions CFDT, Paris, France, p. 37, 54

Zabalbeascoa Anatxu, Réels, fiction, virtuel, Rencontres de la photographie d'Arles 1996, Éditions Actes-Sud, Arles, France, p. 40

1995

Fabre Gladys, Prat Thierry, Raspail Thierry, Rey Georges, The Third Contemporary Art Biennale of Lyon - Installation, cinéma, vidéo, informatique, Editions RMN, Paris, France, p. 42-44

Francalanci Ernesto L., The sedicesima biennale internazionale del bronzetto Piccola Scultura Padova'95, Scultura e Oltre, Editions Il Poligrafo, Padova, Italy, p. 225

Klaniczay Júlia, Video Expedition in the Performance World, Editions Artpool, Budapest, Hungary, p. 15

Magotte Hector, Le Grand Jardin du paradoxe et du mensonge universels, 18 ans de la galerie du Cirque Divers, Musée d'Art Moderne et d'Art Contemporain de la Ville de Liège, Tome 2, Éditions du Cirque Divers, Liège, Belgium, p. 131

Schmidt Hans-Werner, Jahressgaben 1995, Schleswig- Holsteinischer, Editions Kunstverein, Kiel, Germany

Straus Marc J., ORLAN, Inside Out, Psychological Self-Portraiture, Editions The Aldrich Museum of Contemporary Art, Ridgefield, USA

Wilson Sarah, Féminin=Masculin, le sexe de l'art, Centre Georges Pompidou, Editions Gallimard-Electa, Paris, France, p. 302

1994

Barlli Renato, Prodhon Françoise-Claire, Restany Pierre, Arte in Francia 1970/1993, Galleria d'Arte Moderna, Bologna, Editions Gabriele Mazzotta, Milano, Italy, p. 44, 146-149

Bianda Rinaldo, The XVth International Festival of video and electronic arts, forum of new images and emerging culture, Video Art, Editions AVArt Associazione per la VideoArte, Locarno, Italy, p. 53-54

Dander Heike, Performance in BE magazin, Editions Kunstlerhaus Bethanien, Berlin, Germany, p. 90-92

De Loisy Jean, Labelle Rojoux Arnaud, Performance attitude, Hors limites : L'art et la vie, 1952/1994, Éditions du Centre Georges Pompidou, Paris, France, p. 231

Eiblmayr Silvia, Suture-Phantasmen der vollkommenheit, Editions Salzburger Kunstverein, Salzburg, Austria

Ergino Nathalie, Lindner Ines, Stiegler Bernard, ORLAN: oder die bilder des begehrrens, in exhibition of Stelarc, ORLAN, Louis Bec, Der körper und der computer, Neuen Gesellschaft für Bildende Kunst, Editions NGBK, Berlin, Germany, p. 23-32, 36-39, 52

Ermacora Beate, Positionen Zum Ich, Kamerabilder, Editions Kunsthalle zu Kiel, Kiel, Germany, p. 13, 35-37

Hubaut Joel, Labelle-Rojoux Arnaud, Extrême Limite, Éditions Galerie Janos, Paris, France

Ribettes Jean-Michel, L'Art du portrait au XIXe et XXe siècles en France, Editions Atelier trois-quarts face, France, p. 132-133

Sigg Thierry, Pleins feux sur Ivry, Editions Ivry-sur-sceine, Ivry, France, p. 12

1993

Ancion Elisabeth, Deux soirs à l'autel, Collection papier journal, Editions du Cirque Divers, Liège, Belgium, p. 12-13

Blaine Julien, Dix ans de poésie directe 1984-1993: Attendez- moi, je reviens, Musée de Marseille, Editions RMN, France, p. 91

The Body in Ruin, Manifestatie voor de instabile Media, ORLAN: My Flesh. Editions The Text and the Languages, The Netherlands

Sex Quake Show: Art after the Apocalypse, Editions First Art-Genes, Portable Museum, USA

Wilms Hildegard M. , Borderlines, Editions Fotomuseum, Frankfurt, Germany, p. 84-85

1992

Beres Jerzy, Borowski Włodzimierz, Dlugak Zbigniew, Robakowski Józef, Spotkania Sztuki aktywnej, Editions Konin, Poland

Bernard Christian, Besacier Hubert, Besson Christian, Charre Alain, Corà Bruno, Gassiot-Talabot Gérald, Jeune Marie-Claude, Mavridorakais Valérie, Raspail Thierry, Sarkis, Collection Rhône-Alpes, Editions du FRAC Rhône-Alpes, France, p. 377

Bond Anthony, The 9th Sydney Biennale - The Boundary Rider, Editions National Library of Australia, Australia, p. 184-185

1991

Ribettes Jean-Michel, Les Couleurs de l'argent, Editions Musée de la Poste, France, p. 37

Marcelin Pleynet, Mathilde Fener, Les bonheurs de l'art, II, Editions Ensba, p. 55

Sigg Thierry, Pleins feux sur Ivry, Editions Ivry-sur-seine , France, p. 33-60

1990

Apert Olivier, Sarrazin Stéphane, La vidéo casse le baroque, Editions Centre Wallonie-Bruxelles, Grand Canal Paris, France, p. 39

Archer Michael, Benett Oliver, Brighton Andrew, Gilroy Paul, Kaye Nick, Oku Bright Nancee, Edge 90, Art and Life in the Nineties, The Edge Biennale Trust and Mediamatic magazine vol. 4, Editions Newcastle, UK, p. 236

Buci-Glucksmann Christine, Gattinoni Christian, Écrans-icônes, Espace Art Brenne, Édition Art Brenne, Le Blanc, France, p. 88 (Cover photo of ORLAN)

Ceysson Bernard, Savary Joël, Les Vingt ans de pub et de cinéma de sainte ORLAN, Editions Centre d'Art Contemporain de Basse-Normandie, Hérouville Saint-Clair, France

Lebel Jean-Jacques, Désir et désordre, Editions Galleria Notturna d'Arte Contemporanea, Milan, Italy, p. 12

ORLAN, Situation(s), Editions CREDAC, Centre d'Art Contemporain d'Ivry, Ivry-sur-Seine, France, p. 17

1989

Beer Monica, Wellreshoff Maria, Bilder Streit, Editions Cologne, Germany, p. 109

VI Rencontre internationale de poesie contemporaine, Tarascan 89, Editions Agrippa, p. 118

Guérin Syn, Femmes cathodiques, International Video Festival, Editions Centre audiovisuel Simone de Beauvoir, Paris, France, p. 39

Nardin Anne, Vierge noire aux deux Chevalets, Fonds National d'art contemporain (acquisitions 1989), Editions Ministère de la Culture et de la Communication Paris, France, 1989

Deuxième Rencontre de vidéo de Roubaix - Video Ch'ti choc de Roubaix, Roubaix, France

1988

Brys-Schatan Gita, Pages d'artistes hors mesure, cinquante fois plus moins zéro, Editions ISELP, Brussels, Belgium, p.158

1986

Daniels Dieter, Moser Bärbel, Unnützer Petra, The 2nd Videonale, Editions Bonn, Bonn, Germany, p. 142

1985

Fagone Vittorio, Vidéo d'artistes, Editions Salle patino, Geneva, Switzerland, p.36

Fagone Vittorio, Faux Monique, Laporte Dominique-Gilbert, ORLAN, Restany Pierre, Histoires saintes de l'art: ORLAN, Léa Lublin, Lacertidé, Editions Cergy- Pontoise, France, (Cover photo of ORLAN)

Lyotard Jean-François, Les Immateriaux. Album et inventaire, Editions Centre Georges Pompidou, Paris, France

1984

Besacier Hubert, Charre Alain, Déroudille René, Morgan Stuart, ORLAN, Pelzer Birgit, Pwlowski Tadeus, ORLAN, exhibition 1979-1983, Cinq ans d'Art Performance à Lyon, Editions Comportement, Lyon, France, p. 11-14, 111

Bongiovanni Pierre, Duhard Jean-Marie, Fargier Jean-Paul, Zanolli Patrick, The 2nd international video demonstration, Editions Monbéliard, France, p. 275

Donguy Jacques, Mise en scène pour une assomption, étude documentaire n°100, Le Mois de la photo à Paris, Editions Direction des Affaires culturelles de la ville de Paris & Paris Audiovisuel, Paris, France, p. 242

Prado Patrick, Etude documentaire n°111 - La lumière: mise en scène pour un grand fiat, étude documentaire n°2 - La lumière baignant les anges baroques, Grand Canal Video, Editions Composite diffusion, Paris, France

Ubi, Editions maquette natvia, Saint-Vorles, Châtillon-sur-Seine, France, p. 27-30

1983

Berne-Joffroy André, Briot Marie-Odile, Lecombre Sylvain, Popper Frank, Electra, l'électricité et l'électronique dans l'art du xx^e siècle, Musée d'Art Moderne de la Ville de Paris, France, p. 380-383

Froment Jean-Louis, M. Fischer Alfred, Jappe Georg, Honnep Klaus, Thieler Fred, Pfennig Gerhard, Poinsot Jean-Marc, Wilke Reinhard, Qu'importe, si c'est bien !, Editions Office Franco-Allemande, Marseille, France, p. 223

1982

Adams Hugh, Besacier Hubert, Breyne Jean (de), Crispolti Enrico, Déroudille René, Fagone Vittorio, Jappe Elisabeth, ORLAN, Watson Gary, The 4th International Symposium for Performance Arts, Lyon, France, 1982, pp. 12

Egidio Alvaro, Alternativa, II Festival international de arte viva, Editions oficina de cultura, p.131

Alvaro Egidio, Donguy Jacques, The first international festival of performance of Paris, Paris, France, p. 23

Bloch Dany, Bossé Laurence, Travaux sur papier, objets photos, Editions Villeparisis,

Villeparisis, France, p. 6

Velasco Barroetabena Roberto, Contemporary Art Fair, arteder 82, Editions seccion III photographia, Bilbao, Spain, p. 596

1981

Identité : illusion-allusion no 1, The Eleventh Paris Biennale, National Gallery of Art, Lisbon, Portugal

Barilli Renato, Besacier Hubert, Corominas Maria-José, Daolio Roberto, De Sousa Ernesto, Fagone Vittorio, Kent Sarah, Kontova Helena, Matta Malitte, Pawlowski Tadeusz, Poli Francesco, Schwarzbauer Georg F, Stener Mike, Symposium international d'art-performance de Lyon, Editions ELAC, Lyon, France.

Besacier Hubert, Déroudille René, Jeune Marie-Claude, ORLAN, Œuvres plastiques des artistes de la Performance, Editions ELAC, Lyon, France

Roche Denis, Autoportraits photographiques, Centre Georges Pompidou, Edition Herscher, Paris, France, p. 63

1980

Ainardi Dolène, Flagrant délit de traces, Editions TNP, Lyon, France

Alinovi Francesca, Barilli Renato, Bex Flor, Daolio Roberto, The 5e settimana Internazionale della Performance, la Soffitta, Editions teatro della provincia di Bologna, Italy

Bex Flor, The XI Paris Biennale, Paris, France.

Bonnaval Jacques, Made in France, Editions ELAC, Lyon, France.

Von Mulders Vim, Aspects du mythe dans l'œuvre d'ORLAN, Mesurage, Antwerpen, Belgium.

1979

Alvaro Egidio, Performances, rituels, interventions en espace urbain, art du comportement au Portugal, The Symposium International of Art-Performance of Lyon, Editions ELAC, Lyon, France

Charre Alain, Notes à partir du mesurage du Musée St Pierre de Lyon, The First International Symposium for Performance Arts in Lyon, Editions du Cirque Divers, Lyon, France,

Friloux F., The Performances-bouffe, Editions Théâtre d'en face, Paris, France, p. 3

1978

Besacier Hubert, ORLAN a choisi son corps comme matériau, The Interdisciplinary days about

Corporal Art and Performance, Editions Centre Georges Pompidou, Paris, France

Maubant J. L. , ORLAN, The National Fine Arts School of Macon's Teachers' exhibition, France

Maubant J. L, Les artistes sur les pavés, in Bilan du Symposium, Editions Musée d'Angoulême, Angoulême, France

1977

Besacier Hubert, Face à une société de mères et de marchands, Le baiser de l'artiste, FIAC, Paris, France

Besacier Hubert, Langages au féminin, Editions ELAC, Lyon, France

Charre Alain, Gérome Élyane, Tendances Contemporaines Rhône-Alpes état 1, Editions ELAC, Lyon, France

De Castéras Christiane, Feminie 77, Dialogue Group's third exhibition, Editions Unesco, Paris, France, p.265

1975

Artias Lydia, Triennale - sculptures, peintures, Editions Maison de la Culture et des Loisirs de Saint-Étienne, Saint-Etienne, France

1974

Artias Lydia, 63/42, Editions Wuppertal, Germany

Artias Lydia, 63/42, Editions Maison de la Culture et des Loisirs de Saint- Etienne, Saint-Étienne, France.

Books featuring ORLAN

2015

Jean-Luc Monterosso, Maison Européenne de la Photographie, Une Collection, Actes Sud, 2015, p.173, p.404

François Delaporte, Bernard Devauchelle, Emmanuel Fournier ; Transplanter : art, medicine, histoire et biologie, Éditions Hermann, 2015 p.161-176

Martial Guédron, Visage(s), Hazan, 2015, p.360,374-75

Jennifer Blessing (dir.), Body of Art, Phaidon, New York, p. 43-44

Ariel Kyrou, Mounir Fatmi, Ceci n'est pas un blasphème, Editions Dernière marge, Paris, 2015, p.138-139,167, 325-334.

Virginie Martin, Ce monde qui nous échappe, L'aube, 2015, pp. 51-54.

Anne-Julia Zwierlein, Gender and Disease in Literary and Medical Culture, Editions Iris M. Heid, p236-237.

Elisabeth Couturier, Art contemporain, le guide, Flammarion, Paris, 2015

2014

Raphael Cuir, Eric Mangion, Performance art: Life of the Archive and Topicality, Editions Figures, p.97

Mehdi Brit & Sandrine Meats, Interviewer la performance, Editions Manuella, p.293-315

(cover photo ORLAN)

Arthur I.Miller, Colliding Worlds, Editions Norton, p. 207

Raphaël Cuir, Eric Mangion, La performance, vie de l'archive, et actualité, Editions les presses du réel, p. 105, 192

Marta Herford, Ruhestörung steifzüge durch die welten der collage, Editions Kunst museum ahlen, p.

Christian Gattinoni, Danse contemporaine et opéra, Editions Scala, p. 79

Amber Vein, Selection Riga 2014, Editions Riga 2014, p.156, 157

Cuneyt Akeroglu, The romance issue, Editions Magazine antidote, p. 39-41

Paul-Arnaud Parsy, Caroline Cohn, Tajan, Femmes artistes, Editions Tajan, p. 77

Julien Blaine, Mary Read & ses acolytes, Editions al dante, p. 46, 47

Noémie Etienne, à bras le corps, image, matérialités et devenir des corps, Editions Agnès Vannouvong, p. 47-54

Denis Baron, Corps et artifices, de Cronenberg à Zpira, Editions L'Harmattan, p.148-149

Raphaël Cuir, Pourquoi y a t- il de l'art plutôt que rien ?, Editions archibooks, p.235

Bettina Knaup, Beatrice Ellen Stammer, React Feminism; Editions Verlag; p. 138,139

Stephane Dumas, Les peaux créatrices: Esthétique de la sécrétion; Editions Borché

Nathalie Heinich, Le paradigme de l'Art contemporain; Editions Gallimard, Paris, pp. 93, 135.

Raphaël Cuir, Eric Mangion; La Performance, Vie de l'archive et actualité; Presses du réel, collection Figures

2013

Yannis Constantiniès; Le nouveau culte du corps, dans les pas de Nietzsche, Editions François Bourin, p. 96

Béatrice Didier, Antoinette Fouque, Mireille Calle-Gruber; Le Dictionnaire universel des Créatrices; des Femmes Antoinette Fouque; Volume II p.3274

Zora Rusinova, Autopoiesis, Editions Slovenska narodna, pp 1581-59

Christian Biet, Sylie Roques, ORLAN Les préjugés ébranlés par l'Art-Action, Communications n° 92 Performance — le corps expose, Edition du Seuil

Pilar Lozano Ortiz Toscano, Nomadas, Cuerpos otros, subjetividades otros, Editions Compensor, p. 202, 216 (Cover of ORLAN)

Etienne Akamatsu, Erice Oudin, Mariane Perruche, Le plaisir, de Platon à Onfray, Editions Eyrolles, p. 104

Nina Alejandra Cabra, Manuel Roberto Escobar, Cuerpos otros, subjetividades otras, Editions Universidad central, p.202 - 216

Jérôme Glicenstein, L'art contemporain entre les lignes, Editions puf, p. 94,95 (cover of ORLAN)

Mélanie Bouteloup, Christine Buci-Glucksmann, Elisabeth Couturier, Raphael Cuir, Raimi

Peter Kalb, Art Since 1980, Charting the Contemporary, Editions Laurence King

Michela Marzano, Que sais-je ? La philosophie du corps, Editions puf, p. 29-35

Valentine Plisnier. Le Primitivisme dans la photographie. Editions Trocadero

Vincent Josse. L'Atelier. Editions Flammarion. p.178

Gbadamosi, Bronwyn Law-Viljoen, Pascale Marthine Tayou, ORLAN, Scenoscome, sous la direction de Raphael Cuir, Hybridation & Art Contemporain, Editions al dante + aica, p 82, 83,

2012

Shanay Jhaveri, Western Artists and India, Creative Inspirations in Art and Design, The Shoestring Publisher, Editions Flag skin Hybrid, p. 5.

Amelia Jones, Adrien Heathfield, Perform, Repeat, Record, Editions Intellect Bristol, p. 239, 269, 431

Debra J. Dewitte, Ralph M. Larmann, M. Kathryn Shields, Gateways to art, Editions Thomes & hudson, p.582

Philippe Régnier, 1% d'art, Editions du patrimoine, centre des monuments nationaux, p. 144,152, 153

Estelle Benazet and Sinziana Ravini, The Hidden Mother, Un Roman Exposition, l'Avenir dure Longtemps, Editions Montgolfier

François Soulage, Marc Tamisier, Photographie contemporaine & art contemporain, L'image et les images, Edition Klincksieck,

Catherine Millet, Art Press l'album, 40 ans de création, Editions de la Martinière, p. 221

2011

ORLAN, Marc Quinn, Shawn Brixey, Hunter Cole, Heide Hatry, Hybrid Artists, Natasha Vita-More, Chris Burden, Francesco Monico, Eduardo Kac, Joe Davis, Stelarc, Olga Kisseleva, Robert B. Lisek, Ken Rinaldo, T. Ryan Gregory, Ericaamerica. Editions Book LLC Wiki Series, p. 19-20

Laneyrie-Dagen Nadeije, Histoire de l'art pour tous, Editions Hazan, pp. 528-529

Philippe Bidaine, L'Art contemporain, Nouvelles éditions Scala, pp 63, 64, 76.

Melina Balcazar Moreno, Sarah-Anaïs Crevier, Pensées du corps, La matérialité et l'organique vus par les sciences humaines, Editions Presses Sorbonne Nouvelle, pp. 13, 122, 124

Valentine de Saint-Point, Feminine Futures – Performance, Danse, Guerre, Politique et Érotisme, Editions Les Presses du Réel, pp. 467

Guédron Martial, L'art de la grimace, Editions Hazan, pp. 287, 289

Couturier Elizabeth, Photographie contemporaine, mode d'emploi, Editions Flammarion, pp. 96, 110

Pierrat Emmanuel, Les nouveaux cabinets de curiosités, Editions Les Beaux Jours / Compagnie parisienne du livre, pp. 160-165

Camille Laurens, Les Fiancées du Diable - Enquête sur les femmes terrifiantes, Editions du

Toucan, pp. 132-133

Francis Parent, Le Portrait dans l'art contemporain / Portrait Art Today, Editions Patou, Arcueil, 2011, pp. 262-263

Catherine Couanet, Sexualités et Photographie, Editions L'Harmattan, Collection Eidos, Paris, 2011, pp. 140-162

Elizabeth Roudinesco, Lacan, Envers et contre tout, Seuil, 2011, pp. 107

Centre Albert Marinus, Feuillets N° 100, Editions of Centre Albert Marinus, first term, p. 1

ARTCURIAL, 100 briques pour Madagascar, œuvres contemporaines, Editions Trocadéro, lot n°68.

Alexandra Boucherifi, The Secret Book of Lady Gaga, Democratic Book, pp. 53- 55

2010

Sally O'Reilly, Le Corps dans l'art contemporain, Editions Thames & Hudson p 137

Simon Donger, Simon Shepherd, ORLAN, ORLAN a hybrid body of artworks, Routledge

Stiles Kristine, Concerning Consequences of Trauma in Art and Culture, University of Chicago Press

Carole Coll, ORLAN, Raphaël Enthoven, Perfection & perfectionnements du corps, Editions Alliage, p.3-13

Tatiana Sentamans, Daniel Tejero, Cuerpos/ Sexualidades heréticas y prácticas artísticas, Editions Limencop, p. 206-209

Stephen Wilson, Art + Science, Editions Thames & Hudson, P.65

Charbonneaux Anne-Marie, L'or dans l'art contemporain, Editions Flammarion, p. 67,223

David Rosenberg, Art Game Book, Arts in the 20th Century, Assouline Publishing

Poivert Michel, La photographie contemporaine, Editions Flammarion, p. 112, 115

Schlessner Thomas, 100 énigmes de la peinture : La Beauté, Editions HAZAN, p218 - 219

100 Masterpieces of the 20th Century, Editions du Centre Pompidou, p. 97

Forest Fred, Une vie en 100 portraits, Editions Incognito, p. 272 - 274

Jones Laura K. , A Hedonist's Guide to Art, Editions Artica, p. 117-118

Carole Hoffmann, 'À corps perdu : du corps obsolète aux multiples de soi' in corps et arts, publishing director Marc Jimenez, Editions Klincksieck, p. 95 - 105

Morineau Camille, Artistes Femmes de 1905 à nos jours, Editions du Centre Pompidou, p. 94, 106, 115

Lemaire Gerard-Georges, Buci-Glucksmann Christine, L'Or dans l'art contemporain, Editions Flammarion, p. 67, 222

De Maison Rouge Isabelle, Salut l'ARTISTE, Editions Le Cavalier Bleu, p. 85, 100, 158-159, 167

Le Thorel Pascal, Nouveau dictionnaire des artistes contemporains, Edition Larousses, p. 237, 238

Ewig Isabelle, Maldonado Guitemie, Lire l'art contemporain, dans l'intimité des oeuvres, Editions Larousse, p. 53, 76

Ardenne Paul, Art, le Présent, la création plasticienne au tournant du XXIe siècle, Editions du Regard, p. 35, 163, 428, 473

Ballardin Barbara, Sina Adrien, Enif Angiolini Robert, Futurista = amica di Marinetti, Attrice = Fedelissima della Duse, Editions Selene, Milano, Italia

Buci-Glucksmann Christine, Grenier Catherine, Lambotte Marie-Claude, Van Drathen Doris, Les vanités dans l'art contemporain, Editions flammarion, p. 70-71

Lemoine Serge, L'art moderne et contemporain, Edition Larousse, p. 260, 290.

Sophie Harent, Martial Guédron, Péristyles 34, Editons Association Emmanuel Héré et La librairie des musées, p. 63-74

2009

Céline Delavaux, Christian Demilly, Art Contemporain, Editions Palette..., Paris, 2009, p.58-59

Kaenel Philippe, Rire avec les Monstres, caricatures, étrangetés et fantasmagories, actes du colloque, Revue Péristyles, Co-edition Association Emmanuel Héré and La Librairie des musées, p. 63 - 74.

Marc Lemonier, Guide de la France érotique, Editions La musardine, p.380

C. Delavaux, C. Demilly, Art Contemporain, Editions Palette, p. 58

Danielle Knafo, In her own image, Women's self-representation in twentieth-century art, Editions Madison Teaneck, p. 157-170

Renato Barilli, L'arte contemporanea; Da Cézanne alle ultime tendenze, Saggi Universale Economica Feltrinelli, p. 339

Fredérica Muzzarelli, Femmes photographes, Edition Hazan, p. 60, 1 05, 237

Het Vasstaande Verdampt, All that is solid melts into air, Editions Stads Visioenen, P. 149

Cliff Eyland, Camilla Singh, Future species, Editions MOCCA, p. 5

Ardenne Paul, Un art contextuel, création artistique en milieu urbain, en situation, d'intervention, de participation, Editions Champs/arts, p. 162, 215

Couturier Elisabeth, L'art contemporain, mode d'emploi, Editions Flammarion, p. 36, 88, 104-105, 112, 247

Cuir Raphaël, Pourquoi y a-t-il de l'Art plutôt que rien ?, Editions Archibooks, Paris, France, 2009

Cuir Raphael, The Development of the Study of Anatomy from the Renaissance to Cartesianism, The Edwin Mellen Press, Lewiston, p. 178

De Margerie Géraldine, Dictionnaire du look, une nouvelle science du jeune, Editions Robert Laffont, p. 12

Delcourt Thierry, Artiste féminin singulier, Editions L'Age d'Homme, Lausanne, Switzerland, p. 23-24

Gattinoni Christian, Vigouroux Yannick, La photographie contemporaine, Editions Scala, p. 112

Gruzinski Serge, Azoulay Elizabeth, Self-Hybridations : ORLAN, Editions Gaillard Françoise

100 000 ans de Beauté, tome Futur/Projections, Editions Gallimard, Paris, p. 30-33

Maison Rouge Isabelle, L'Art contemporain, Editions Le Cavalier Bleu, p. 30, 31, 119

Marcadé Bernard, 53 œuvres qui (m') ébranlèrent le monde. Une lecture intempestive de l'art du XXe siècle, Beaux-Arts éditions, p. 202

Mézil Eric, Rondeau Corinne, Dommage(s), à propos de l'histoire d'un baiser, Editions Actes Sud/Collection Lambert en Avignon, p. 50, 146

O'Reilly Sally, The Body in Contemporary Art, Editions Thames & Hudson, p. 137-138

Poli Francesco, Arte contemporanea, le ricerche internazionali dalla fine degli anni '50 a oggi, editions Electa, p. 210, 270, 311

Sturgis Alexander, Faces: A Closer Look, Editions National Gallery Company Publishing,

2008

Andrieu Bernard, Boëtsch Gilles, Lachaud Jean-Marc, Le dictionnaire du corps en sciences humaines et sociales, article Body-Art, Editions CNRS, p. 55

Baron Denis, La chair mutante, fabrique d'un posthumain, Editions Dis voir, p. 58, 83

Conte Richard, Laval-Jeantet Marion, Du sacré dans l'art actuel ? Editions Klincksieck, Presses de la Sorbonne, p. 82-83

Couanet Catherine, L'Esthetique des corps intimes et politiques en Occident

Crawford Holly, Artistic Bedfellows: Histories, Theories and Conversations in Collaborative Art Practices, Editions University Press of America

Méredieu Florence, Histoire matérielle et immatérielle de l'art moderne et contemporain, Editions Larousse, p. 443, 595, 611, 612, 617, 619, 620, 621, 627

Dreyfus Charles, Etre à part, Editions Dilecta

Gruber Teresa, Heartney Eleanor, Imhasly Josiane, Keller Claudia, Krell Cornelli, Seeholzer, Art and Today, Editions Phaidon, London, UK

Böhn Andreas, Horlacher Stefan, Pailer Gaby, Scheck Ulrich, Gender and Laughter: Comic Affirmation and Subversion in Traditional and Modern Media, Amsterdam, The Netherlands

Heartney Eleanor, Art & Aujourd’hui, Editions Phaidon, p. 189

Jones Meredith, Skintight: a Cultural Anatomy of Cosmetic Surgery, Editions Berg, Sydney, p. 6, 16, 27-29, 58, 131-132, 151-178, 188, 195, 197

Joppolo Giovanni, Portraits en métissages, Edition L’Harmattan, p. 84-88, 84-89

Le Goff Hervé, Prix Arcimboldo 1999-2008, Editions Gens d’images

Maubant Jean-Louis, Archive, Ambitions d’Art, Editions les presses du réel, p.231

Norri Claude, La photographie en France, des origines à nos jours, Editions Flammarion

Renaud-Chamska Isabelle, Marie Madeleine en tous ses états, Editions du Cerf, p. 141

Richard Lionel, Art et Energies, Editions du Cerle d’Art, p. 101

Sterckx Pierre, Impasses & impostures, Editions Anabet, p. 95-104

Worms Anne-Cécile, Arts numériques, le premier panorama des Arts Numériques en France, Editions M21, p. 76

2007

Baqué Dominique, Visages, du masque grec à la greffe du visage, Editions du Regard, p. 191

Baqué Dominique, Durand Régis, Photographies modernes et contemporaines, Editions Flammarion, La collection Neuflize Vie, p. 38

Buci-Glucksmann Christine, Couanet Catherine, Soulages François, Tamisier Marc, Politique de la Photographie du Corps, Editions Klincksieck, p. 89-98

Bell David, M. Kennedy Barbara, The cybercultures reader second, Editions Routledge, p. 472-483

Davis James, Hybrid Culture, Mix Art, Editions Kendall-Hunt,USA

Depoil Hervé, Quenouille François, L’encyclopédie du mauvais goût, Editions Hors collection, p. 48

Gonnard Catherine, Lebovici Elizabeth, Femmes artistes/Artistes femmes. Paris de 1880 à nos jours, Editions Hazan, p. 346, 353-355, 413

Gunhert André, Poivert Michel, L’art de la photographie des origines à nos jours, Editions adelles et Mazenod, Collection L’art et les grandes civilisations, p. 595

Jones Amelia, Body art Performing the Subject, Editions University of Minnesota Press, p. 226-231, 233-235, 324

Kozloff Max, The Theatre of the Face, Editions Phaidon

Kuppers Petra, The scar of visibility: medical performances and contemporary art, Editions University of Minnesota Press, p. 7, 85, 115, 213

Lemoine Serge, L'art moderne et contemporain, Editions Larousse, p. 260, 290

Mahon Alyce, Eroticism & Art, Editions Oxford University Press, p. 37, 277-279

Mansfield Elisabeth C, Too beautiful to picture, Zeuxis, Myth and Mimesis, Editions University of Minnesota Press, p. 135, 139, 147-148, 157, 205, 207-208

Morosoli Joëlle, L'installation en mouvement, une esthétique de la violence, Editions d'Art le Sabord, p. 85-93

Nehamas Alexander, Only a Promise of Happiness: the Place of Beauty in a World of Art, Editions Princeton University Press, p. 38-40

Newton Julianne, Williams Rick, Visual Communication Integrating Media, Art, And Science, Editions Lawrence Erlbaum Associates Press, p. 386

Popper Frank, From Technological to Virtual Art, Editions Leonardo, Boston

2006

Andrieu Bernard, Boëtsch Gilles, Lachaud Jean-Marc, Le dictionnaire du corps en sciences humaines et sociales, article Body-art, Editions CNRS, p. 67

Arnaud Claude, Qui dit Je en Nous?, Editions Grasset

Biehn Michel, Cruelle coquetterie ou les artifices de la contrainte, Editions Martiniere, p. 25

Chantal Pontbriand, Amelia Jones, Giovanna Zappei, Thérèse st-Gelais, Christa Blumlinger, Jean-Ernest Joos, Tim Clack, Violence, psycho, parachute, Editions 123, p.24,25

Bonnet Marie-Jo, Les femmes artistes dans les avant-gardes, Editions Odile Jacob, p. 112, 131, 176-180, 215

Brignone Paricia, Ménagerie de Verre, Nouvelles pratiques du corps scénique, Editions Al Dante, p. 29

Carey John, What good are the Arts, Editions Oxford University Press, p. 5

Caygill Howard, Reliquary art: ORLAN's serial operation, in Time and the image, Editions Manchester University Press

Corbin Alain, Courtine Jean-Jacques, Vigarello Georges, Histoire du corps, Les mutations du regard. Le XXe siècle, Editions du Seuil, p. 426, 489

Cottom Daniel, Unhuman Culture, Editions University of Pennsylvania Press, p. 131-147,

Coubetergues Philippe, Fabre Alexia, L'art peut-il se passer de commentaire(s) ?, Editions du MAC/VAL, p. 123

Détrez Christine, Simon Anne, A leur corps défendant, Les femmes à l'épreuve du nouvel ordre moral, Editions Seuil, p. 16, 111

Durand Régis, Textes pour ORLAN, L'Excès et le reste, essais sur l'expérience photographique 3, Editions de la Différence, p. 102-120

Ewing William A. , Faire face, le nouveau portrait photographique, Editions Actes Sud, p. 110-111

Ewing William A. , Face, the new photographic portrait, Editions Tames & Hudson, p. 110-111

Feiner Kenneth, Knafo Danielle, Art on the Cutting Edge, ORLAN's Medusan Female, in Unconscious Fantasies and the Relational World, Editions The Analytic Press, p. 171-201

Hubaut Joël, Re-mix épidémik, Esthétique de la dispersion, Editions Les presses du réel/ FRAC Basse-Normandie, p. 318

Jones Amelia, A companion to Contemporary Art since 1945, Editions Blackwell, p. 427, 435, 443, 396

Jones Amelia, Self/Image, Technology, Representation and the Contemporary Subject, Editions Routledge, p. 30-33

Lafargue Bernard, Figure de l'Art 10: L'Esthetique, Aujourd'hui?, Editions University of Pau, p. 301

Mesplé Louis, L'aventure de la photographie contemporaine de 1945 à nos jours, Hachette livre, Editions Chêne, p. 227

Catherine Millet, L'art contemporain : Histoire et Géographie, Editions Flammarion, p. 136 - 137, 140 - 141, 157

Strasser Catherine, Du travail de l'art, Editions du Regard, p. 163-169

2005

Eduardo Kac; Telepresence & Bio Art, Networking Humans, rabbits and robots, Editions University of Michigan Press. p.66.

Bussagli Marco, Le Corps, anatomie et symboles, Editions Hazan, p. 127

Dagnino Enrico, Marek Marie-Christine, Peerin Philippe, Rey Nicolas, Ricciotti Rudy, VIP Room, Part three, Editions Enrico Navarra Gallery

Ede Siân, Art & science, Editions I. B. Tauris London/New York, p. 115, 135

Ewig Isabelle, Maldonado Guitemie, Lire l'art contemporain dans l'intimité des œuvres, Editions Larousse, p. 53, 76

Fraser Mariam, *The body*, Editions Routledge New York, p. 301-302

Gattinoni Christian, Vigouroux Yannick, *La photographie contemporaine*, Editions Scala, Collection Tableaux choisis, p. 109

Hatry Heide, *Skin*, Editions Kehrer

Jimenez Marc, *L'artiste*, Séminaire Interarts de Paris, 2003-2004, L'université des arts, Editions Klincksieck

Jones Amelia, Warr Tracey, *Le corps de l'artiste*, Editions Phaidon, p. 13-14, 32, 185

Millet Catherine, *L'art contemporain en France*, Editions Flammarion, p. 181, 278-281, 328-329

Reckitt Helena, Phelan Peggy, *Art et Féminisme*, Editions Phaidon, p. 16, 41, 44, 172

Rouillé André, *La Photographie*, Editions Gallimard, p. 573-575

Sans Jérôme, Chiambretta Philippe, Sanchez Marc, ORLAN, in *Les archives de la production n°38, Serie*, Editions Analogues Arles

Taschen Angelika, *La chirurgie esthétique*, Editions Taschen Koln, p. 308-309

Beeldenstorm in een spiegelzaal, Het ICC en de actuele kunst 1970 1990, Editions Johan Pas, Lannoo campus p. 182

2004

Alfano Miglietti Francesca, *Extreme Bodies: The Use and Abuse of the Body in Art*, Editions Skira, p. 169-176, 166-167, 170-171, 193

Alfano Miglietti Francesca, *Virus Art*, Editions Skira

Anker Suzanne, Nelkin Dorothy, *The Molecular gaze, Art in the Genetic Age*, Cold Spring, Editions Harbor Laboratory Press, p. 73-74, 192, 194

Brigitte Hatat, *L'en-je, Le corps parlant 3*, Editions érès, p. 167 - 184

Ardenne Paul, *Face to Face, the Art of portrait photography*, Editions Flammarion, p. 229

Baqué Dominique, *Photographie plasticienne, l'extrême contemporain*, Editions du Regard, p. 222, 225- !226, 229-230

Bonnet M-J., *Les femmes dans l'art*, Editions de la Martinière, p. 90, 220-223

Casta-Rosaz F., *Histoire de la sexualité en Occident*, Editions de la Martinière, p. 204

Dorléac-Bertrand Laurence, *L'ordre Sauvage, violence, dépense et sacré dans l'Art des années 1950-1960*, Editions Gallimard, p. 314

Fimiani Mariapaola, Kurotschka Gessa Vanna, Pulcini Elena, Umano, Post Umano, Potere, Sapere, etica nell'età globale, Editions Riuniti

Giannachi Gabriella, *Virtual Theatres*, Editions Routledge

Horst Gerhard Haberl, Kraus Evelyn, Temmel Wolfgang, Senseless-Sinnlos, Editions SpringerWienNY, p. 128

Kaufman Jean-Claude, Bathroom manners, Editions Janninck, p. 99

Kuspit Donald, The End of Art, Editions Cambridge University Press

Le Thorel Pascale, Nouveau dictionnaire des artistes contemporains, Editions Larousse, collection Comprendre Reconnaître, p. 225-226

Maisonrouge Isabelle , ORLAN s'érite elle-même au rang de mythe , in Mythologies personnelles : l'art contemporain et l'intime, Editions Scala, p. 109-113, 119

Mayeur Sylvie, Guide opérationnel de la qualité. Faut-il tuer la qualité totale ?, Editions Maxima/Laurent du Mesnil, p. 39, 93, 283

Stiles Kristine, Uncorrupted Joy: Art Actions, Art History and Social Value, Editions University of California Press

Uberquoi Marie-Claire, El Arte a la Deriva?, Editions Debord, p. 127

Vasseur Nadine, Les incertitudes du corps – De métamorphoses en transformations, Editions du Seuil, p. 179

Vasseur Nadine, Métamorphoses du corps, Editions Seuil

Weill Nicolas, Que reste-t-il de nos tabous?, Editions Universitaires de Rennes, p. 217-224

Regarder l'art du XXe siècle, dictionnaire encyclopédie, Editions Hazan, p. 226

2003

Bethenot Martin, Kerchache Jacques, La beauté sans a priori, Portraits croisés, Editions Gallimard/Musée du Quai Branly, p. 162

Buci-Glucksmann Christine, L'art à l'époque du virtuel, Editions L'Harmattan, Collection Arts 8, p. 145, 235

Castant Alexandre, Noire et blanche de Man Ray, Editions Scala

Couchot Edmont, Hillaire Norbert, L'art numérique. Comment la technologie vient au monde de l'art, Editions Flammarion, p. 82

Danto Arthur C., The Abuse of Beauty, Aesthetics and the concept of art, Editions Open Court

Dery Marc, Escape Velocity, Editions Grove Press, p. 239-240

Dietrich Andrea, Draganovic Julia, Ulbricht Justus H., Über Menschen. Conference proceedings. Autoren und Künstle

Franklin Catherine, Leydier Richard, Sausset Damien, L'abcdaire de l'art contemporain, Editions Flammarion, p. 90

- Hubaut Joël, Hiatus, Editions FRAC Basse Normandie, p. 46, 47
- Kockelkoren Petran, Technology: Art, Fairground and Theater, Nai Publishers Rotterdam
- Labelle-Rojoux Arnaud, L'Acte pour l'art, Editions Al Dante, p.616, 617
- Onfray Michel, Archéologie du présent, manifeste pour une esthétique cynique, Editions Grasset/Adam Biro, p. 74, 111-112
- Pitts Victoria L. , In the Flesh: The Cultural Politics of Body Modification, Editions Palgrave MacMillan, p. 154, 164-166, 169-170-177, 179, 181, 183-184, 192
- Ramirez Juan Antonio, Corpus Solus, para un mapa del cuerpo en el arte contemporáneo. Editions Siruela, p. 315-333
- Mary O'Mahony, Cyborg: The Man-Machine, Editions Thames and Hudson, p. 26
- Ardenne Paul, Un art contextuel, création artistique en milieu urbain, en situation, d'intervention, de participation, Editions Flammarion, p. 162, 215
- Raney Karen, Art in Question, Editions The Art Council of UK, p. 147–157
- Schwerfel Heinz Peter, Kino Und Kunst, Editions Dumont, Germany, p. 60-61

2002

- Baqué Dominique, Mauvais genre(s), érotisme, pornographie, art contemporain, Éditions du Regard, p. 170, 173-181
- Benthien Claudia, Skin, on the Cultural Border Between Self and the World, Editions Columbia University Press, p. 2
- Bouscayrol Marie-José, Partouche Marc, Femmes et artistes, Editions Regards, p. 302–305
- Buci-Glucksmann Christine, La Folie du voir. Une esthétique du virtuel, Editions Galilée
- Buci-Glucksmann Christine, Histoire florale de la peinture. Hommage à Steve Dawson, Editions Galilée, p. 10, 186
- Bougnoux Daniel, Faire face, Editions Gallimard, p.128 - 134
- Busca Joëlle, Les Visages d'ORLAN, pour une relecture du post-humain, Editions La Lettre Volée
- Esthétique et philosophie de l'art. Repères historiques et thématiques, Editions Boeck & Larcier Brussels, p. 277–278
- Conte Richard, Douté Alain, Morsillo Sandrine, L'Art contemporain au risque du clonage, Publications de la Sorbonne, p. 178-181
- Gattinoni Christian, Vigouroux Yannick, La Photographie contemporaine, Editions Scala, p. 109
- Giordano Bruni Ciro, Utopia 3, la question de l'art au 3e millénaire, Proceedings of the

international conference organized by the University of Paris-VIII France, Editions the University of Venice, p. 94

Laneyrie-Dagen Nadeije, Deux nouveaux regards sur l'anatomie : Corpet et ORLAN, in Lire la peinture dans l'intimité des œuvres, Editions Larousse, p. 179

Le Breton David, Signes d'identité, tatouages, piercing et autres marques corporelles, Editions Métailié

Luc Virginie, Art à mort, Éditions Léo Scheer, p. 60-67

Lucie-Smith Edward, Art Tomorrow, Regard sur les artistes du futur, Editions Pierre Terrail, p. 205

Laure Limongi, éros Peccadille, Editions al dante, p.70, 71

Les Imaginaires du corps II. Proceedings of the Interdisciplinary Colloquium in Grenoble, Editions L'Harmattan, collection Nouvelles Études Anthropologiques

Martel Richard, Art Action 1958–1998, Intervention, Quebec, National Museum of Contemporary Art, Editions New Acquisitions, Korea

Paintings, drawings, collages, photographs auctioned in aid of Afganistan-Libre, Editions Nikki Diana Marquardt Gallery

Miell Dorothy, Phoenix Ann, Thomas Kerry, Mapping Psychology, The Open University, Milton Keynes, p. 49

Muxel Paule, Une saison à Bondeville, Editions Heritage Architectural

Nabokov Dominique, Paris Living Rooms, Editions Assouline, p. 116-117

Navarra Enrico, Pille Lolita, Ranc Jacques, Reynes Pierre, VIP Room, Part one, Editions Enrico Navarra Gallery

Oneto Manuela, TechnoMutAzioni, Post-futurismi del terzo millenio, Editions Anexia, p. 185

Poivert Michel, La Photographie contemporaine, Editions Flammarion, Centre National des Arts Plastiques, p. 80

Poupel Antoins, The Illusion and Sensuality of Paris, Editions France Metropolitan Museum of Photography, Tokyo

Schneede Marina, Mit Haut und Haaren, der Körper in der zeitgenössischen Kunst, Editions Dumont, p. 129–130

Small Helen, The Public Intellectual, The New Art, Old Masters and Masked Passions, Editions Blackwell, p. 153–154

Smith Sidonie, Watson Julia, Interfaces, Women, Autobiography, Image, Performance, Editions University of Michigan Press, p. 107-128

William Jeffet, Olivier Kaeppelin, Tour de france / Florida, Editions Patricia & Phillip Frost

Warner Marien Mary, Photography: A Cultural History, Editions Laurence King, p. 399

Wilson Stephen, Information Arts, Intersections of Art, Science and Technology, Editions MIT Cambridge, p. 170–171

Zylinska Joanna, The Cyborg Experiments: The Extensions of the Body in the Media Age Continuum, Editions London, p. 40-44, 56-64

2001

Abreu Juan, Garbageland, Editions Litteratura Mondadori, p. 165-175

Alfano Miglietti Francesca, Nessun Tempo, Nessun Corpo. . . Arte, Azioni, Reazioni e Conversazioni, Editions Skira, p. 185, 163–16

Ardenne Paul, L’Image corps, figures de l’humain dans l’art du XXe siècle, Éditions du Regard, p. 34, 172, 298, 403, 408, 419–425

Balkema Annette W., Exploding Aesthetics, Rodopi, collection: Lier en Boog, Series of Philosophy of Art and Art Theory, Editions Slager Henk

Duckett Victoria, ORLAN. Beyond the Body and the Material Morph, in Meta-Morphing, R. L. Rutsky, Visual Transformation and the Culture of Quick-Change, University of Minnesota Press

Freeland Cynthia, But is it Art?, Oxford University Press, p. 199

Gear Rachel, All those Nasty Womanly Things: Women Artists, Technology and the Monstrous-Feminine. Editions Elsevier Science

Giovanni Falvio (de), Avatar, Editions Meltiemi, p.65-75

Goldberg RoseLee, Performance Art: From Futurism to the Present. Editions Thames & Hudson London

Grosenick Uta, Women Artists, femmes artistes du XXe et du XXIe siècle, Edition Taschen, p. 414–419

Høgh-Olesen Henrik, Personlighedens Positioner, Angst og graenseloshed i person og kultur, Editions Dansk Psykologisk Forlag, p. 240

Hovagimyan G. H., Art in the Age of Spiritual Machines, Edition Ninth, New York Digital Salon

Jaquet Chantal, Le Corps, Editions Universitaires de France, p. 211– 218

Millet Catherine, Qu'est-ce que l'art moderne ?, Editions Gallimard

Moulier Boutang Yann, Multitudes, Editions Exils, p.112-115

Müller Florence, Excentriques, Éditions du Chêne, p. 150, 166-167

Parfait Françoise, Vidéo : Un art contemporain, Editions Regard, p.211, 244 - 245

Pearl Lydie, Corps, sexe et art, Dimension symbolique, Editions L'Harmattan, p. 87-97

- Perret Catherine, *Les porteurs d'ombre, Mimésis et modernité*, Editions Belin, p. 301
- Phelan Peggy, Reckitt Helena, *Art and Feminism*, Editions Phaidon, p. 16, 40, 44, 172, 275
- Sanchez Marc, Sans Jérôme, *Qu'attendez-vous d'une institution artistique du 21ème siècle ?*, Palais de Tokyo création, Collection Tokyobook
- Troncy Eric, *Le Colonel Moutarde dans la bibliothèque avec le chandelier (Textes 1988-1998)*, Les Presses du réel

2000

- Bailey Gill Carolyn, *Time and the image*, Manchester University Press
- Caygill Howard, *Reliquary art : ORLAN's serial operation, from Time and Image*, Editions Carolyn Bailey Gill. Manchester University press p. 48-57
- Dumas Marie-Hélène, *Femmes & Art au XXe siècle : le temps des défis*, Editions Lunes, p. 102, 120, 127, 153, 188
- Featherstone Mike, *Body Modification*, Editions Sage, p. 8-10, 105, 149-69, 171-184, 185-204
- Camille Amouro, *Africultures*, Editions L'Harmattan, p. 92
- Harding James M, *Avant-Garde Performance, Textuality and the Limits of Literary History*, Editions University of Wisconsin Press, p.158
- Jones Amelia, Warr Tracey, *The Artist's Body*, Editions Phaidon, p. 13, 14, 32, 40, 178, 185
- Kemp Martin, Wallace Marina, *Spectacular Bodies: The Arts and Science of the Human Body from Leonardo to Now*, Editions University of California Press, p. 154
- Labelle-Rojoux Arnaud, *Leçons de scandale*, Editions Yellow Now, Collection Côté arts, p. 16, 19, 58, 151, 152, 163
- Über Menschen, Kolloquium, Editions Kultur, p.306-307
- Lafargue Bernard, *Quatre fameux cons*, Editions Eurédit, p. 56-62
- Sederholm Helena, *Tämäkö Taidetta ?* Editions WSOY Helsinki, p. 87
- Stiles Kristine, *Never Enough is Something Else: Feminist Performance Art, Probity, and the Avant-Garde*, University of Madison press, p. 24
- Vergine Lea, *Body Art and Performance. The Body as Language*, Editions Skira, p. 275
- Zeglin Brand Peg, *Beauty Matters*, Bloomington & Indianapolis, Editions Indiana University Press, p. 14, 15, 79, 289–293, 290, 292, 293–311

1999

- Anthony Howell, *The Analysis of Performance Art. A Guide to Its Theory and Practice*, Harwood

Academic Publishers, p. 22, 106, 111, 176, 187

Arias Manuel, Del Castillo Beatriz, Garcia Fuertes Antonia, Pallol Belén, Ramirez Juan Antonio, Historia del Arte, Editions SM Madrid, p. 493

Best Victoria, Collier Peter, Ince Kate, Powerful Bodies. Performance in French Cultural Studies, Editions Peter Lang, p. 11, 51– 69, 184

Domaszewicz Krysia, Body & Society [interview], Sage Publication Ltd,

Gilman Sander L. , Making the Body Beautiful. A cultural History of Aesthetic Surgery, Editions Princeton University Press, p. 319-26

Goldberg RoseLee, performances. L'Art en action, Editions Thames and Hudson, p. 135

Klein Gabrielle, Electronic Vibration. A Pop-Culture-Theory, Editions Rogner & Bernhard

Le Breton David, L'Adieu au corps, Editions Métailié, Paris, France, 1999

Lucie-Smith Edward, L'Art Aujourd'hui, Editions Phaidon

Lucie-Smith Edward, Les Arts au XXe siècle, Editions Könemann, p. 378-80

Lucie-Smith Edward, Visual Arts in the XX century, Editions Laurence King, p. 378-80

Rush Michael, New Media in late 20th-century art, Editions Thames & Hudson, p. 59-61

Valeriani Luisa, Dentro la Trasfigurazione. Il dispositivo dell'arte tra cibercultura e Vangelo, Editions Costa & Nolan, p. 95

1998

Augsburg Tanya, ORLAN's Performative Transformations of Subjectivity in The Ends of Performance, Editions New York University Press, p. 285-314

Baqué Dominique, La Photographie plasticienne. Un art paradoxal, Éditions du Regard, p. 26, 32

Baudry Partick, Gauthier Alain, Jeudy Henri-Pierre, Lafargue Bernard, Mons Alain, Pearl Lydie, Seguret François, Wilson Sarah, Arts de chair, Éditions La Lettre Volée, Collection Essais, p. 9, 99-105

Baudry Patrick, Jeudy Henri-Pierre, Lafargue Bernard, Lane Jill, Mons Alain, Pearl Lydie, Phelan Peggy, The Ends of Performance, Editions New York University Press, p. 5–6, 15–17, 285–327

Caygill Howard, Facing ORLAN: Ethics and Anaesthesia in Act 4: Art, technology, technique, Editions Pluto

Goldberg RoseLee, Performance: Live Art since 1960, Editions Abrams, p. 135, 1998

Nathalie Heinich, Le triple jeu de l'art contemporain, Les Editions de Minuit, 1998, pp.108, 143, 262-263.

- Jeudy Henri-Pierre, *Le Corps comme objet d'art*, Editions Armand Colin, p. 95
- Joncquet Thierry, *Moloch*, série noire 2489, Editions Gallimard NRF
- Jones Amelia, *Body Art/ Performing the Subject*, Editions University of Minnesota Press, p. 17-18, 226-235
- Kauffman Linda S. , *Bad Girls and Sick Boys, Fantasies in Contemporary Art and Culture*, Editions University of California Press, p. 2, 4, 13, 42, 73-74, 60-80, 86-87 93-94, 115, 123-124, 141-42, 196, 210, 222, 262-63, 267, 296-97
- Pearl Lydie, *Nouvelles études anthropologiques. Corps, art et société. Chimères et utopies*, Editions L'Harmattan
- Prosser Jay, *Second Skins, the Body Narratives of Transsexuality*, Editions Columbia University Press, p. 61-64, 242
- Zwischen Performance und Objekt, 1949–1979, Editions Austrian Museum of Applied Arts, p. 99, 241, 256, 271, 272, 296, 297

1997

- Ardenne Paul, *Art, L'âge contemporain. Une histoire des arts plastiques à la fin du XXe siècle*, Éditions Regard, p. 90, 115, 214
- Auslander Philip, *From Acting to Performance. Essays in Modernism and Postmodernism*, Editions Routledge, p. 128-140
- Dery Mark, *Vitesse virtuelle, la Cybersculture aujourd'hui*, Editions Abbeville press, p. 251-253
- Huin Bernard, *Signatures de femmes*, Collection Camille, Editions Musée Départemental d'Art Ancien et Contemporain
- Mark C. Taylor, *Hiding*, Editions The University of Chicago Press, p. 141-143
- Millet Catherine, *L'Art contemporain*, Editions Flammarion, collection Dominos, p. 91, 93, 103
- Paquet Dominique, *Miroir, mon beau miroir, une histoire de la beauté*, Editions Découvertes Gallimard

1996

- Adams Parveen, *The Emptiness of the Image, psychoanalysis and Sexual Differences*, Editions Routledge, p. 140-159
- Augsburg, *Private Theatres onstage*, Editions Umi, p.307, 343
- Capucci Pier Luigi, *Arte e tecnologie, Comunicazione estetica e Tecnoscienze*, Editions dell'Ortica, Bologna, p. 91
- Caronia Antonio, *Il Corpo Virtuale, dal Corpo Robotizzato al Corpo Disseminato nelle reti*,

Editions Franco Muzzio, p. 101

Danto Arthur, McEvilley Thomas, Weintraub Linda, Art on the Edge and Over: Self-Sanctification: ORLAN, Art Insights, Editions INC, p. 77-83

Dery Marc, Escape Velocity, Cybersculture at the End of the Century, Editions Grove Press, p. 239-241

Gispert Carlos, Lebrero Stals José, Martínez Rosa, Montaner Josep Maria, Neray Katalin, Historia Del Arte volumen XVI, Ultimas Tendencias índices, Editions Instituto Gallach, p. 2915, 2960

Harry Polkinhorn, Fiction international'29, Editions Pain, p.81

Isaak Jo Anna, Feminism and Contemporary Art: The Revolutionary Power of Women's Laughter, Editions Routledge, p. 219

Macri Teresa, Il Corpo postorganico – sconfinamenti delle performance, Editions Costa & Nolan, p. 53–76

Onfray Michel, Le Désir d'être un volcan, Journal hédoniste, Editions Grasset & Fasquelle, p. 448-456, 490

Pollock Griselda, Generations and Geographies in Visual Arts: Feminist Reading, Editions Routledge

Tilroe Anna, De huid van de kameleon, Editions Querido, p. 16-23

1995

Adams Parveen, This is my body, in Suture, Phantasmen der Vollkommenheit. Conference proceedings, Editions Salzburger Kunstverein

Guggemos Alexia, Le Sourire, Editions Musée du Sourire

Mike Featherstone, Space bodies, punk, Editions Sage, p.66

Minière Claude, L'Art en France 1960–1995, Nouvelles Éditions Françaises, p. 27

Nagy Pál, Az irodalom új Műfajai, Magyar Műhely Baráti Kör Füzetek 40–41, Editions Budapest, p. 212, 271, 348

Perniola Mario, Enigmas: The Egyptian Moment in Society and Art, Editions Verso, p. 83

Soulillou Jacques, L'Impunité de l'art, Editions du Seuil

1994

Capucci Pier Luigi, Il Corpo Tecnologico, Editions Baskerville, p. 25

Hirschorn Michelle, ORLAN, Artist in the post-human age of mechanical reincarnation – body as

ready (to be re-) made in Generations and geographies in the visual arts: Feminist readings, Editions Routledge

1993

Jappe Elisabeth, Performance Ritual Prozess, Handbuch der Aktionskunst in Europa, EditionsVerlag, p. 194

Popper Frank, L'Art à l'âge électronique, Éditions Hazan, p. 74-75

1992

Labelle-Rojoux Arnaud, L'Art en Scènes, Editions Les Éditeurs Évidant, Bois-le-Roi, p. 28-39

1991

Buci-Glucksmann Christine, Charbonneaux Anne-Marie, Grenier Catherine, Lambotte Marie-Claude, Von Drathen Doris, Les vanités dans l'art contemporain, Editions Flammarion

Richard Alain-Martin, Robertson Clive, Performance au Canada 1970-1990, Editions Intervention, p. 295

1989

Courant Gérard, Cinématon, Editions Henri Veyrie, p. 57

1988

Blaine Julien, Tarascon 1989. Sixièmes rencontres internationales de poésies contemporaines, Editions Agrippa, p. 118

Labelle-Rojoux Arnaud, L'Acte pour l'art, Editions les Éditeurs Évidant, p. 288

1987

Millet Catherine, L'Art contemporain en France, Editions Flammarion, p. 202, 203

1985

Bory Jean-François, Donguy Jacques, Le Journal de l'art actuel 1960–1985, Editions Ides et Calendes

Hennig Jean-Luc, Obsessions, Editions Albin Michel

Michaud Stéphane, Muse et madone, visage de la femme de la Révolution française aux

apparitions de Lourdes, Éditions du Seuil, p.56 (Cover of ORLAN)

1984

Charles Daniel, Esthétique de la performance, in Encyclopaedia Universalis, Editions Universalis

Fabre Gladys, Femme sur les barricades. ORLAN brandit le Laser-Time, in France Henning Jean-Luc, Editions Obsession

Heidsieck Bernard, Janicot Françoise, Labelle-Rokoux Arnaud, Poésie en action, Editions Loques/Nèpe, p.81

Kullerman Udo, Le corps dans la performance, Editions Benteli

1983

Bruni Ciro, Pour la photographie, colloque international pour la photographie, Université Paris XIII, p. 87-91

Lemoine-Luccioni Eugénie, La Robe, essai psychanalytique sur le vêtement, Éditions du Seuil, collection Le Champ Freudien, p. 133

ORLAN, 1979–1983, Cinq ans d'art-performance à Lyon, Éditions Comportement, Environnement, Performance, p.111

1982

Bloch Dany, Video Graphia, Editions Flaviana Locarno, p.166

1980

Nicole Van Den Plas, Künstler und andere Sammler, Editions Kunstforum, p.138, 140

Academic Writings about ORLAN

Benito Climent José Ignacio, Estética del sacrificio: el ritual esquizoanalítico en la performance, in Tatiana Sentamans y Daniel Tejero (eds) Valencia, Spain, 2011

Farrow Alexander J. D. , My Surgical Self: ORLAN and Posthumanism, “Aesthetic Mutations” conference, San Francisco State University, 2011

Alliage N°67, numéro spécial “perfection et perfectionnement du corps”, Bump Pload, ORLAN, édition ANAIS, octobre 2010, France, pp 3-14

Patrick Franck, Prebles’ Artforms, California State University, Monterey Bay, 2010

Wolgamoot L. Kent, Ooh, la la ORLAN. Controversial French artist in Lincoln to talk about her career, Sheldon installation, Lincoln Journal Star, Thursday, November 4, pp C2, 2010

Kelly, Suzanne, The dark side of being a modern woman, University of the Creative Arts, London, 2009

Benito Climent José Ignacio, El arte carnal en ORLAN hacia una estética del sacrificio, Alicante, Spain, 2009

Pritchard Jessica, Performance and Photograph, BA Fine Arts, England, 2009

Sarah Lewis and Sarah Cummings, Presentation about Feminism focusing on the Reincarnation of Sainte-ORLAN; Leeds University, Great Britain, 2009

Thiriwall Alex, thesis for degree in fine art at KIAD in Canterbury, England, 2009

Sysol Agnes; Artists considering body/flash as their medium, Silesian University in Katowice, Poland, 2009

Pruix, Felipe Rizzo, Líquido semiótico - o wiki (re)nascimento no ciberespaço; Universidad polytechnica de Valencia, Spain, 2009

Sechler, Cassandra; San Francisco State University, 2009

Horsnell Claire, “ORLAN: Long Live Transitional Flesh”, in Carousel Mag, 2009, pp. 32-38

Stefanutti Claudia (CLAST), Tra identità e alterità del proprio corpo ORLAN, Introduction by Renato Barilli, Edizioni Tecnograf, 2008

Böhn, Andreas, Horlacher, Stephan, Pailer, Gaby, Scheck, Ulrich, To be educated is to become a Harlequin: Cross-Skinning as Carnivalesque Hybridity in Michel Serres, Hannah Höch’s Dada and ORLAN’s body art, Gender and Laughter: Comic Affirmation and Subversion in Traditional and Modern Media, Eds Andreas; Amsterdam, New York, Rodopi, 2008

Mustopo Dewi, ORLAN, Il paradosso del corpo liberato, University of Genova, Faculty of Literature and Philosophy, Italy 2007/2008

Faria Anna Amelia, *Mil e uma ORLANS*, Universidade Federal da Bahia, Universidade Federal da Bahia, Instituto de Letras, Brazil, 2007

Coulombe Maxime, article on “Ciel Variable”, special issue about mutation of identities, image of Self-Hybridization, series Pre-Columbian, 2007

Newton Julianne H. , Williams Rick, *Visual Communication: Integrating Media, Art, and Science*, Lawrence Erlbaum Associates, 2007

Benito Climent, Ignacio, *ORLAN as a paradigm of the feminist performance*, 2007

Dumas Stephane, “La peau créatrice. Le mythe de Marsyas, un paradigme pictural”, PhD thesis of Plastic Arts and Art Science, University of Paris 1 Sorbonne, Paris, 2006

Bourquin Anaïs, “La fiction comme autobiographie”, Université Paris 8- Saint-Denis, UFR Arts Plastiques, Saint-Denis, France, june 2006

Diaz Christina Nicole, *Textual flesh: the rhetoric of body politics*, MA dissertation, California State University, 2006

Lafargue Bernard, “L’idée d’une esthétique critique et polyphonique face à l’éternel retour de l’art en son âge mondial et pa(n)ién”, in *L’Esthétique aujourd’hui ?*, Figure de l’art, n° 10, Revue d’études esthétiques, Publications de l’Université de Pau, France, 2006

Prunet Camille, *Le corps vivant dans l’art. Autour des œuvres d’ORLAN et de Stelarc*, Contemporary Art history, Master 1 thesis, supervised by Guitemie Maldonado, Université Paris I-La Sorbonne, Paris, 2006

Myers Cerise Joelle, *Between the folly and the impossibility of seeing: ORLAN, reclaiming the gaze*, MA dissertation, Bowling Green State University, 2006

Ras Steyn, *Post-human body and identity modification in the art of Stelarc and ORLAN*, MTech dissertation, South Africa TUT Arts, 2005

Hein Nina, *Performing the image: Representations of the body in the avant-garde*, PhD Dissertation, Columbia University, 2005

Bobi Mikaela, *Imitatio Christi: The Christic body in performance* (Chris Burden, Marina Abramovic, the Netherlands, ORLAN, France, Bob Flanagan), PhD dissertation, Concordia University, Canada, 2005

Veress Tatiana, *L’ouverture du corps en tant qu’expression artistique : Gina Pane et ORLAN*, Université libre de Bruxelles, Faculte de Philosophie et Lettres, Brussels, Belgium, 2003-2004

Stammer Fury Kirsten, *Signaling through the flames: Violence, the victimized body, and the struggle for meaning in millennial performance* (Chris Burden, Diamanda Galas, ORLAN, Ron Athey, Bill T. Jones), PhD dissertation, New York University, 2004

Coulombe Maxime, *ORLAN: l’identité violente*, MA Dissertation, Université de Laval, 2003

Seguin Carlos, *Le dispositif du corps souffrant dans les pratiques culturelles contemporaines*, PhD Dissertation, Université de Montréal, 2003

Ernst Wolf-Dieter, Interface's Performance. Theater and Media, Passagen Edition, Vienna, Austria, Universität Basel, Switzerland, 2003

Riaux Nathalie, Le Corps entre technoscience et technoculture, L'épreuve des certitudes, Philosophy DESS (option: Medical and Hospital ethics), University of Marne-la-Vallée, 2002–2003

Costantini Marco, ORLAN: Autofiction pour un corps objet d'art et posthumain, Art history dissertation supervised by Régine Bonnefoit, University of Lausanne, 2002

Wegenstein Bernadette, Getting under the skin, or, how faces have become obsolete, in Configurations, The John Hopkins University Press, pp. 221-259, 2002

Carlson Marla, Performative pain: Building culture on the bodies of actors and artists, PhD dissertation, City University of New York, 2002

Laiacoma Jeanne M, Postmodern puddles: A method for understanding the presence and meaning of bodily fluids in contemporary culture, and in artistic works of women, African-American, Latino and gay artists of the nineteen eighties and nineteen nineties, DA dissertation, State University of New York at Albany, 2002

Filas Michael Joseph, Cyborg subjectivity, PhD dissertation, University of Washington, 2001

Hautbois Marie-Charlotte, La Représentation de la femme en tant que corps-marchandise et objet sexuel à travers l'œuvre d'ORLAN: artiste féministe à la recherche d'une nouvelle identité, Contemporary art history master thesis supervised by Elvan Zabunyan, University of Rennes II, 2000/2001

Viola Eugenio, "ORLAN, Art corporel, art charnel", Contemporary Art History dissertation, University of Naples, 2000–2001

Mansart Guillaume, Le Corps en transformation dans l'art occidental des années 1980 et 1990, Social Science DEA, master thesis supervised by Valérie Dupont and Andrzej Turowski, University of Bourgogne, 2000–2001

Peg Zeglin Brand, Beauty Matters, Indiana University Press, Bloomington and Indianapolis, p291-309, 2000

Petitgas Catherine, ORLAN Unveiled: Peering Through Les Draps du troussseau, 1965-1980, MA Dissertation supervised by Sarah Wilson, Courtauld Institute of Art, University of London, 2000

O'Bryan Connie Jill, The woman's body as art: A theoretical investigation focusing on "the Reincarnation of Saint ORLAN", PhD dissertation, New York University, 2000

Latham Sara Elizabeth, Tracing the body through performance (Cindy Sherman, ORLAN, Annie Sprinkle, Vanessa Beecroft), MA dissertation, University of Texas at Arlington, 2000

Bailey Gill Carolyn, Time and the image, Manchester University Press, Manchester and New York, USA, 2000

Folgarait Leonard, *La abolición del arte: ORLAN's body of Art?*, Dallal Alberto editions, Universidad Nacional Autónoma de México Instituto de Investigaciones Estéticas, 1998

Friedling Melissa Pearl, *Recovering Bodies: Rhetoric, Feminisms, and Addiction (recovery, Drew Barrymore, Jewish Women, ORLAN, France, Nan Goldin)*, PhD dissertation, University of Iowa, 1997

Canevacci Massimo, *lo statuto del corpo della post-modernità: ORLAN E la performance artistica*, 1996

Augsburg Tanya, *Private Theatres on Stage: Hysteria and the Female Medical Subject from Baroque Theatricality to Contemporary Feminist Performance*, PhD dissertation, Graduate School of Emory University Institute of Liberal Arts, UMI Dissertation Services, USA 1996

Futterer Patricia, *Cultural Studies of Science: Skinning Bodies in Western Medecine (ORLAN)*, MA Dissertation, McGill University, 1995

“Com’quoi”, newspaper of the Université Jean Monnet de Saint-Etienne, Licence Information et Communication option Journalisme, Special issue for the retrospective exhibition at the Museum of Saint-Etienne, ??

Nguiy Kelly, TPE thesis about aesthetics surgery ??

Robinson-Cseke, Maria, *B(I)arney O(r)lan Act: Posthuman Identity in Art, Spaces*, Department of Arts and Humanities, Teachers College, Columbia University, USA, ??

Books inspired by ORLAN

Walter Van Beirendonck; *Dream the world awake*, éditions Lannoo, 2010

Ceruantes Miguel (de), *Don Quijote de la Mancha*, edition Alfaguara, Serie Roja, Chile, 2005

Pliskin Fabrice, *L'argent dormant*, éditions Flammarion, Paris, France, 2004

Schmitt Eric-Emmanuel, *Lorsque j'étais une oeuvre d'art*, editions L. G. F. , Paris, 2004

Abreu Juan, *ORLAN Veinticinco*, Grijalbo Mondadori Editions, Madrid, Espagne, 2003

Jonquet Thierry, *Moloch*, éditions Gallimard, Lille, France, 1998

Lauzier, *BD Pilote*, January 1979

Books written by ORLAN

ORLAN, *Ceci est mon corps. . . ceci est mon logiciel*, postface by Maria Bonnafous-Boucher, Ed Al Dante Aka, Collection Cahiers du Midi - Collection de l'Académie royale des beaux- arts

de Bruxelles, Bruxelles, 2011

ORLAN, Pomme Cul et petites fleurs, éditions Baudoin Janninck, Paris, France, 2007

ORLAN, ORLAN, Alliance Française, Buenos Aires, Argentine, 1999

ORLAN, Une oeuvre d'ORLAN, Muntaner, Marseille, 1998

ORLAN, "Viva !" in 1979-1983, Cinq ans d'Art Performance à Lyon, Editios comportement, environnement, performance, p11-14 Lyon, France, 1984

ORLAN, Prosesies écrites, prefaces by Henri Simon Faure & Lell Boehm, illustrations by J. M. P., Ed imprimerie Lithographique Peagno, St-Etienne, France, 1967

Scolarship works featuring ORLAN

pour BTS, Editions Foucher, Vanves, France, 2006, pp. 38

Delattre Michel, Demonque Chantal, Manuel de Philosophie Terminale sections technologiques, Editions Hatier, Paris, France, 2006, pp. 90

WRITERS BY COUNTRY

France

Abadie Daniel
Ainardi Dolène
Alliez Eric
Alizart Mark
Andrieu Bernard
Ardenne Paul
Arnaud Claude
Artias Lydia
Balcázar Moreno Melina
Baqué Dominique
Barak Ami
Bec Louis
Barjou Nathalie
Bastille Marie-José
Baudin Katia
Baudry Patrick
Bellet Harry
Benazet Estelle
Berthenod Martin
Besacier Hubert
Bidaine Philippe
Biehn Michel
Bigot Jocelyn
Bizot Jean-François
Blaine Julien
Blain Françoise-Aline
Blistène Bernard
Bloch Dany
Bonafoux Pascal
Bonnaval Jacques
Bonnet Marie-Jo
Bory Jean-François
Boulbès Carole
Bourgeade Pierre
Bourriaud Nicolas
Bousteau Fabrice
Bouscayrol Marie-José
Breerette Geneviève

Brys-Schatan Gita
Buci-Glucksmann
Christine
Bureaud Annick
Burgillo Marie-
Christine
Bussagli Marco
Canitrot Armelle
Cantet Nadia
Castant Alexandre
Casta-Rosaz Fabienne
Ceysson Bernard
Chalumeau Jean-Luc
Charonneaux Anne-
Marie
Charles Daniel
Charre Alain
Chesneau Isabelle
Ciret Yan
Conte Richard
Cottingham Laura
Cotton Daniel
Crevier Goulet Sarah-
Anaïs
Cros Caroline
Couchot Edmond
Coutas Evelyne
Couturier Elisabeth
Cuzin Marie-Laure
David Julie
De Breyne Jean
De Loisy Jean
Deflandre Laurent
Delarge Alexandre
Delay Annie
Déroudille René
Deschamps Gérard
Desmons Patrice
Détrez Christine
Dimanche Jean-Marc

Donguy Jacques
Donnadieu Marc
Douté Alain
Dubrulle Antonia
Dumas Marie-Hélène
Dumas Stéphane
Dumond Daniel
Dupuy Jean
Durand Régis
Eliet Françoise
Enrici Michel
Ergino Nathalie
Estève Julie
Essevaz-Roulet Baptiste
Ewig Isabelle
Fabre Gladys
Fargier Jean-Paul
Faux Monique
Ferrier Jean-Christophe
Francblin Catherine
François Serge
Gars-Chambas Marylène
Gavard-Perret Jean-Paul
Gattinoni Christian
Gauthier Alain
Gérome Elyane
Gilles Matthieu
Giroud Michel
Gonnard Cattherine
Grenier Catherine
Grünberg Serge
Guerrin Daniel
Guggemos Alexia
Gunthert André
Haenning Marie
Hatat Brigitte
Hauser Jens
Hautbois Marie-Charlotte
Hennig Jean-Luc
Heuze Stéphanie

Hegyi Lorand
Hillaire Norbert
Hoël Pascal
Hubaut Joël
Huin Bernard
Iacob Marcela
Jacquet Chantal
Janicot Françoise
Jappe Elisabeth
Jeudy Henri-Pierre
Jimenez Marc
Joncquet Thierry
Joppolo Giovanni
Kaeppelin Olivier
Kahn Axel
Kaufman Jean-Claude
Kerchache Jacques
Labelle-Rojoux Arnaud
Lafargue Bernard
Lamarche-Vadel Bernard
Lambotte Marie- Claude
Lamy Franck
Laneyrie-Dagen Nadeije
Laot Clémence
Laporte Dominique-
Gilbert
Lauzier
Laval-Jeantet Marion
Lebas Frédéric
Le Bon Laurent
Lebel Jean-Jacques
Lebovici Elisabeth
Le Breton David
Lemoine Serge
Lemoine- Luccioni
Eugénie
Le Thore Pascale
Levis James
Leydier Richard
Luc Virginie
Lyotard Jean-François
Maidenberg Michel
Maisonrouge Isabelle
(de)
Maldonado Guitemie
Mansard Guillaume
Marchal Hugues
Margat Jean
Martin Jean-Hubert
Marquis Charlène
Matta Malitte
Maubant Jean-Louis
Mayeur Christian
Mayeur Sylvie
Mesplé Louis
Michaud Stéphane
Milin Jean-Louis
Millet Catherine
Minière Claude
Mollard Claude
Moles Abraham
Mondzain Marie-José
Mons Alain
Monterosso Jean-Luc
Montfumat Isabelle (de)
Morice Anne-Marie
Morin Edgar
Morsillo Sandrine
Müller Florence
Nabokov Dominique
Nardin Anne
Navarra Enrico
Nouhaud Jean-Pierre
Noesser Cécile
Normand Olivier
Nuridsany Michel
Obrist Hans-Ulrich
Onfray Michel
Parent Francis
Paquet Dominique
Partouche Marc
Pearl Lydie
Petitgas Catherine
Pessel André
Pierret Stanislas
Piguet Philippe
Pille Lolita
Poivert Michel
Poivre d'Arvor Olivier
Poli Francesco
Popper Franck
Poumaillou Eugène
Prat Thierry
Prunet Camille
Quadruppani Serge
Ranc Jacques
Raffier Joel
Raspail Thierry
Raynaud Patrick
Ravini Sinziana
Rehberg Vivian
Rehm Jean-Pierre
Restany Pierre
Rey Georges
Reynes Pierre
Ribettes Jean-Michel
Roch Jean
Roche Denis
Rouillé André
Ruaux Nathalie
Ruisset-Lemarié
Elisabeth
Salmon Dimitri
Sausset Damien
Savary Joël
Schilling Antoine
Serres Michel
Seguret François
Sicard Monique
Simon Anne
Snomsed Patricia
Souillou Jacques
Soulage François
Sperling Daniel
Sterkx Pierre
Strasser Catherine
Sultan Olivier
Taddeï Jean-François
Tronche Anne

Troncy Eric	Bex Flor	Lubiak Jarostaw
Valz Eric	Brys-Schatan Gita	Denmark
Vannouvong Agnès	Busca Joëlle	Delin Hansen Elisabeth
Vasseur Nadine	De Duve Thierry	Hagedorn-Olsen Claus
Veer Shirley	Durant Ben	Hessellund Birgit
Vergne Philippe	Jeudy	Høgh-Olsen Henrik
Vigouroux Yannick	Henri-Pierre	Lerche Anette
Von Drathen Doris	Késenne Joannes	Nyholm Tove
Wilson Sarah	Pas Johan	Rasmussen Steen
Zahm Olivier	Sojcher Jacques	Ravin Inge-Lise
Argentina	Van Mulders Vim	England
Becce Sonia	Vervoordt Axel	
Jacoby Roberto		
Australia	Brazil	Jones Amelia
		Warr Tracey
Bond Anthony	Bousso Daniela	Finland
Cochrane Peter	De Faria Anna Amelia	
Crawford Ben	De Gracia Silvio	Sederholm Helena
Delaruelle Jacques	De Medeiros Maria	Germany
Goodall Jane	Beatriz	Ammann René
Hauser Jens	Dominguez Ricardo	Benthien Claudia
Jones Meredith	Leote Rosangella	Brunner René
Moos David	Canada	De Duve Thierry
Austria		Dietrich Andrea
Eiblmayer Silvia	Bobiy Mikaela	Doreet-Levitte Harten
Fleck Robert	Bordeleau Francine	Draganovic Julia
Folie Sabine	Brand Peg	Eiblmayr Silvia
Glasmeier Michael	Coulombe Maxime	Eisl Sonja
Horst Gerhard Haberl	Cummins Louis	Ermacora Beate
Mießgang Thomas	Dreyfus Charles	Fisher Frauke
Reissberger Mara	Futterer Patricia	Fuchs Daniel and Geo
Ruhs August	Horsnell Claire	Glahn Lucia
Shellerer Désirée	Lamoureux Johanne	Grosenick Uta
Snauwaert Dirk	Martel Richard	Hables
Steenbergen Renée	Morosoli Joëlle	Gray Chris
Wailand Marku	Moos David	Hallensleben Markus
Wilmes Ulrich	Petrowski Nadine	Harten Doreet Levitte
Winzen Matthias	Reckitt Helena	Hartl Barbara
Belgium	Seguin Carlos	Herbert Walter
		Hoffmann Justin
	Czech Republic	Jappe Elisabeth
		Kalkmann Hans Werner

Karttunen Ulla		Sarti Alex
Keller Claudia		Sega Paola
Klein Gabrielle		Stefanutti Claudia
Kravagna Christian		Strano Carmelo
Krell Cornelius		Tolomeo Maria Grazia
Linder Ines		Valeriani Luisa
Leismann Scherer		Vallorani Nicoletta
Levitté Harten Doreet		Vergine Lea
Martens Juta		Vezzossi Alessandro
Pabinger Daniele		Viola Eugenio
Ruhs August		Zanetti Serra
Sampson Philip J.		
Santner Christoph		Israël
Schilling Margaret		Perez Nissan
Schneede Marina		Japan
Schwartzbauer J. F.		Tsuji Hiroko
Stiegler Bernard		Kaoru Yanase
Taschen Angelika		
Tideman Ella		Korea
Ulbricht Justus H.		
Walter Herbert		Airyung Kim
Weckner Moritz		Han-Seung Ryu
Weibel Peter		Seung-Wan Kong
Werner Hans		Sun-Hoan Hong
Wilms Hildegard M.		Yun Jin-Sup
Ziegler Ulf Erdmann		
Greece		Luxembourg
Zidianakis Vassilis		
Hungary		Di Felice Paul
Dárdai Zsuzsa		Lunghi Enrico
Klaniczay Julia		
Nagy Pal		Mexico
Iceland		Folgarait Leonard
Proppé Jón		Netherlands
Sigurósson Hannes		Balkema Annette W.
India		Brang Peg
Monte Cyril		Hallensleben Markus
Vikaton Ananda		Kockelkoren Petran
		Mignot Dorine
		Slager Henk
		Tilroe Anna
		Van Beirendonck
		Walter Van Duyn Edna

Poland	Guispert Carlos Hernandez-Navarro Miguel A. Juan Abreu Felippe Luces Camara Martinez Rosa Mesquidas Evelyne Morgado Marcia Palol Belén Perez Soler Eduardo Pliskin Fabrice Ramirez Juan Antonio Revuelta Laura Rocio de la villa Sas Myriam Sanchez Pedro A. Cruz Schmitt Eric-Emmanuel Settembrini Luigi Tejeda Isabel De la Villa Rocio Zabalescoa Anatxu	Adams Hugh Adams Parveen Alberge Dalya Allara Pamela Armstrong Rachel Ayers Robert Bell David Best Victoria Bond Henry Bouchard Gianna Bowie David Carey Jane Carey John Caygill Howard Collier Peter Cottingam Laura Danto Arthur C. Davis Kathy Domaszewicz Krysia Donger Simon Ede Siân Featherstone Mike Feiner Kenneth Fraser Mariam Freeland Cynthia Fox Catherine Fox Margallita Gavin Dawn Gear Rachel Giannachi Gabriella Goldberg Rose Lee Greenberg Keith Hawthorn Matt Heathfield Adrien Hirschorn Michelle Howell Anthony Huggins Trevor Ince Kate Johnson Dominic Jones Amelia Kauffman Linda S. Kent Sarah
Portugal		
	Alvaro Egidio De Matos Miguel De Sousa Ernesto	
Russia		
	Degott Ekaterina Svlibova Olga	
South Africa		
	Ras Steyn Spain José Ignacio Benito Clément Arias Manuel Audiffred Miryam Blasco Lorena Amoros Castro Fragiles Fernando Combalia Victoria Corominas Maria-José Cruz Sanchez Pedro Alberto De Ceruantes Miguel Del Castillo Beatriz Fernandez Nuria Fontcuberta Joan Galan Fernando Martin Garcia Fuertes Antonia Goicolea Anthony González Raùl Benito Guardiola Juan Guinot Olga	
	Slovakia	
	Kucharova Irena Switzerland Amman René Bader Joerg Constantini Marco Delcourt Thierry Ernst Michaela Ernst Wolf-Dieter Ewing William A. Imhasly Josiane Kullerman Udo Stahel Urs Weidman Patrick Zweifel Stephan	
	Turkey	
	Martinez Rosa UK	

Kennedy Barbara	Blashill Pat	James David
Knafo Danielle	Blessin Jennyfer	Jeffet William
Kuspit Donald	Böhn Andreas	Jones Amelia
Lenhard Elizabeth	Brand Peg	Katz-Freiman Tami
Lucie-Smith Edward	Bronfen Elisabeth	Kaufmann Linda
Miah Andy	Butler Cornelia	Kemp Martin
McClellan Jim	Camber Diane	Kent Sarah
McDonald Helen	Carlson Maria	Knafo Danielle
Mora Joanne	Cottingham Laura	Kozloff Max
Nehamas Alexander	Cottom Daniel	Kravagna Christian
Obrist Hans Ulrich	Danto Arthur	Kulterman Udo
Parveen Adams	Davis Jim	Kuppers Petra
Pollock Griselda	Decter Joshua	Kuspit Donald
Phoenix Ann	Dery Mark	Laiacona Jeanne M.
Price Anna	Diaz Christina Nicole	Lane Jill
Raney Karen	Duckett Victoria	Lan Vu
Reitmaier Heidi	Du Tan Stéphanie	Latham Sara Elisabeth
Rush Michael	Enright Robert	Leffingwell Edward
Shepherd Simon	Faust Beatrice	Leigh George
Smith Caroline	Filas Michael Joseph	Lenhard Elizabeth
Smith Edward	Finkelstein Joanne	Levin Kim
Smith Marquard	Fox Margaret	Lovelace Carey
Warner Marien Mary	Friedling Melissa Pearl	McEvilly Thomas
Warr Tracey	Garelick Rhonda	Martin Jay
Watson Gray	Gale David	Mendelssohn Joanna
Whitehouse Lucie	Garoian Charles R.	Mileaf Janine
Wilson Sarah	Gilman Sander L.	Moos David
Wilson Stephen	Gladstone Valerie	Mullis Eric
Zimmerman Anja	Greppi Michel	Myers Cerise Joelle
Zylinska Joanna	Goldberg Roselee	Nehamas Alexander
USA	Greenberg Keith	Nelkin Dorothy
Allucquère Rosanna	Gruber Teresa	Newton Julianne
Stone	Guilman, Sandra L.	O'Brian Connie Jill
Anker Suzanne	Harding James M.	O'Mahony Marie
Augsburg Tanya	Heartney Eleanor	O'Reilly Sally
Auslander Philip	Hein Nina	Page Judith
Bartelik Marek	Helfand Glen	Pailer Gaby
Bailey Gill Carolyn	Holly Block	Phelan Peggy
Benthien Claudia	Horlacher Stephan	Picard Charmaine
Biesenbach Klaus	Hovagimyan, G. H	Pitts Victoria L.
Blackwell Erin	Huggins Trevor	Pollock Griselda
	Isaak Jo Anna	Popper Frank
	Jaffe Harold	Prosser Jay

Robins Cynthia
Robinson-Cseke Maria
Rose Barbara

Rose Matthew
Rubin Sylvia
Ruhs August

Saltz Jerry
Scheck Ulrich
Schimmel Paul

PRESS

France

2016

Philippe Régnier, Roxana Azimi, Le Quotidien de l'Art, Numéro spécial : n° 1000, Carte blanche aux artistes, February 11, 2016, p.6

2015

PRESS

Clémentine Gallot, "Corps à l'art", Libération, 2 décembre 2015, p.34

Elisabeth Couturier, "Que peut l'art contre la barbarie ?", Paris-Match, 26 nov.-2 déc. 2015, n°3471, pp.34-35

Christine Buci-Glucksman, "ORLAN-CORPS, plis et déplis de l'art", in : art absolument, novembre / décembre 2015, pp. 84-89.

Norbert Hillaire, "Pour comprendre les arts numériques", in : Artpress 2, Nov. Déc. 2015 Janv. 2016, pp. 7-12.

Jean Jacques Gay, « Le temps et la rage de l'artiste », in : Turbulences Vidéo, October 2015, n°89, pp. 42-52.

Elisabeth Couturier, «Le masque nô d'ORLAN», L'Oeil, n°672, October 2014,

Olivier Frégaville-Arcas, "Rencontre avec une artiste : ORLAN. Strip-tease des cellules jusqu'à l'os", in : Biofutur, Octobre 2015, p.49.

Catherine Mary, "Exposition: ORLAN, un corps contemporain et écorché", in : Le Monde, 12 octobre 2015.

Sabrina Silamo, "Entre chirurgie esthétique et art contemporain, la folie ORLAN en cinq œuvres bien barrées", in : Télérama, 15 septembre 2015.

Olivier Frégaville-Arcas, "Rencontre avec une artiste : ORLAN. Strip-tease des cellules jusqu'à l'os", in : Biofutur, Octobre 2015, p.49.

Marylène Malbert "Interviewer la performance" in Art Press, février 2015

Franz Durupt "Zoulikha Bouabdellah se résout au 'silence'" in : Libération, 28 Janvier 2015, p.26

RADIO

Laurent Goumarre, "Le Grand Jeu des régionales", on : France Inter, 14 December 2015

Frédéric Taddei, "Europe 1 Social Club : ORLAN, j'ai fait signer des pétitions contre la mort", on : Europe 1, 15 octobre 2015.

Laurent Goumarre, "Le nouveau rendez-vous : 20 ans de révolution Gay, ORLAN et musique bretonne", on : France Inter, 15 octobre 2015.

Mathilde Serrell, Martin Quenehen, "Emission Ping Pong : Striptease plastique et cabaret féministe avec ORLAN & Nathalie Joly", on : France Culture, 2 octobre 2015.

Siegfried Forster, "ORLAN fait "Strip-tease", la révolution artistique par le corps", on : RFI, 21 septembre 2015.

TV

Émission d'Antoine de Caunes, Canal +, France, November 26th 2015.

Louise Dupont, "ORLAN, l'art au-delà des normes", on : France 24, 25 septembre 2015.

Odile Morain, "ORLAN se met à nu "Des cellules jusqu'à l'os" dans un strip-tease numérique", on : Francetvinfo, 25 septembre 2015.

WEB

Clément Béziat, "La plasticienne ORLAN à Enghien", on : La gazette du Val d'Oise, 30 septembre 2015.

Nicolas Hecht, "ORLAN : Strip-tease des cellules jusqu'à l'os", on : Time Out Paris, 23 septembre 2015.

Claire Richard, "Mooc : ORLAN et les mutants", on : Rue 89, 9 mai 2015.

2014

PRESS

Véronique Magnini, «ORLAN «Ceci est mon corps; ceci est mon logiciel», in : Midi Pyrénées, n°43, juillet août septembre 2014.

mcd, magazine des cultures digitales, number 75 2014, p.85-87

Liberation next; "Galeries du Marais: la rentrée des artistes" 9 september 2014

Le bonbon Nuit September; p. 10,11, 2014

Artsmagazine; "Chapeau" et "ORLAN" October, p.119, 121

Artpress; "ORLAN" november, n°416, p.30

L'oeil; "Le masque nö d'ORLAN" October, n°672, p. 38, 75,76,77

L'oeil; "ORLAN langue déliée", September; p.97

ParisMatch; "ORLAN tombe les masques" September, n°3410, p.32

L'entonnoir, Laboratoire du quotidien; "ORLAN mesure la place st-Lambert" par Joe Napolillo, September

Antidote; "The romance issue"; mars, p.39-41

Art Actuel; le magazine des arts contemporains; May/June, n°92; p.71

"L'art contemporain entre les lignes", Raphaël Cuir, in Art Press bilingual; March, n°409

Snatch magazine; "Le magazine des bons et des méchants"; March, n°21, p.112-114

Elle magazine; Spécial beauté; Hébdomadaire, 4 March, n°3559, p.114-115

L'est républicain; encart Peinture "C'est impossible de ne pas être féministe"; journal of saturday 17 march

Le courrier Angers; "Une œuvre d'art incarnée fait école à l'université"; journal du 9 avril

TMV tours toute ma ville; écart chirurgie esthétique "Fabriquer sa différence"; May, n° 132, p.11

RADIO

Laurent Goumarre, "Le Rendez-vous du 2/09 avec ORLAN et Franck Maubert", on : France Culture, 2 September 2014.

WEB

Andréa Linhares, ORLAN, "L'autoportrait comme oeuvre d'altérité", Blog d'Olivier Douville, 15 december

France culture web, "Le rdv avec ORLAN et Franck Maubert", 2 september

Philomag web, "ORLAN ou le corps en gloire. La bonne chair", Yannis Constantiniidès, 30 september 2014

Wikibuster, "L'artiste ORLAN parle de wikipédia et du respect de son nom" 6 septembre 2014

L'Entonnoir, internet, "ORLAN mesure la place St-Lambert; September 2014

2013

PRESS

Forum européen de bioéthique; encart culture "J'aime montrer l'intérieur de mon corps"; journal du mardi 15 janvier 2013; p.9

“hommes, femmes, mode d’emploi”, Marcela Iacub, Le nouvel Observateur hors-série, #85, january/february 2014, pp. 80-81

“30 ans, 30 œuvres, 30 artistes qui ont changé l’art”, BeauxArts Magazine, #354, décembre 2013, p.74

“Documentation et Transformance”, Inter Art Actuel, #115, autumn 2013, pp. 27-29

“ORLAN au plus haut du net”, Paris Match, #3366, 21 nov. 2013, p.16

“ORLAN et Stark, stars des réseaux”, le nouvel Obs, #2562, 12 décembre 2013, p.34

“Le Net gaga d’ORLAN”, Jennifer Lesieur, Metronews, #2500, 3 october 2013, pp 1, 4-5

“ORLAN, un corps contemporain”, Dominique Chauchat, Artaïsme, #5, Oct./Dec. 2013, p.13

“L’art de la parure”, Marie Akar, Gazette Drouot, 6 septembre

“6 mariages réussis entre l’art contemporain et la patrimoine”, Bénédicte Ramade, in L’Œil n° 659, september 2013

“Mutations de notre nature humaine, animale, végétale ou spirituelle”, Fabrice Bousteau, in Beaux-Arts supplement, july 2013

“ORLAN, portrait”, Denis Bret, in La Tribune, Le Progres (edition de Saint-Etienne), 16 Mars

“talkie walkie”, 34 rue de Seine, hors série spécial Talkie-Walkie, #6 / juin 2013

“Art au Forum de Bioéthique : “ORLAN, ou l’ultra-joconde”, Sailesh Gya, in l’Alsace, 02 February

Idolize Magazine, “MetamORLANphosis – the art of self-hybridization”, Julia Sissa. Issue I, Metamorphosis.

TV

Jérôme Cassou, on : Arte Journal, September the 24th 2013.

WEB

La 23ème dimension, web, “ORLAN, femme pionnière”, Jérôme Oliveira

“La performance: un constat d’interêt public” par Sylvie Ferre juin 2013

2012

PRESS

Art Press, “Cyborg”, Trimestriel n°25, Juin, Juillet, Août, 2012, p.43-44

Art Actuel, “Les 100 artistes qui comptent en France, qui sont-ils?”, n° 83 November December, p. 50

“La vie connective”, Art press, quarterly n°25, spring

“A Miami, les Artistes français ont la cote”, in A Nous Paris!, March 30th 2012 pp. 42-44 “Artiste, un métier”, Area, Descartes & Cie, Issue N°26, Spring 2012, pp. 107-113

“ Allons enfants de la culture ”, ORLAN réalise des portraits à la remise des décrets de naturalisation, in La Marseillaise, March 20th

“ Zoom sur ORLAN cap sur 2013 ”, Drapeaux et nationalités, La Provence, March 20th

Camille Prunet, “ Le vivant dans l’art depuis les années 1890, une approche modifiée par les technologies ”, in Le Journal des Arts issue n°367

Une “ Chaotique décondité ” préside à la réouverture du Palais de Tokyo, in le journal des arts, Bizien Thomas, march the 13th

La réception des œuvres d’ORLAN à l’Université de Nantes, Daniel Pailler, in Art Université Culture n°2, pp. 42-44

La perception de l’oeuvre Radiographie des temps, ORLAN, in Art Université Culture n°2, pp. 45- 48

Testez vos connaissances, Thomas Schlesser, in Beaux Arts issue 337, July, p. 154

Artistes en roues libres, Leila G. Voight, in Beaux Arts édition, a-part, july, p. 20

La Performance sous le soleil exactement, David Zerbib, in Mouvement issue 64, July-August, p. 106

RADIO

Sandrine Treiner, Pascale Lismonde, “À voix nue : ORLAN, artiste, corps rebelle (5/5)”, on : France Culture, 7 December 2012.

Sandrine Treiner, Pascale Lismonde, “À voix nue : ORLAN, artiste, corps rebelle (4/5)”, on : France Culture, 6 December 2012.

Sandrine Treiner, Pascale Lismonde, “À voix nue : ORLAN, artiste, corps rebelle (3/5)”, on : France Culture, 5 December 2012.

Sandrine Treiner, Pascale Lismonde, “À voix nue : ORLAN, artiste, corps rebelle (2/5)”, on : France Culture, 4 December 2012.

Sandrine Treiner, Pascale Lismonde, “À voix nue : ORLAN, artiste, corps rebelle (1/5)”, on : France Culture, 3 December 2012

François Angelier, “Nuit blanche 2012 : Les mots d’ORLAN”, on : France Culture, 6 October 2012

WEB

Corps en immersion web, "ORLAN - Les self-hybridations", 18 decembre

L'OBS,"Féministes en tous genres", Actualité, blogs, 17 novembre

2011

Gaîté lyrique, "ORLAN: mutante en résistance", March

Zerodeux/ Revue d'art contemporain trimestrielle et gratuite, "Entretien avec ORLAN", 14 juin

Raphaël Cuir, "Thessalonique - 3e Biennale - Divers lieux / 18 septembre - 18 décembre 2011", in Art Press, France, issue 384, December 2011, p. 18

Yann Ricordel, "Que celui qui n'a jamais péché lui jette la première pierre" (Jean, VIII, 7). Portrait de l'artiste en pute.", in Art Présence, France, Issue 66, October 2011, pp. 24-29

"ORLAN, un boeuf sur la langue", in L'Humanité, September 13th 2011, pp. 19

"ORLAN : un boeuf sur la langue", in Critique D'Art, France, issue 38, Autumn 2011, pp. 92

"Des enseignements en questions", in Art Press 2, France, issue 22, August-September-October 2011, pp. 83-84

Alain Vollerin, "Bernard Clarisse - Beautiful mégalos ? 27 portraits référents", in Mémoires des Arts, France, issue 90, September - October 2011, pp. 19

Le Bonbon Nuit, issue 13, September 2011, pp. 42-43 (cover photo of ORLAN)

Christophe Cesbron, ORLAN "Il faut redonner la parole aux gens", in KOSTAR, France, Saison 05, issue 26, Summer 2011, pp. 48 - 50

Judicaël Lavrador, "Ce que les artistes écoutent : La playlist d'ORLAN", in Beaux-Arts Magazine, Issue 325, Juillet 2011, pp. 51

Caroline Naphegyi avec le concours de Marie-Christine Gayffier, Indian Summer, "L'inde Transfigurée", in Art Press, France, Issue 379, June 2011, pp. 32-42

Christine Ithurbide, "L'inde Transfigurée", in L'Oeil, France, Issue 636, June 2011, pp. 25-27

LEO PAJON, "Sculpture où sont les femmes ?", in Arts Magazine, France, Issue 57, June-July 2011, pp. 36-40

Laurent Goumarre, "Lady Gaga after Andy Warhol", in Art Press, France, issue May 2011, pp. 60

Bertrand de Saint Vincent, "L'habit fait le moine", in Figaro Madame, France, issue april 2011, pp 11

"Self-Hybridation pré-colombienne n°2", in Collection d'arts, Ouest France, issue 11, 2011, pp. 30

Christophe Dosogne, "Les Colères d'ORLAN", in COLLECT Arts Antiques Auctions, April 2011, pp. 26 – 27

Claude Allemand-Cosneau, Céline Aubertin, in *Les Cahiers de la création contemporaine*, issue 9, pp. 5, 15

Lavrador Judicaël, “Les 50 meilleurs sites d’artistes”, in *Beaux-Arts Magazine*, issue 320, February 2011, pp. 49

Janicot Stéphanie, “ORLAN – Ceci est mon corps”, in *Muze*, issue 62, Jan. , Feb. and March 2011, pp. 130 to 133

RADIO

Vincent Josse, “L’Atelier d’ORLAN, artiste plasticienne”, on : France Inter, November 2011

Pascale Lismonde, “L’atelier d’ORLAN, artiste plasticienne”, on : France Inter, November 2011

2010

PRESS

“Des têtes oui, mais avec des corps !”, in *Topo*, issue 99, Nov. and Dec. 2010, pp. 37

Virginie Chuimer-Layen, “ORLAN, telle qu’en elle-même”, in *La Gazette Drouot*, issue 35, October 15th 2010, pp. 198-199.

“Spéciale Fiac 2010 - Fiac : internationale, riche et conquérante”, in *L’Oeil*, issue 628, October 2010, pp. 37

Foscari Justine, “L’offensive des femmes carapaces”, in *Madame Figaro*, issue 1353, July 31th 2010, pp. 40

Marcelis Bernard, “Festival Alpilles - Provence’art”, in *Art Press*, issue 371, October 2010, pp. 92 - 93

C. A. , “Festival – En Direct Art”, in *Télérama Sortir*, issue 3167, September 22th2010, pp. 15

“Dialogue artistique”, in *Direct soir*, May 20th 2010, pp. 9

“ Spéciale Pompidou – Ils ont découvert les chefs-d’oeuvre”, in *Le Républicain Lorrain*, may 2010, pp. 2

Lan-Vu, “ORLAN on Beauty”, in *Beautystreams*, april 2010

Rouillé André, “Des corps hors sujets”, in *Paris-Art* n°308, 25 march 2010

Bechet Gilles, “V comme. . . ORLAN”, in *Victoire*, 20 march 2010, pp. 6-7 Dusserre-Telmon Julia, “Suivez le guide”, in *Vivre Paris* n°10, spring 2010, pp. 28

Janvier Sophie, “ORLAN artiste plasticienne et enseignante”, in *Femmes*, march 2010, pp. 56

Duplat Guy, “Les draps-peaux d’ORLAN”, in *la Libre Belgique*, march 13-14th 2010, pp. 54-55

Maurice Ulrich, “Noces barbares sous les voûtes de l’abbaye”, in *L’Humanité*, March 2010

Debailleux Henri-François, “ORLAN propose voyage et noces”, in Libération, February 2010, pp. 34

“ORLAN, art et féminisme ?”, in La Gazette Utopia n° 206, February 24th-March 30th 2010

Portier Julie, “La désincarnation de sainte ORLAN”, in Le Journal des Arts, December 11th – January 7th 2010, pp. 15

Boyer de Latour Patricia, “Variations autour d’un féminin pluriel”, in Madame Figaro, February 2010, pp. 44

Judith Oliver, “ORLAN corps et âme”, in Let’smotiv, February 2010, pp. 16-21

Piguet Philippe, “ORLAN : jour de fête à l’abbaye de Maubuisson”, in L’œil n°620, January 2010

Monnin Françoise, “Reflets electrifying”, in Air France Madame, December-January 2010, pp. 126

RADIO

Michel Field, “Café Découverte”, on : Europe 1, September 2010

Laure Adler, “Hors-Champs”, on : France Culture, January 2010

“ORLAN program L’éléphant effervescence”, on : Radio Nova, January 2010

TV

Aldo Lee, “ORLAN: baiser automatique”, on : Canal +, April 17th, 2010

WEB

Agnes Vannouvong, “L’hybride à l’union - ORLAN à l’Abbaye de Maubuisson”, in Mouvement.net, February 2010

2009

PRESS

Colonna-Césari Annick, “Une sculpture d’Orlan au musée Grévin”, in L’Express, May 2009

Mitrofanov Oleg, “Devotion Orlan”, in Acner Paper, Winter 09/10 issue, pp. 34

Lebovici Elisabeth, “Art et Argent”, in Faux Q #4, Winter 2009, pp. 24-25

“ORLAN, artiste mutante”, in TGV Magazine, December 2009-January 2010, pp. 56

Bousquet Olivier, François Julien, Sahli Nora, “L’agenda”, in VSD Magazine, December 23-29 2009, pp. 58-59

“Reflets electrifying”, in Air France Madame, December 2009-January 2010, pp. 126

Le Guillanton Yannick, “ORLAN officie à l’abbaye de Maubuisson”, in Contemporain(s),

November 2009-January 2010 (5 pages)

Kampianne Harry, "Gilles Ouaki : Regard de l'autre", in Art Actuel, November-December 2009, pp. 56-57

Colard Jean-Max, Moulène Claire, "L'Art est il macho?", in Les Inrockuptibles n°708, pp. 40-47

"Le corps, cet obscur objet du délire", in Libération, 28-29 november 2009, pp. 10 in Connaissance des arts n°676, november 2009, pp. 31

Basini Bruno, "La beauté, patrimoine mondial de l'humanité", in Le Journal du Dimanche, october 11th 2009, pp. 25 (full page with a picture of ORLAN)

Zawizsa Marie, "Mais qui est ORLAN?", in Arts Magazine n°38, october 2009 (2 pages)

Mouzat Virginie, "Alexander Mc Queen, à couper le souffle", in Le Figaro, october 8th, 2009, pp. 33

"Quand le corps s'expose", in La Nouvelle République, october 11th 2009, pp. 3

De Maisonrouge Isabelle, "ORLAN. Unions, mariages, noces", in Art Actuel, September-October 2009 (2 pages)

in Art Press n°359, september 2009, pp. 87

"Le cyber art d'ORLAN", in Direct Soir, september 30th 2009

"ORLAN", in 20 minutes, september 30th 2009

Couturier Elizabeth, "ORLAN, Contre la tyrannie de la Beauté", in Paris Match n°3149, September 2009, pp. 133-136

Benhamou-Huet Judith, "Les Femmes de Pompidou", in Les Echos, August 24th 2009, pp. 9

Dagen Philippe, "ORLAN, Les Hydridations révélatrices", in Le Monde 2, August 1st, pp. 38-43

"Orlan en grande Odalisque", in Dossier de l'art, july-august 2009, pp. 20

Godfrey Dominique, "Les visages du scandale", in Sud Ouest loisirs, July 26th 2009, pp. 2 C. F., "la Rochelle, ORLAN tête de l'Art", in Elle Régions, july 10th 2009

Lechner Marie, Iché Bruno, Renault Gilles, Wicker Olivier, "A saute-mutant", in Libération, june 2009

"ORLAN chez Grévin", in L'Oeil, june 2009, (full page with an image of ORLAN's sculpture) pp. 10, 38

Cénac Laetitia, "6 artistes ultramodernes au Centre Pompidou, "ORLAN, être performante""", in Madame Figaro, may 2009, pp. 78

Mankowski Thomas, "ORLAN et ses mille visages", in Sud Ouest, may 18th 2009

"Les lauréats du prix Arcimboldo s'exposent à Montparnasse", in Le Monde, March 12th 2009, with an image of Self-Hybridization, American-Indian series

Brérette Genevieve, “ORLAN, l’incarnation du bien et du mal”, in Le Monde, April 23rd 2009

Jansen Eric, “R. S. V. P.”, in Femmes, January 2009, pp. 165

RADIO

Élisabeth Couturier, “Le musée personnel d’ORLAN, program Les Jeudis de l’expo”, on : France Culture, December 2009

TV

Loïc Connansky, “De la Condition Féminine en milieu artistique”, on : Canal +, November 3rd-4th 2009

n/a, on : Direct 8, October 30th and November 12th 2009

Olivia de Buhren, “Tous les goûts sont dans la culture”, on : France 3, October 27th 2009.

Frédéric Taddeï, “Ce soir ou jamais”, on : France 2, June 15th, 2009.

WEB

Paris Match web, “ORLAN contre la tyrannie de la beauté”, 26 septembre

2008

PRESS

“Zen Extrême”, in Architectural Digest, November 2008, pp. 131

Lestocart Louis-José, “ORLAN le récit”, in Art Press n°342, Fev 2008, pp. 73

“FIAC, nos coups de cœur”, in Arts Magazine, November 2008

“ORLAN, dans la peau d’un Autre”, in Culturesfrance monde, May-August 2008 “Prix Arcimboldo”, in Réponses Photo, July 2008, pp. 94

“ORLAN peau rouge”, in Le journal des Arts, April 25th to May 8th 2008

“La femme dans l’art contemporain”, in Var Matin, Februray 10th 2008 “ORLAN in photo” in AD, Nov 2008, pp. 131

Beaux Arts Magazine n° 290, August 2008, pp. 96

Arts Magazine n° 29, November 2008, pp. 48

Upstreet Magazine, December 2008

TV

Raphael Enthoven, “Philo”, edition about the ugliness, with Gabrielle Aubry, on : France 2,

November 9th, 2008.

Coverage of the FIAC 2008, on : Arte, October 27th 2008.

2007

PRESS

In Art Actuel n°51, July-August 2007

Boutoulle Myriam “Les femmes en or 2007 du monde de l’art”, in Connaissance des Arts, November 2007

Mézil Eric, “Le baiser qui dégrade”, in Le Monde, August 4th 2007

Bellet Harry, “Le monde d’ORLAN, des origines à aujourd’hui”, in Le Monde, August 3rd 2007

Coulombe Maxime, “ORLAN, le visage comme tableau”, in CV Ciel Variable 75|Art|Photos|Médias|Culture, 2007, pp. 12-19

Malaure Julie, “Rencontre avec Pierre Cornette de Saint Cyr”, Photo of ORLAN and Pierre Cornette de Saint-Cyr, in Echo d’Ile de France n°1020, December 27th 2007, pp. 2

Bellet Harry, “ORLAN, son corps et son œuvre”, in Le Monde 2, n°182, Saturday Aug 11th, pp. 8-9

“3 questions à ORLAN”, in ISA, August 2007

Noisette, Philippe, Argent trop cher, with image of ORLAN’s artwork “Le Baiser de l’artiste”, in Rendez-vous de nuit, August 2008, pp. 30-31

Azimi Roxana, “ORLAN artiste, portrait ORLAN, Jouant entre interventions chirurgicales et hybridations numériques, ORLAN impose depuis trente ans un art dérangeant. Portrait d’une mutante”, in Le Journal des Arts n°263, July 6th- September 6th, full page, 2007, pp. 46 (Cover Photo of ORLAN)

Couturier Elisabeth, “Horriblement beaux”, in Paris Match, July 26th 2007

Bonnet Saint-Georges Bénédicte, “ORLAN dans tous ses états” in L’estampille l’object d’art supplement, July/August 2007

Latil Sophie; “Quatre femmes prennent l’art à l’abordage” in Le Figaro, Friday July 20th 2007

Blain Françoise-Aline, “ORLAN”, ActuFRANCE, July 2007

Monnin Françoise, “Jean-Jacques Dourdon: portraits-robots d’êtres hypothétiques” in Artens! on, July/August 2007

“ORLAN: le récit”, Archistorm, July/August 2007

V. D. “Quatre femmes prennent l’art en abordage: Annette Messager, Sophie Calle, Kara Walker et ORLAN, in Le Figaro, July 20th 2007

Vollerin Alain, “Musée d’art moderne de Saint-Etienne Métropole: ORLAN dan sa ville Natale” in Memoire des Arts, n° 65, July/August 2007, pp. 6

Sigoure Romain, “ORLAN récite son œuvre au musée d’art moderne” in Les Progrés, July 17th2007

West Damian, “Rétrospective du Bio Art d’ORLAN”, in Agora Vox, Wednesday July 11th 2007

Lyon Mag, Interview published on the occasion of the retrospective exhibition at Saint- Etienne, July-August 2007

Sévenier Laurent, “La provocation c’est le débat!”, LyonMag. com, July/August 2007

D. B. , “ORLAN, née à Saint Etienne” in Connaissance des Arts, June 2007

Paillard, Jean-François, in Arts Magazine, n°17

Piguet Philippe, “ORLAN : un esprit saint dans un corps feint”, in L’Œil n°592, June 2007, pp. 82-87, (Cover Photo of ORLAN)

J. E. D. , “ORLAN, une œuvre en chair en os”, in Elle, May 21th 2007 “Extravagante ORLAN” in Direct/Soir, May 30th 2007

Clavel Jordan, “ORLAN: la rétro la plus barrée de l’année”, in LyonCapitale, May 29th/ June 4th 2007

Subileau G. , “ORLAN en quête d’identité”, in La Tribune/Le Progrès, May 28th 2007, p. 17

Subileau G. , “Grande rétrospective ORLAN”, in Le Progrés, May 22th 2007 “ORLAN: artiste mutante”, in Arts Magazine, May 2007

“ORLAN: ceci est mon corps”, in L’Officiel des galeries & Musées, n° 22, 2007

TV

Isabelle Bacheler, Journal télévisé, on : Canal +, July 2007.

2006

Godard Agathe, “Match de la vie Parisienne”, in Paris Match n°2999, week of 9th to 15th November, pp. 109

Desplanques Erwann, “Et la provoc bordel?”, in Télérama n° 2952, August 12th 2006

Troncy Eric, “ORLAN”, in Qu'est-ce que l'art contemporain en France, 100 artistes, numéro hors-série de Beaux-Arts Magazine, May 2006, pp. 138-139

Lebas Frédéric, “Interfaces baroques”, in Sociétés n°94, April 2006

Conti Quirino, “Géométrie de l’absolu”, in Magazine Cartier Art n°14, pp. 37

A. Plisnier Valentine, “Le primitivisme dans la photographie”, in *Tribalarts*, Summer 2006, pp. 92-93

2005

Andrews Sandrine, “Artistes sans atelier fixe”, in *Dada* n°115, 2005, pp. 30-31

Baqué Dominique, “Le Visage Comme Enigme/The Face as Enigma”, in *Art Press* n° 317, November 2005, pp. 42-52

Pierrat Emmanuel, “Qui est l'auteur?”, in *L’Oeil* n°572, September 2005, pp. 74-79
Bénédicte, “Les désordres de la beauté”, in *L’Oeil* n°568, April 2005, pp. 52-57

Blanc Dominique, “Les signes du corps”, in *Connaissance des Arts* n°624, February 2005, pp. 86-93

Farine Manou, “50 ans de création: 60-70’s, avant-gardes suite et fin”, in *L’Oeil* n° 565, January 2005, pp. 6-13

Heartney Eleanor, “Ghada Amer: cendrillon versus Schéhérazade/Ghada Amer: embroidering on pleasure”, in *Art Press* n°308, pp. 28-32, January 2005

Sans Jérôme, “Pièce lumineuse – Entretien avec ORLAN et Philippe Chiambretta”, in *Semaine / revue hebdomadaire pour l’art contemporain* n°38, february 2005

Stahl Joan, “ORLAN : Canal Art”, in *Art Documentation* vol. 24 n°1, 2005, pp. 57-58

TV

Loïc Connanski, Mensomadaire Program, on : Paris Première, February 2005

2004

Maisonrouge Isabelle (de), “Femmes dans l’art”, in *Art Actuel* n° 34, September-October, 2004, pp. 91

Monreal Guy, “ORLAN”, in *First Class Paris*, l’hebdomadaire des décideurs internationaux n°1049, Paris, France, Nov 2004

Durand Régis, Fabienne Fulchéri, “A rebours”, in *le journal 21* (Centre National de la Photographie), 2004 (Cover Photo of ORLAN)

Debaillieux Henri-François, “Je suis allée jusqu’à me faire une nouvelle image pour faire de nouvelles images”, in *Libération*, July 4th 2004

Troncy Eric, “Comment l’art contemporain a inventé la TV-réalité”, in *Beaux Arts Magazine* n° 242, July 2004, pp. 44-49

Kuhn, Nicola, „Mode Moral“, in *Tagesspiegel*, June, 21st, 2004

- “ORLAN en dix dates”, in *Le Figaro Madame*, June 2004
- D’Harcourt Thomas, “Haut les masques !”, in *Numéro*, May 2004
- Dupuy Véronique (Stirésius), “Comico-technolo fiasco”, in *Intramuros* n°112, May-June 2004 A. de B. , “La Vierge et la putain”, in *Technikart* n°82, May 2004
- Blain Françoise-Aline. “ORLAN, les chantiers du corps”, in *Beaux Arts Magazine* n°240, May 2004
- Couturier Elisabeth, “ORLAN, son visage est un chantier”, in *Paris Match* n°2869, May 13th-19th 2004
- Villovitch, Hélène, “Photo sous toutes les coutures”, in *Guide CulturELLE*, *ELLE* n°3047, May 24th 2004
- Moulène Claire, “Avant/après”, in *Les Inrockuptibles*, May 12th-18th, 2004
- Brerette Geneviève, “ORLAN, l’incarnation du bien et du mal”, in *Le Monde*, April 20th 2004
- Canitrot Armelle, “La chair faite verbe”, in *Revue des Deux Mondes* n°5, May 2004, pp. 118-127
- Lafuente, Pablo, “The many makeovers of ORLAN are revealed in her Paris retrospective”, in *Face-off*, April 2004
- Lebovici Elisabeth, “ORLAN, quarante ans à corps perdu”, in *Libération*, April 10th 2004, pp. 36
- Leydier Richard, “ORLAN : portrait de l’artiste en Arlequin”, in *Art Press* n°300, April 2004, pp. 18-23 (Cover Photo of ORLAN)
- “ORLAN jusqu’au 28 juin au CNP”, in *Le Monde* n°388, week 21th to 27th April 2004
- Papillaud Karine, “ORLAN expose son corps à la démesure”, in *20 Minutes*, April 2nd 2004
“L’œil de Moscou”, in *Réso international* n°14, Spring-summer 2004
- Bernard Sophie, “Qui êtes-vous, ORLAN ?”, in *Images magazine* n°3, March-April 2004, pp. 12-14
- Flouquet Sophie, “Le mois de l’art contemporain”, in *L’œil* n°556, March 2004, pp. 38-39 Kreis Elfi, „Paris : ORLAN“, in *Kunstzeitung*, March 2004
- Maisonrouge Isabelle de, “ORLAN, Oui au corps-plaisir”, in *Art Actuel* n°31, March-April 2004, pp. 66-69
- “ORLAN au CNP”, in *Les Inrockuptibles*, 31th March – 6th April 2004
- Hatat Brigitte, “Entretien avec ORLAN”, in *L’en-je lacanien* n°3 - le corps parlant, éditions Erès, Paris, France, november 2004, pp. 167-185
- Hebert Emma, “Art charnel à corps perdu”, in *Trublyon*, January-February-March 2004, Lyon, pp. 28-31 (Photo Cover of ORLAN)
- Michot Marianne, “ORLAN, art charnel”, in *Balcony* n°15, January-February 2004, pp. 20-21

Bonafoux Pascal, Poderos Jean, Saint-Vincent Hugues (de), “Petite mise au point pour s'épargner des malentendus”, in DADA n°100, pp. 6-7, 2004

Michelon Olivier, “ORLAN se dévoile corps et âme”, in Le Journal des Arts n°192, 2004 (Cover Photo of ORLAN)

Libération, Almanach 2004, 30 ans de Révolutions Culturelles 1973-2004, Editions Calmann-Lévy, Paris, France, 2004

“La Biennale de la photo à Moscou”, in AFAA / Itinéraires 2004, Paris, France, 2004, pp. 19, 20
CCC n°2, 2004

2003

Piguet Philippe, “ORLAN, éloge de l’hybride” in L’Œil, n° 552, November 2003

Demir Anaïd, “Le corps, une manière d’être” in Le Journal des Arts n°180, November 7th– 20th 2003

Ramade Bénédicte, “Panorama polymorphe de la photo”, in L’œil n°549, July-August 2003, pp. 114

Caucheteux Anne-Sophie, “Les FRAC ont 20 ans”, in Métro, July 1st 2003

Chardère Bernard, “Le Plan du film”, in Positif n°508, June 2003, pp. 1, 105

De Laubadère Bruno, in Magazine AD n°29, février 2003, pp. 30

Nevejan Geneviève, “Pierre Restany, fondateur et théoricien du Nouveau Réalisme”, in La Gazette de l’Hôtel Drouot n°21, May 2003 30th, pp. 218

Morice Jacques, “ORLAN, carnal art”, in Télérama n°2784, May 21st 2003, pp. 56 Waintrop Camille, “ORLAN”, in Technikart n°72, May 2003, pp. 141

“ ORLAN cherche partenaire à la peau noire”, in Ouest-France, March 7th 2003, pp. 16

Monnin Françoise, “ORLAN déchire l’écran”, in L’Art Aujourd’hui, March 7th 2003, pp. 57

Gui, “ORLAN, d’un corps à l’autre”, in CinéDVD n°7, February–March 2003, pp. 108–109

Allain Patrice, “Sortir du cadre pour entrer en résistance”, in Zérodeux n°24, January–February–March 2003, pp. 33–34

Van Offel Hugo, “ORLAN: tous ses visages”, in Art Actuel n°24, January–February 2003, pp. 56–57

Breerette Geneviève, “ORLAN, une artiste à la lumière de ses métamorphoses”, in Le Monde, January 11th 2003, pp. 28

Lamy Frank, “Pin-Up, Glamour and Celebrity: star système”, in Beaux Arts Magazine n°224, January 2003, pp. 32

- Nuridsany Michel, "ORLAN: tout est (virtuellement) possible", in *Le Figaro*, January 3rd 2003
- Piguet Philippe, "ORLAN: vous n'en sortirez pas indemne", in *L'Œil*, January 2003, pp. 105
- Prouteau Eva, "ORLAN", in *Nantes Poche* n°8, January 14th 2003
- "ORLAN poursuit son investigation narcissique", in *Connaissance des Arts*, January 2003
- "Le corps critique", in *Le Journal des Arts* n°162, January 10th–23rd 2003 Hermange Emmanuel, "L'homme au risque de l'histoire", in *L'Oeil* n°551, pp. 83-87
- Jouannais Jean-Yves, "L'Idiotie, art, vie, politique - méthode", in *Beaux-Arts Magazine*, 2003, pp. 22

TV

Thierry Ardisson, *Paris Dernière*, May 30th, 2003.

2002

- Piguet Philippe, "ORLAN, éloge de l'hybride" in *L'Oeil* n°552, November 2002, pp. 27
- Widemann Dominique, "Sainte ORLAN de l'incarnation", in *L'Humanité*, December 10th 2002
- Lebovici Élisabeth, "ORLAN offense en corps", in *Libération*, December 31st 2002, pp. 22
- Tinel Elodie, "Entretien avec une mutante", in *Les Inrockuptibles* n°370, December 2002–January 2003, pp. 72–73
- Coulombe Maxime, "La maïeutique du corps: rencontre avec ORLAN", in *ETC*, December 2002, pp. 5, 11-16, (Cover Photo of ORLAN)
- Delos Soline, "Les meilleurs morceaux d'ORLAN", in *Elle*, December 2002
- "ORLAN: ceci est mon corps", in *L'Hebdo*, November 28th 2002
- Boutouille Myriam, "Synesthesia, revue pionnière", in *Connaissance des Arts* n°599, November 2002, pp. 146
- Pellet Christian, "La mise en corps selon Hapax", in *Domaine Public* n°1537, November 15th 2002
- Young Emma, "13 à table un vendredi 13 and ORLAN et le plan du film", in *Hors-d'Œuvre*, October–December 2002, pp. 5-7
- Poivre D'Arvor Olivier, "Pleine page à ORLAN", in *Rézo International* n°9, Fall 2002, pp. 29
- Ardenne Paul, "Art contemporain : la créativité sans limites", in *L'œil* n°540, October 2002, pp. 70-77
- Bergue Frédéric, "Une muse nommée multimédia" in *Mag'Agence* n°6, September– October 2002

- Izrine Agnès, “Karine et les guerriers” in Danser n°212, July–August 2002
- Noir Gabin, “Souvenez-vous du futur”, in Prisme Escape n°1, Summer 2002, pp. 4-9
- Frétard Dominique, “Le jeu vidéo chorégraphique de Karine Saporta”, in Le Monde, June 9th-10th 2002
- Mansart Guillaume, “ORLAN: la dynamique de l'envers”, in Hors-d’Œuvre, June 2nd 2002
- “ Les Guerriers de la Brume à Caen” in Dimanche Ouest-France n°235, supplement Le Guide, June 2nd 2002
- “ Les Guerriers de la Brume”, in Le Mois à Caen, n°380, June–July–August 2002
- Durand, Régis, “ORLAN, le corps du manifeste. Chorégraphie et résistance”, in Cassandre n°47, May–June 2002
- Durand Régis, Lamy Franck, “ORLAN : le corps du Manifeste” in Beaux-Arts Magazine n° 216, May 2002, pp 56–63
- “ Tragédies charnelles: nature et écologie, par ORLAN” March 2002, pp. 16–49
- Dulot Stéphanie, “Le corps à l’œuvre” and Picard Gilles-François “Les surenchères de la chair”, in Le Magazine de la Gazette n°9, March 1st 2002, pp. 24–35
- Télérama, January 10th 2002
- Amzallag Joan, “ORLAN: je suis une artiste normale” in France-Soir, January 7th 2002, pp. 23
- Canitrot Armelle, “Sur la vulgarité: Sur la photographie, la promiscuité avec le réel”, in La Revue des Deux Mondes, june 2002, pp. 66
- “Les Guerriers de la Brume”, in Caen Magazine n°53, 2002
- Dulout Stéphanie, “Le corps à l’œuvre”, in Le Magazine de la Gazette, 2002, pp. 22–33
- Sicard Monique, Gaillard Françoise, “Interventions sur le visage”, in Les Cahiers de Médiologie n°14, éditions Gallimard, Paris, 2002
- Sicard Monique, “Faire face, ORLAN post woman”, in Les Cahiers de Médiologie n°15, Editions Gallimard, Paris, 2002, pp. 129-134

2001

- “Science et avenir”, in Special issue, December 2001
- Bélit Marc, “ORLAN triomphe du baroque, Le Parvis, Ibos”, in Forum n°229, November 2001, pp. 18, (Photo cover of ORLAN)
- Luc Virginie, and Rancinan Gérard, “L’art à mort, performances d’artistes qui ont la cote”, in Photo 383, October 2001, pp. 72–79
- Cénac Laetitia, “ORLAN la mutante”, in Madame Figaro n°4, October 13th 2001, pp. 67, 78-80

Dubois J. , “Elles sont devenues accro à la chirurgie esthétique”, in Vogue, October 2001, pp. 144–199

Boutry Frédéric, “ORLAN mother of All Image-building”, in GUS, September–October 2001, pp. 32–35

Dauvilaire Blandine, “ORLAN: l'esprit ouvert et le corps mutant”, in Figaro Rhône-Alpes, June 1st 2001, pp. 68-69

Golbin Pamela, “La mode à l'Anvers”, in Beaux Arts Magazine, June, no. 205, pp. 16

ORLAN, “Mon corps, mon logiciel”, in CODA, Musiques et Cultures Électroniques, June 2001, pp. 24–27

Vergé Benjamin, “ORLAN entre réel et virtuel”, in Le Progrès, June 3rd 2001, pp. 22

Demir Anaïd, “Les Freaks sont chics”, in Mini Jalouse, n°10, May 10th 2001, pp. 85

Tournier Pascale, “Ils martyrisent Leur corps pour faire une œuvre d'art”, in VSD n°1238, May 2001, pp. 90-91

Luc Virginie, Rancinan Gérard, in Paris-Match, May 17th 2001

Moulier Boutang Yann, “Art contemporain, musique électronique et club culture”, in Multitudes n°4, March 2001, pp. 112–115

Ducler Patrick, “Interview with ORLAN”, in CRDP Pays de la Loire, February 2001 Entralgo Frédérique, “ORLAN”, in Art Press n°265, February 2001

Bidault-Waddington Raphaëlle, “Option, 50 % satisfaits de la réalité”, in Arts, January, 2001

Perruche Céline, “La crème des femmes artistes des XXe et XXIe siècles”, in DS Magazine, January 2001

Attias Laurie, “Le Corps Mutant”, in ARTnews 100 n°2, pp. 166 Ciret Yan, “Mutants in dance”, in Art Press n°270, pp. 27-30

Dagen Philippe, “les plasticiens prennent les biotechnologies à contre-pied”, in Le Monde, March 22nd 2001, pp. 31 (Photo Cover of ORLAN)

Technikart n°52, 2001, pp. 36

Entralgo, Frederique, “ORLAN, Galerie de l'école supérieure”, in Art Press n°265 pp. 84-85

“ORLAN”, in Vendredi, quotidien d'interventions poétiques des éditions AL Dante, March 29th

“ORLAN”, Numéro spécial, “Biennale d'art contemporain de Lyon”, in Express, pp. 13

TV

Marc-Olivier Faugiel, “On ne peut pas plaire à tout le monde”, on : France 3, 2001.

2000

140

Godard Agathe, "Match de la vie parisienne", in Paris-Match, November 9th 2000

Chaslot Philippe, "La 5e Biennale d'art contemporain de Lyon", in Lyoncapitale n°280, July 2000

Soulé Cécile, "Différentes à tout prix", in France-Soir, March 7th 2000, pp. 2

De Maison Rouge Isabelle, "ORLAN, l'interactive", in Art Actuel n°1, March 2000

Charre Alain "Action ORLAN-Corps" and "ORLAN, mesure d'institutions", in La Mazarine, 2000

Dagen Philippe, "Le retour des Stars des années 80", in Le Monde, October 27th 2000, pp. 34

Levisalles Nathalie, "Modifier son corps", in Libération, sept 2000, pp. 56-57 Le quotidien / 002, FIAC 2000, jeudi 26 oct. , pp. 4

"ORLAN Self-Hybridations", Eté de l'art contemporain, juin 2000, pp.

1999

Coroller Valérie, "ORLAN, performance très chair", in DS Magazine n°30, November 1999, pp. 20–21

Michel Biehn, "Cruelle coquetterie ou les artifices de la contrainte", Groupe la Martinière, 1999

" ORLAN, Prix Arcimboldo" in Gens d'Images, October–December 1999, (Cover photo of ORLAN)

Une passion française. Photographies de la collection Roger Therond, les carnets de la Maison Européenne de la Photographie, n°6, october 1999, pp. 70

Mercier Clémentine, "ORLAN chez les Pré-Colombiens", in Sofa, Culture et Grands Coussins n° 1, October 1999, pp. 46–47

"ORLAN suspend ton vol" in Art-Actuel n°4, September–October 1999, p. 66

Comte Béatrice, "L'art chirurgical d'ORLAN", in Le Figaro Magazine n°17145, September 1999, pp. 128–130

" FIAC" in Le Quotidien, September 1999

Guénée Pascal, "ORLAN l'art charnel numérisé", in Création Numérique Hors série n°1, jan- feb 1999, pp. 4-7

Le Goff Hervé, "ORLAN, Prix Arcimboldo 99", in Le Photographe, special issue on digital photographs, January–February 1999, pp. 24–25

Marchal Hugues, "Les identités nomades : l'Art Charnel d'ORLAN", in La Voix du Regard n °12, 1999, pp. 49-5 (Back cover photo of ORLAN)

Chapuis frédérique, "ORLAN: Ceci est mon corps", in Télérama n°2596, October 1999 pp. 76

1998

Dulout Stéphanie, and Ferré Clara, “Corpus Crisis”, in *Création* n°16, December 1998, pp. 54–58

Paul Ardenne, “L’Image corps”, “Figures de l’humain dans l’art du XXème siècle”, Editions du Regard, 1998

Bouruet-Aubertot Véronique, Wolinski Natacha, “Images numériques, nouvelle mode ou nouveau monde?”, in *Beaux Arts magazine* n°174, novembre 1998, (Cover photo of ORLAN), pp. 84

Rivière Fabien, “ORLAN”, in *3 Keller*, n°42, October–November 1998, pp. 6

ORLAN, “Surtout pas sage comme une image”, in *Quasimodo* n°5- A contre corps, Spring 1998, pp. 95–101

Bottari Marianne, “Les Métamorphoses d’ORLAN”, in *La Mazarine, le sujet de l’Art*, March–June 1998

Briere Veronique B. , “La video s’éclate !”, in *Esse* n°34, pp. 2-5

Collet Michel, “ORLAN. Destruction, Camouflage, une chirurgie de l’image”, in *Inter* n°75, pp. 37-38, 1998

École régionale des Beaux-Arts de Nantes, 1998, pp. 43–48

Esmeralda, “ORLAN et l’élucidation de la chair”, in *Quasimodo* 5, 1998, pp. 89-94

Raynaud Patrick, “ORLAN”, in *La Nouvelle Interlope*, 1998, pp. 43

Walsh Meeka, “Beauty and the I of the beholder. A conversation with ORLAN”, in *Border Crossing* n°66, 1998 pp. 44-47

Roudiller Marc, “ORLAN”, in *La revista*, spring 1998, pp. 44-48

1997

Renaud Nicolas, “ORLAN, quand l’art est le produit de la science”, in *Hors Champ, Internet*, October 6th 1997

Rouillé André, “ORLAN, pour un art charnel”, in *La Recherche Photographique* n°20, Spring 1997, pp. 72–77

Briscoe Joanna, “The skull beneath the skin”, in *The Guardian* 2, Tuesday 18 February 1997 p. 3

Jamart Christine “L’être de chair; ORLAN corps et art”, in *Art et Culture* 12 n°3 pp. 20-23

1996

Florentin Jean-Christophe, “ORLAN, Made in Eric & Alberto Sorbelli”, in Le Généreux, July–August 1996

Guerrin Michel, “la photographie contemporaine est gagnée par les faits de société”, in Le Monde, 6 juillet 1996, pp. 20

1995

Onfray Michel, ”ORLAN, Esthétique de la chirurgie”, in Art Press n°207, November 1995, pp. 20–25

Bandits-Images, May 1995

Bureaud Annick, “Subject-body-society”, in Art Press n°208, pp 31-36

Auslander Philip, “ORLAN’s, theatre of operations”, in Theatre Forum, International theatre journal n°7, Summer/ Fall 1995, pp. 25-31

TV

Jean-Marc Morandini, “Tout est possible”, on : TF1, January 18th 1995.

1994

Art-Transit, June 1994 L’Évidence n° 4, 1994

Delsaux Jean, “Ceci est mon corps, ceci est mon logiciel”, in L’Atelier Brouillard, réunion de chantier, 1994, pp. 44–45

Gay J. J. , “Métamorphoses” in Arts Info n°69, 1994, pp. 4-5

TV

Christophe Dechavanne, “Qu’est-ce qui se passe chez Madonna ?”, on : TF1, October 16th 1994

1993

Bureaud Annick, in Art Press, n°186, December 1993

Léandri, “Les allumés de l’art, mais où vont-ils chercher tout ça?” in Fluide Glacial, n°209, November 1993, pp. 49–50

TV

Stéphan Oriach, Alain Burosse, “Un peu de temps et vous ne me verrez plus”, on : Antenne 2, April 10th 1993

“Hors limites”, on : Arte, January 1993

1992

Grand Odile, “Maman m'a bâclée, je recommence tout. . . ”, in L'Événement du jeudi, n°382, February–March 1992, pp. 60–61

“ORLAN, la chirurgie comme l'École des Beaux-Arts”, in Voici n°230, April 6th–12th, 1992

Le Point n°986, 1992

TV

Mireille Dumas, “Bas les masques”, on : Canal +, July 12th 1992

Broadcast three times on : FR 3 Bourgogne, June 1992

1991

Ben, Desmons Patrice, Mallet Maurice, Napoli Stéphane, Dr Cherif Zaar, Hubaut Joël, Léandre Guy, Duchene Gerard, Dupas Nathalie, Fiebig-Betuel Élisabeth and Dr O. Relandt.

“Dossier ORLAN”, in VST, September–December 1991, pp. 42–47 (Cover photo of ORLAN)

Bayo Bernard, “ORLAN, la merveilleuse et très édifiante histoire d'ORLAN, sainte et putain, chirurgicalement transformée en femme-synthèse” in Demonia n°11, September 1991, pp. 104–111

Jeanblanc Anne, “Chirurgie esthétique, ce qu'il faut savoir avant”, in Le Point n°986, August 1991, p. 46

Fourny Marc, “ORLAN ou la sculpture au scalpel”, in L'Événement du Jeudi n°352, August 1991, p. 85

Beudoing Muriel, “ORLAN”, in Tribune santé n° 57, 1991, p33

Alvarez Roberto, “Elle aura les traits de la Joconde et de Psyché”, in Voici n°171, February 18th 1991, pp. 20–21

Ribettes Jean-Michel, “ORLAN se libère du corps maternel”, in Psychologies n°88, June 1991

Desmons, Patrick, “ORLAN: “Au lieu de subir, je déclenche””, in Le Journal des Fous n°4, April 1991

Thermes Corinne, “ORLAN change de peau au nom de l'art”, in Femme Actuelle n°343, April 1991

Baillet François-Brigitte, “Sainte ORLAN”, in L'Est Magazine n°58, March 24th 1991

“Chirurgie plastique: le cas ORLAN”, in Le Quotidien du Médecin n°4705, March 11th 1991

Davis Anne, “Elle apostrophe. . . ORLAN”, in Elle, February 25th 1991

Devos Raymond, “Face au miroir”, in Fascinator, February 1991

- Ben, “ORLAN et Lavier même combat”, in Arthèmes n°62, February–March 1991
- Veran Sylvie, “Le Martyre de sainte ORLAN”, in Le Nouvel Observateur n°1370, February 1991
- “Elle aura les traits de La Joconde et de Psyché”, in Voici n°171, February 18th 1991, pp. 20–21
- De Luna Noëlli, “La femme qui veut faire de son corps une œuvre d’art. ”, in Le Quotidien du Médecin n°4692, February 10th 1991, cover and p. 24
- Guillemard François, “L’art charnel, œuvre ultime d’ORLAN”, in Le Bien Public, February 12th 1991
- “Happening”, in Gai Pied Hebdo n°453, January 17th 1991
- Bizot Jean-François, “J’ai donné mon corps à l’Art”, In Actuel n°1, January 1991, pp. 76-81 “ La métamorphose d’ORLAN”, in La, January 6th 1991
- Couturier Élisabeth, “Happening au bloc opératoire”, in Paris-Match, January 3rd 1991, pp. 8–9
- “ Gorgone? Zola?”, in Le Canard Enchaîné, January 2nd 1991 Ben, Arthèmes n°61, December 1990–January 1991
- Gaillard Christian, “Les bonheurs de l’art (2)”, in Cahiers de Psychologie de l’Art et de la Culture n°17, 1991, pp. 123–126, 149
- Lohr Stéphanie, “Demain, je serai la femme idéale du XXIe siècle”, in Ici-Paris, March 1991, p. 19
- Nuridsany Michel, “Art, exhibitionnisme ou provocation ?”, in Le Figaro, October 9th 1991
- Réka Lili, “Changer de corps, un désir fou ?”, in Marie-Claire n°465, May 1991, pp. 143–144
- Remond Anne-Caroline, “Elle deviendra la femme de toutes les beautés”, in France-Soir, February 12th 1991, pp. 6

TV

- Christophe Dechavanne, “Ciel mon mardi !”, on : TF1, February 17th 1991
- Patrick Sabatier, “Si on se disait tout”, on : Europe 1, February 22nd 1991
- Bernard Pivot, “Bouillon de culture”, on : Antenne 2, March 1991

1990

- Bousteau Fabrice, “ORLAN, la renommée”, in Beaux-Arts Magazine n°84, November 1990, pp. 157
- Randal Joss, “Les Vanités sous l’éclairage de sainte ORLAN, petit article bref en forme de lampe à souder”, in Caen-Plus n°10, November 1990, pp. 34
- Ceysson Bernard, “ORLAN ultime chef-d’œuvre”, in Revue d’Art Contemporain n°57, October 1990, pp. 145

1990

F. , M. M. , “ORLAN, le dernier chef-d’œuvre”, in Elle, October 1990

“ORLAN, l’artiste-corps. . . ”, in Cirque Divers, September 24th 1990

“ORLAN, ultime chef-d’œuvre”, in Ad Hoc n°6, Fall 1990, pp. 65

Bretonneau Yves, “Notes sur ORLAN”, in Concept n°8, August 1990, pp. 25

Fonval Jean, “Arts plastiques, expos multiples”, in Ivry ma ville n°191, June 1990, p. 39

Gattinoni Christian, “Célébration d’un corps offert à ses images”, in Opus International, May–June 1990

Giroud Michel, “ORLAN, le concept en transe”, in Kanal Magazine 6, March 1990

Lohr Stéphanie, “ORLAN : Demain, je serais la femme idéale du XXIe siècle”, in Ici-Paris n° 2383, February 27th, 1990

“ORLAN”, in Ici-Paris, February 27th 1990

Bretonneau Yves, “L’art nous met l’eau à la bouche”, in Concept n°6, February 1990, pp. 27, 32

TV

Broadcast on : CTV Lyon Cables, 1990

Broadcast on : FR3 Lille, May-June 1990

“Histoires vraies”, on : LA CINQ, September 1990

1989

“ORLAN”, in Cahier Danaé n°4-5, France, 1989

1988

Kosmalski Danielle, “ORLAN”, in VideoArt Plastique, December 1988

Boulbes Carole, “Here’s looking at you, cyberface”, in Art Press n°240, pp. 31-36

1986

ORLAN and Frédéric Develay, “Accès livraison zéro”, in art actuel issue 31, p. 39-41

1985

Gilbert-Laporte Dominique and Restany Pierre, “Obsession du corps, obsession du langage”, in Revue télématique, Art Accès, France, 1985

Tronche Anne, “Le techno-imaginaire ou les cartes du temps à venir”, in Opus International, 1985

Fabre Gladys C, “Le plus souvent des femmes”, in Par Cœur n°2, march 1985, p. 13

1984

Bijaoui Marylaure in Video 7, n°37, n°38, n°39, 1984

Blanc Jacqueline in Kanal, October 1984

Charles Daniel, “La performance”, in Encyclopédie Universalis, 1984

1983

Restany Pierre and Bory J. -F, “La vie dans l’art. ”, October 1983

Julien C. H. “Expo Besançon”, in Art Press n°73, September 1983

Dallier Aline, “L’apport/la part des femmes”, in Opus International n°88, spring 83

1982

Bonnier Colette in Marie-Claire, 1982

Donguy Jacques, text in Carnets de Jungle n°1 about a film not show for A2 French television

Deroudille René, “Honneur et gloire au 2e Symposium de Performance”, in Lyon Matin, May 7th 1982

1981

Morin Edgar, “Le jeu ambigu de la pose nue”, in Photo n° 168, September 1981 Walter Renaud, “Exhibitionnisme, Art et video”, in Vidéo News, July 1981

Argence Guy, “ORLAN, psychologie baroque”, March 1981

D. , Élisabeth, “Moi je provoque donc j’existe”, in Actuel n°17, March 1981

Desmaris Alain, “L’Œil sur elles”, in Télé 7 Jours, February 1981

Rodes Christine, “Barocco”, In Lyon Poche, February 1981, pp 53–54

Nadaud Catherine in Libération, January 1981

Beaugrand, Catherine, “Entre sainte ORLAN et la femme forte, d’après l’ouvrage de Mg. Condriat, 1864”, 1981

Donguy Jacques, “L’Ob-Scène – La fixité du fétiche, variation sur le corps d’ORLAN voilé de voile”, in Art Press, 1981

Donguy Jacques, "Assomption dans le bleu", 1981

Grangean Raymond, "Kiss Kiss", in Le Revolver n°1, 1981

Guth Paul in La Montagne n°63, 1981

RADIO

Eric Alliez, Sabine Leuvine, "ORLAN religieuse?", on : Radio Tomate, November 1981

"Nouveaux courants: transavant-garde figuration libre française, énergie New yorkaise", on : Radio Nova, October 1981

"Intervention pour la Pologne", on : Radio Nova, December 1981

"Performance Performante", on : Radio Tomate, October 1981.

Monique Veaute, "La voix, program Les Nuits Magnétiques", on : France Culture, 1981

Monique Veaute, "La performance, program Les Nuits Magnétiques", on : France Culture, 1981

TV

Jacques Martin, "Incroyable mais vrai", on : Antenne 2, January 1981

1980

Gerome Élyane, "La création feminine", in La Tribune, December 26th 1980 Cerruti Stéphane in Lettre, December 1980

De Breyne Jean, "Made in France", in L'Humanité, December 1980

Deroudille René, "Made in France à l'Elac", in Lyon Matin, December 18th, p. 10 Gerome Élyane, "Made in France", in Le Progrès, December 18th 1980

Deroudille René, "Sélection Arts Culture Loisirs", in Le Tout Lyon, December 8th 1980 Robert Henri-Marie, "Fabriqué en France", in Lyon Poche, November 1980

Quirot Odile, "Beaux-arts: querelle d'anciens et de modernes", in Canal n°20, August 1980, p. 13

Robert Henri-Marie, "Le triple corps d'ORLAN", in Lyon Poche, June 10th 1980

Deroudille René, "Honneur et gloire au 2e Symposium de Performance", in Lyon Matin, May 7th 1982

Bosc Bernadette, "De beaux derniers instants", in Second International Symposium on Art-Performance. Le Progrès, April 23th 1980

Hennig Jean-Luc in Sandwich [supplement of Libération], n°60, 1980

RADIO

Monique Veaute, "Le Sein, program Les Nuits Magnétiques", on : France Culture, 1980

TV

Claude Villers , "Le Baiser de l'artiste", on : Télétest, July 1980

1979

Besacier Hubert, "Le trousseau d'une fille à marier", in For coming book Baiser d'un artiste pour 5 francs ou L'art se met l'eau à la bouche d'ORLAN, December 1979

Du Vignal Philippe, "Performance", in Art Press n°30, July 1979

Payot Martine, "ORLAN la magnifique", in Résonance, May 1979

Gerôme Élyane, "Symposium d'art-performance", in Le Progrès, April 1979

Lambert Olivier, "Performance/ théâtre à Aix-la-Chapelle", in Canal n°25-26, February

Hervé Jocelyne, "La provocation", in Les Cahiers de la Peinture n° 58, 1979

Breerette Geneviève, "Du côté des artistes", in Le Monde, January 1979

RADIO

Dominique Chapuis, "Regarding Le MesuRage de Beaubourg", on : France Culture, 1979

1978

Quirot Odile, "Beaux-arts, querelle d'anciens et de modernes", in Canal, September 1978, p. 13

Ferrero Jean, "Correspondance", in Constat de Carence, April 1978 Juge Pascale, "Expo: Sexe en persil", in Libération, January 16th 1978

Lervine Frédéric, "Rétrospective de l'an 77", in L'Express, January 2nd 1978

Miglietti Paola, "ORLAN", April 1978

Beaugrand Catherine, "ORLAN Jeanne d'Arc", in L'art me met l'eau à la bouche, 1978

1977

Torey Claude, "Lettre sur le baiser de l'artiste", December 1977 Braunstein, "Lettre ouverte à Paul Guth", December 29th 1977

Van De Wolle Odile, "Femmes entre elles", in Le Quotidien de Paris, December 10th 1977
Rozier Jacqueline, "Le langage au féminin", in Le Journal, December 1977

Dufresne Catherine. "L'amour Baiser de l'artiste", in Le Monde, December 10 th 1977

- Canty Colette, "Grève pour un baiser", in Libération, December 9th 1977
- Dufresne Catherine, "ORLAN récidive", in Ardennais, December 7th 1977
- Belleret Robert, "Au chômage pour avoir vendu ses baisers", in Le Matin, December 6th 1977
- Grindsel, "Le plat du jour", in La Tribune, December 1977
- Breerette Geneviève, "Du côté des artistes jeunes", in Le Monde, November 1977 Gouttenoir, "Le Baiser artistique", in Hebdo, November 16th 1977
- Gouttenoir, "Actuelles", in L'Humanité, November 16th 1977
- Caradot Christine, "Langage au féminin", in Le Journal, November 10th 1977
- Loude Jean-Yves, "5 F Le Baiser de l'artiste", in Le Soir Marseille, November 3rd 1977 Mossot Claude, "Baiser d'art", in Studio, November 2nd 1977
- Barzig, J. -Y. in La Montagne, November 2nd 1977
- Vareille Jo, "Jeune artiste suspendue", in L'Humanité, November 16th 1977 Hervé Jocelyne, "La provocation", in Les cahiers de la peinture, November 1977
- Jaget Claude, "Licenciée pour pouvoir vendre un baiser à J. F. Bizot", in Libération, October 23th 1977
- Guth Paul, "Les naïvetés", in Ouest-France, October 30th 1977
- Canty Colette, "ORLAN comme à la parade", in Le Progrès, October 9th 1977 Dufrene Catherine, "L'art vivant", in Le Journal du Dimanche, October 1977
- Barzig, J. -Y. "ORLAN: n'attendez pas le Père Noël", in Le Courrier de l'Ain, October 7th 1977
- Revue Line, "Baiser à vendre", October 1977
- Jaguet Claude in Libération, October 29th 1977
- Bindé Jérôme. "Dada 77: intervention sur les mass media", in Le Quotidien de Paris, 21 September 1977
- Agullo Thierry, "Hétéroclite", in Bulletin de Budos, September 1977
- Bizot Jean-François, "Le Baiser de l'artiste", in Libération, August 13th 1977
- Canty Colette, "Tout tente la plus protéiforme des Stéphanoises", in Le Progrès, June 28th 1977
- Déroudille René, "L'art de maintenant a enfin droit de cité à Lyon", in Le Tout-Lyon, June 6th 1977
- Larrant J. -J. in Le Progrès, Lyon, June 5th 1977
- Déroudille René, "Enfin, l'art aujourd'hui à Lyon, Espace Mermillon", in Dernière Heure, May 30th 1977
- Besacier Hubert, "La situation-citation", in Journal de l'ELAC, May 1977

- Eliete Françoise, "ORLAN artiste", in Art Press n°14, 1977
- Binde Jerôme, "Lutter contre la peur et la récupération", in L'Écho des Savanes n°37, 1977
- Concalves Enrico in Coloquio n°34, 1977
- Gerome Élyane, "Poésie, peinture et actions", in ELAC Magazine, Lyon, 1977
- Juge Pascale, "Baiser à 5 F.", in Studio n°6, 1977
- Loude Jean-Yves, "ORLAN renvoyée pour un baiser", in Lyon Poche n°298, 1977
- Thedeyre, J. -M, "La poésie sur les marchés", in Le Monde, 1977

TV

"News item on Le Baiser de l'artiste at the F. I. A. C. 1977" on : TF1, October 23rd 1977

Philippe Bouvard, "Le dessus du panier", on : Antenne 2, November 1977

1976

Lerrant J. J. , "Etat I sur l'art contemporain", in Le Progrès, May 1976

1975

Faure Jean, "Sur les hautes terrasses du Paradou, l'étrange voisinage de Salvador Dali, de Malraux et d'ORLAN", in Le Progrès, Festival d'Avignon, 1975

Europe

Austria

Sansom Anna, “ORLAN”, in *Eyemazing*, March 2007, pp 170-173

Shellerer Désirée, “Körperkunst”, in *Visa*, May 1998, pp. 20

Steenbergen Renée, “Schoonheid is een monster”, in *Blvd n°9*, October 1994, pp. 38–43

Wienerin, April 1994

Wailand Markus, “Knifestyle im Selbstversuch”, in *Falter n°49*, 1994, pp. 27–28 (Photo Cover of ORLAN)

Belgium

PRESS

Duplat Guy, “Les draps-peaux d’ORLAN”, in *La Libre Belgique*, samedi 13 et dimanche 14 mars 2010, pp. 54-55

Nicolas Setari, “A white box for a black cube”, in *Janus23*, 2008

Declerck Lies, “Self-Portrait as Anti-Model”, in *Janus*, spring– summer 2002, pp. 38–42

Bex Flor, “Épidémie de corps”, in *Intervention*, April 1981

Bex Flor, “ORLAN, le drapé, le baroque et leurs média déclinaisons”, in *Intervention*, March 1981, pp. 24–25

Besacier Hubert, “performances à Lyon”, in *+|o revue d’art contemporain n°29*, April 1980, p. 31

Concalves Enrico, “Si vous n’avez pas vu ORLAN mesurant la place Saint-Lambert, il n’est pas trop tard”, in *La Wallonie*, January 28th 1977

“ORLAN se veut une. . . ” in *Kwik*

RADIO

Françoise Raes, “Bang Bang: ORLAN en ligne”, on : Pure FM, May 2013

TV

“Gordon goes round”, on : RTBF, 1999.

Michel Suquet, “Program on the public aspect of the female body”, on : Télévision belge, March

1981

“News item on MesuRage at Place Saint-Pierre in Liège”, on : Télévision belge, February 1980

WEB

Danièle Gillement, “Entretien –Orlan : “Je suis toujours en colère”, on : lesoir. be, March 15th 2011

Danièle Gillement, “Voiles et dévoilements”, on : lesoir. be, March 15th 2011

Czech Republic

Lubiak Jarostaw, “Kobieta Plastyczna”, in Max Magazine n°4, 1999, pp. 88–93

Denmark

“ Manipulation de la croix blanche avec escarpin bleu” (1990), in Kulturo, issue 31, August 2010, pp. 46 - 47

Estonia

Liivrand Harry, “Iluoperatsioonidest minaristamiseni”, in Areen n°16, pp. 2-3, April 17th 2008, (Cover Photo of ORLAN)

Randvür Ave, “ORLAN is tekitavad hirmu vaid tema indeed”, in Eesti Päevaleht n°89, pp. 14-15, April 16th 2008

Finland

Van den Hengel Louis, “De huid van de Harlekijn – Kunst, feminism en biotechnologie”, in Tidschrift voor Genderstudies n°1, 2010, pp. 46-60

Sanomat Helsingin, in Kulttuuri, October 1995

Weintraub Linda, in Image, April 1995

Germany

PRESS

Offenbacher Post; Hermann Nitsch zu gast im kunstraum dreieich; 28 mars 2014,

K. Müller Franziska, „Asymmetrische Wangen, runde Bäuche!“, in Neon, June 2010, pp. 96-98

- In Kunstforum International n°192, July-August 2008, pp. 59-75
- Raab Jürgen, "Star-Kult und Maskerade", in Kunstforum International n°191, may-july 2008, pp. 103
- Zipprick Jörg, "Women and art in Paris", in Lufthansa Magazine, 2007
- Willems Sophia, "Kampfesmutig und verletzlich", in Westdeutsche Zeitung n°244, Freitag, October 20th 2006, pp. 6
- Mohal Anna, "ORLAN im Centre National de la Photographie", in Kunst Bulletin, June 2004
- Agvikos San, "ORLAN, Centre National de la Photographie", in Art Forum, March 2004
- Jocks Heinz-Norbert, "ORLAN Die Frau in der Revolte gegen die Schönheit",
- Eisl Sonja, "Die Skalpellgeborene", in Keks n° 29, pp. 18-23, 2001 In KunstForum International n°148, December 1999–January 2000 " ORLAN", in Sommer Am See, July/August 2000
- Brunner René, "Meine Arbeit ist keine Selbstverstümmelung", in Sonntagszeitung, April 9th 2000
- Schafer Matthias, "Mediennutzung und Zeitfaktor in der Aktionskunst", in Kunstforum International n°151, July/September 2000, pp. 106-116
- Lehmann HT, "Of post-dramatic body images (On the Renaissance of body images among Raffaello Sanzio, Stelarc, ORLAN & others)", in Ballett International-Tanz Aktuell, 1999, pp. 40-49
- Press Review of the exhibition Heaven, an exhibition that will break your heart, Kunsthalle Düsseldorf, 1999
- Behme Rolf, "Der Körper als Werkzeug", in Kunst+Unterricht n°225, September, pp. 22-34
- Weckner Moritz in Taz Bremen, May 2nd 1995 Fisher Frauke in Taz Bremen, May 1995
- Sampson Philip J. , "Die Repräsentation des Körpers", in Kunstforum International n°132, November/January, 1995, pp. 94-111
- Santner Christoph, "Zukunstmacher", in Connection, May 1995, pp. 17–22
- Weser Kurier, May 1995
- Eiblmayr Silvia, "Die Frau/der Blick", in Springer, June 1995
- Ronnau Jens, "Positionen zum Ich-Kamerabilder", in Kunstforum International n°128, Oct-December 1994, pp. 353-355
- Wienerin, April 1994
- Ammann René, "Kunst Griff", in Das Magazin n°45, November 1994, pp. 42-49 (Cover photo of ORLAN)
- Kravagna Christian, "Suture", in Artforum, November 1994, pp. 96–97
- Hartl Barbara, "Fleisches-Kunst", in Marie-Claire [German edition], October 1994, pp. 269– 274

Zahm Olivier, Bourriaud Nicolas, Perrin Franck and de Moll Ralf in Below Papers, January 1994

Pabinger Daniele in Eikon, November 1994

Wailand Markus in Falter n°49, 1994 Kunstforum, October-December 1994 Hoffmann Justin in Kunstforum, April-May 1994

Glahn Lucia, "Schön blöd: jetzt wird liften zum Kunststück", in Die Seite, July 24th 1991

"Verrückte Frau Lässt Sich Zum Kunstwerk Operieren", in Aktuell, July 20th 1991 "Das lebende Kunstwerk", in Elle, October 1991, pp. 314

Schilling Margaret, "Für die Kunst in den Op", in Stern, March 12th–14th 1991, pp. 232– 233

Martens Juta, "Sie wollte anders sein und wagte gesicht", in Arts des Kumstmagazin, n°12, December 1990

G. F. Schwarzbauer, "The Art of Performance: Le Drapé, le Baroque", in Kunstforum n°34, April 1979

G. F. Schwarzbauer, "12 interviews", in Kunstforum n°32, February 1979, pp. 138, 139, 164

Hables Gray Chris, "Cyborgs, Aufmerksamkeit und Ästhetik"

Ermacora Beate, "ORLAN", in European Photography, Art magazin n°56, Fall 1994, pp. 15–23

TV

Broadcast in June 1992, Cologne

Kurt Aeschbacher, "Grell-Pastell" on : TV DSR, January 3rd 1991

"It Happens", on : NDR Fernsehen, September 28th 1991

Broadcast on : NDRL Hamburg, January 5th 1990

Broadcast on : WDR Fernsehen III, October 7th 1979

Greece

Vellis Stelios; "Η απόδοξη της συνέντευξης στην κρίση της οικονομίας", in Apogeummatini, March 7th 2009

"ORLAN", in High Lights, 2001, pp. 46-48

Hungary

Dárdai Zsuzsa, "ORLAN", in Ujmüvészeti, May 1995, pp. 21

Dárdai Zsuzsa, "ORLAN", in Magyar Narancs, June 1992, pp. 11

"Friderikusz Show", on : Hungarian Television, April 17th 1996

Italy

PRESS

Carlo Sessa, "Madame ORLAN: La vittoria de la Donna sul corpo che Dio ha imposto", MW men's wall magazine, 2016, pp.16-25.

Isabella Falbo, "Je suis ORLAN E...les autres", Espoarte, n°91, 2016, pp.30-37.

Manuela De Leonardis, "Il mio autoritratto senza pelle", il manifesto, June 5th 2013, p.10

Ricardo Onorato, "LADY GAGA tra FELLINI e ORLAN", in Onpaper Exibart, N° settantatré pp. 75

Gagliano Candela Alessandra, "intervista ad ORLAN", in Artkey Magazine, November/December the 12th, 2009

Quattrini Eliana, "Orlan: L'arte sulla mia carne", in La Gazzetta del Lunedì, Monday November 16th 2009, pp. 13

Guglielmi Laura, "Orlan: Dipingo il mio corpo contro il razzismo", Il Secolo XIX, Liguri Album supplement, Monday 16th November 2009, pp. 15

Dominguez Anthoni, "ORLAN, O corpo como espaço publico de discussao", in Obscena, November–December 2009, pp. 18-27

Gagliano Candela Alessandra, "Intervista ad ORLAN", in ArtKey Magazine, 12 November 2009

"Glasstress", in Art Style, Summer 2009, pp. 1-2, 43

"Se la maschera viene maschera", in Il Sole 24 Ore n°183, July 5th 2009, pp. 39 "ORLAN le recit", in Notizie dal Mondo, May 2007, pp. 129

Pirovano Stefano, "ORLAN. Chi sono", in Juliet 124, October/November 2005 Rossella Moratto, "ORLAN", Arte e critica 43, August/September 2005 Spagnesi Licia, "L'arte è pura illusione", in Arte n°384, pp. 36-41, August 2005

Vitale Rosa, "ORLAN Afroprecolombiana digitale ibridata", in AV, June 2005 Tagliafierro Marco, "ORLAN, Una, nessuna, centomila", in La Repubblica, May 2005

Alessandro Riva, "ORLAN La metamorfosi dell'arte (e dell'artista)", in Corriere della Sera Magazine, May 2005

Santa Nastro, "ORLAN 'bnd'", in Espoarte 35, 2005

Massimo Centini, "Arte & Dintorni", in ItaliaArte 12, 2005

Milovan Farronato, "ORLAN", in Tema Celeste 110, 2005

Viola Eugenio, “Attualità Internazionali d’Arte Contemporanea”, in Segno, July-August 2005, pp. 80, 81

Viola Eugenio, “ORLAN, galleria ‘bnd’, Milano”, in Segno 203, juillet-août 2003, pp. 80-81

Vallese Gloria, “Io, storia di una metamorfosi”, in Arte n°373, September 2004, pp. 112-117

Viola Eugenio, “1964-2004: Lunga vita a Santa ORLAN”, in Crudelia? Edizione speciale ORLAN, Aug/Sept. 2004

Viola Eugenio, “Il biennale di Valencia”, in Segno n°192, September/October, pp. 37 Viola Eugenio, “ORLAN, éléments favoris”, in Segno n°191, July–August 2003, pp. 60-63

Stefano de Stefano, “Il mio corpo è un’opera d’Arte. Un giorno finirà in un museo”, in Corriere Del Mezzogiorno, September 29th 2001

Coscia Fabrizio, “La sala operatoria ? E come un atelier d’artista”, in Il Mattino, September 29th 2001, pp. 19

Cuir Raphaël, Limongi Laure, “La chair du virtuel”, in Avatar, 2001, pp. 65-77 (Cover photo of ORLAN)

“ORLAN” in Carnet, January 2001, pp. 96-101, (Cover Photo of ORLAN) Virus Mutations Magazine, March–April–May 1999, pp. 30-32

Sarti Alex and Bifo Franco Berardi in Virus Mutations Magazine, December/January/ February 1998-1999, pp. 46-48

De Santi Floriano, “La nuova creatività telematica svela la sua coscienza, luccicante” in Teléma, Winter 1998-1999, pp. 130-133

Alfano Miglietti Francesca and di Biasi Viviani, “Walter van Beirendonck”, in Virus Mutations Magazine, December 1998, pp. 19–20

Bulgari Magazine, 1998, pp. 148-153

Gatto Gabriella, “ORLAN e La Bellezza Perfeta”, in Glamour Italy n°81, 1998, pp. 134 “ Arte Carnale”, in Flash Art Internazionale 203, 1997

Miglietti Alfano Francesca, “ORLAN”, in Virus Mutations Magazine, January 1997

Conz Francesco, “ORLAN”, in Juliet n°75, December 1995-January 1996, pp. 46

“ Muse”, in L’Espresso, January 1996, pp. 114

Gravano Viviana, “Gli autoritratti di ORLAN”, in SEGNO no152 Attualita Internazionali d’Arte Contemporanea, 1996-1997, pp. 18-21

Elle, March 1996

Casi Stefano, “ORLAN, l’Arte Carnale”, in Società di pensieri n°4, december 1996, pp. 33-40

Francalanci Ernesto L. , “ORLAN, la femme qui rit”, in La Stanza Rossa n°19, Dec-feb 1995-1996, pp. 20-25

Baradel Virginia, "La nuova sacralità dell'arte", in Op. Cit. n°95, january 1996, pp. 16-27 Cisotto Caterina in Il Gazzettino, October 1995

Alfano Miglietti Francesca, "ORLAN", in Virus Mutations Magazine n°6, October 1995, pp. 31-35 (Photo cover of ORLAN)

Damianovic Maia, "Il Fantastico in arte", in Tema Celeste, Arte Contemporânea n°55, Winter 1995, pp. 88

Bertochi, Davide, and Sabrina Pogliani in Virus Magazine, May 1994

Gabriele Invernizzi, "La Body Art a Parigi", in L'Espresso, number 46, November 1994, pp. 153-154

Gandini Manuela in Il Giorno, November 1993

Fagone Vittorio, "Obsession du corps et du langage", in ART-ACCES, 1992

Restany Pierre, "Orlan il più estetico degli atti morali", in Studio D'Ars n°137, Fall 1992, pp. 44-47

"ORLAN, la donna che vivrà due volte" in Donna, March 1991, pp. 52 "Il corpo estraneo" in Moda n°84, April 1991, pp. 126-130

Moda, September 1990

"Voglio il viso Come La Gioconda", in Giornale di Palermo, December 29th 1990

"Un artista si fa operare: 'Voglio assomigliare ad un quadro famoso'", in La Repubblica, December 29th 1990

"Un bisturi trasformerà il suo volto in un museo", in La Stampa, December 29th 1990

Daolio Roberto, "ORLAN", in La Tradizione del Nuovo n°15, March 1981

Fagone Victorio, "Le Nouveau Baroque", in Studio D'Ars, April 1981

M. Carlo, "ORLAN-performance costruite razionali per cercare lo stesso mondo del pennello e della teta", Aug 1979

Meneghelli Luigi, "Shape your body", in La Giarina

De Negri Dobrila, "ORLAN in Rome 1964-1996", in Metropolitan, volume 5, n°17, November 1996, pp. 14-15 (Photo Cover of ORLAN)

TV

"Mediamente TV", on : Rai, February 1999.

R. Wandel, "Program Intérieur nuit "special corps", on : Rai II, 1998.

"Program Temeraela notte", on : Rai II, March 13th, 1996

Latvia

Baltic outlook, magazine Novembre 2014; p.24

RIGA 2014; Journal Capitale euorpéenne 2014; p.10,11,12

RIGA 2014; Journal Capitale européenne 2014; p.12,13

RIGA 2014; Journal Capitale européenne 2014; p. 16, 17

Riga laiks; Magazine Novembre 2014; p.1 et p.60 à 72

L'OFFICIEL; Magazine Riga novembre 2014; p.48 à p.53

SVETA ORLANA, text by Jegors Jerohomovics, in Kdi, 17 january 2013, cover, pp. 4-7

Netherlands

Brand Peg, "Virtual Body, ORLAN and Morimura", in Lier & Boog n° 16, 2001 Kaper Gijs, "Vleeskunst ORLAN", in LisA#4 Lijf, 2000

Tilroe Anna in Sunshine, April 1992 Ruimte n°1, 1994

Norway

"Er Kunsten Fri?", Mette Dybwad Torstensen, Nordens Legende Kunstmagasin, #3, 2013, pp76-78

Vänskä Annamari, "A heroic male and a beautiful woman. Teemu Mäki, ORLAN and the ambivalence of the grotesque body", in Nordic Journal of Women's Studies 10, n°3, pp. 154-167, 2002

Poland

Morawski Stefan, "ORLAN, a symptomatic case of self-mystification", Magazyn Sztuki no10, pp. 196-203

Karttunen Ulla, "The marquise de body: the identity of an Art Work", in Magazyn Sztuki no10, pp. 178-187

Karttunen Ulla, Lisiewicz Małgorzata, "ORLAN: painful Beauty of transformation", in Magazyn Sztuki, Art Magazine n°9, January 1996, cover + pp. 18- 68 (Photo cover of ORLAN)

Leszbowicz Paweł, "ORLAN, Obrazy Kobiet", in Magazyn Sztuki, January 1995

"The Nihilism of the Intellect", in Magazyn Sztuki, pp. 181-184

Brogowski Leszek, "The Body as a Guarantee", in Magazyn Sztuki n°9, pp. 65-68

Lisiewicz Małgorzata, "ORLAN, On the border between ethics and aesthetics", in Magazyn Sztuki n°9, pp. 47-51

Portugal

De Matos Miguel, "ORLAN, des fulguração da identidade", in Umbigo n°3, 2002, pp. 12-14

Sardo Delfin, E aos costumes disse nada, ORLAN no Portugal de Abril, pg 74-75, Revista Unica, January 3rd 2009, pp. 74-75

Spain

Rosa Olivares, EXIT #60 Mascarada, November/December 2015 (Cover)

Jordi Camps Linnell, «ORLAN revisa la seva carrera artística en una doble exposició a Girona», El Punt Avui, Notícies, 29 octubre 2015

Megan Descayre, «ORLAN : Art per no morir de veritat», Núvol el digital de cultura, 19 decembre 2015

"Una obra de arte hecha mujer", El País, Spain, March 2012

"ORLAN del arte en carne propia", Diario de Sevilla, March 2012

Montse de Mateo Puigmarti "Arte corporal extremo. Explorando los límites del cuerpo." in Revista Bostezo, N°3 2010. *Roberta Bosco, "Encuentro entre diferencias", in El País, June 15th 2008

Diez Gontal, "La artista ORLAN y El diseñador malagueño David Delfín", in La Verdad, june 2008, pp. 54

Morgado Marcia, "La poesía corporal de ORLAN" in Harper's Bazaar n°7, june 2004, pp. 34-37

"ORLAN, interview" in Harper's Bazaar, April 9th 2004

Ispsum Planet, "Arte con el body" in Neo2, n°29, June-July-August 2003, pp. 102

Rebollar Monica, "El arte como salvación del habitat" in Lapiz, vol. 22, no. 194, pp. 58-63, June 2003

Perez Luis Francisco, "Je est un autre", in Exit n°10, 2003, pp. 58-59

Revuelta Laura, "Las acciones mutantes de ORLAN" in ABC Cultural, n°454, July 2002

Luc Virginie, Rancinan Gérard, "ORLAN", in El mundo Magazine n°82, PP. 9-10, April 2001
Llorens Peters Boye, "Antro-a-pologias" in Lapiz 20 n°174 p. 83, 2001

Gomez Isla Jose, "Animales Mediaticos" in Lapiz 19, n°161 pp. 18-29, 2000

Perez Soler Eduardo, "Metaforas del Cyborg" in Lapiz 17 n°147, pp. 38-47 1998

Audiffred Miryam, "Elogio a una nariz maya" in Reforma, November 20th, 1997 Elle, July 1994
Mesquinas Evelyn, "La Senora ORLAN, En Usca De Un Cuerpolo", Interview, n°774, March 11th–17th 1991
Gonzàlez Raùl Benito, "ORLAN" in Arte-Facto, n°6, pp. 20–21
Elniuton Magazine, "Creacion y pensamiento contemporaneo?"

TV

Laura Sangrà, "Entrevista a ORLAN", on : Tria 33, TV.3, January 18th 2016
Ruth Cantarero, "Metropolis, Art biotech", on : TVE, March 15th 2009.
"Tal Cual", on : TVE, February 1994

Sweden

Gullbring Leo, "Living your art" in Form, pt. 3, pp. 80-7, 2001

Switzerland

PRESS

"Art en laboratoire", in Le Temps, November 2009, pp. 31 In Bieler Tagblatt, November 2009, pp. 23
"Genipulation", in Sortir, November 2009, pp. 27
"Un Cabinet des Grandes curiosités", in Le Temp, 28 Juin 2007 Ernst Michaela in Die Wienerin, March 1994
Amman René, "Kunst griff" in Das Magazin, n°45, November 12th 1994, pp. 42–49, (Photo Cover of ORLAN)
"Schönbloöd! Jetz wird liften zum Kunststrück" in Az Nachrichten, July 24th 1991
"La femme créa Dieu" in L'Hebdo, July 11th 1991
"Art chimique et vague à l'âme" in La Liberté, July 20th 1991
"L'amoureuse du scalpel" in Le Matin, July 20th 1991
"ORLAN expose ses operations" in La Liberté, July 20th 1991
Weidman Patrick, "Les turbulences d'ORLAN" in La Tribune de Genève, September 27th 1983

TV

Program Faxculture, on : Télévision Suisse Romande November 3rd 2002. TV Show, April 29th 1994

Broadcast on : DRS Zurich, September 24th 1992

Turkey

Baykam Bedri, "ORLAN", in Skala Artist, 2001, pp. 86

United Kingdom

PRESS

Nadja Sayej, "ORLAN, I walked a long way for women", in : The Guardian, 15 January 2016.

Kim Willsher, "ORLAN's best photograph: a striptease in the style of Botticelli", in : The Guardian, January 7th 2016.

Gabriela Cala-Lesina, "ORLAN's Self-Hybridizations, Collective Utopia or Twenty-First Century Primitivism?" in Third text, Vol. 25, Issue 2, March 2011

Mitrofanov Oleg, "Interview", in Acne Paper, Winter 09/10 Jeffries, Stuart; Solal, Hildegunn, in The Guardian, June 2009

Van Berrckel, Aubin, "Horming in, ORLAN's appendages shimmered but glittering fundraisers as markets fell had a Titanic fell", in VLM, November 2008

Smith Kathy, "The body in pain: Beckett, ORLAN and the politics of performance", in Studies in Theatre and Performance, vol. 25, issue 1, 2005, pp. 33-46

Saltz Jerry, "Ups and Downs: the good, the bad, and the very bad", in Modern Painters, November 2005, pp. 36-37

Greer Germaine, "Patrone Saint of lipstick and lavender feminism", in Tate Etc. n°4, Summer 2005, pp. 58-63

Farren Anne; Hutchison Andrew, "Cyborgs, new technology, and the body: the changing nature of garments", in Fashion Theory, vol. 8, pt. 4, December 2004, pp. 461-475

Gray Leslie, "The Salvador Dali: daddy of Warhol, Emin, Gilbert & George, etc. . . ", in Art Newspaper, vol. 14, n°150, September 2004, pp. 31

"Face-off", in Art Review, vol. 54, April 2004, pp. 18

Lovelace Carey, "Flesh & Feminism, Women Artists Use the Body as Material and Metaphor", in MS Magazine, Spring 2004, pp. 65-69

Allara Pamela, "The Hierarchy of Touch: Reflections on Leora Faber's Four Minor Renovations", in Paradoxa, international feminist art journal, 2003

- ORLAN, "Artist's Pages" in *Paradoxa*, International Feminist Art Journal n°12, 2003, pp. 44–48
- Waltener Shane, "Not just another place in the sun", in *Modern Painters*, vol. 16, pt. 3, Autumn 2003, pp. 49-50
- Lucie-Smith Edward, "A cut above the rest" in *Art Review*, vol. 54, Dec 2002-Jan 2003, pp. 25-26
- Negrin Llewellyn, "Cosmetic surgery and the eclipse of identity", in *Body & Society* 8, n°4, December 2002, pp. 21-42
- Gear R, "All those nasty womanly things: Women artists, technology and the monstrous feminine", in *Women Studies International Forum* 24, n°3-4, May-August 2001, pp. 321-333
- Ashby I, "The mutant woman: The use and abuse of the female body in performance art (An examination of the risk-taking performances of ORLAN)" in *Contemporary Theatre Review* 10, 2000, pp. 39-51
- Chadwick W, "Three artists/three women: ORLAN, Annette Messager and Sophie Calle", in *Sites-The Journal of 20th century Contemporary French Studies* 4, n°1, Spring 2000, pp. 111-117
- Ayers Robert, "Special et inhabituel. En écoutant ORLAN" in *Live Art and Letters—A Live Art Research Journal*, n°4, March 1999, ORLAN on cover
- Ayers Robert, "Body Prose/ Mutating Physical Boundaries", in *Courage, Complexity and Conviction*, 1999, pp. 175-180
- Ayers Robert, "Serene and happy and distant: an interview with ORLAN", in *Body & Society* 5, no 2/3, 1999, pp. 171-184
- Goodall Jane, "An order of pure decision: un-natural selection in the work of ORLAN", in *Body & Society* 5, no. 2/3, 1999, pp. 149-170
- Clarke Julie, "The sacrificial body of ORLAN", in *Body & Society* 5, no. 2/3, 1999, pp. 185-207
- Ince Kate, "Operations of Redress: ORLAN, the Body and Its Limits", in *Fashion Theory, the Journal of Dress, Body and Culture*, vol. 2, no. 2, June 1998, pp. 111-127
- Dee, "My Body, My Software: Dee Dissects ORLAN", in *Fringecore, Beyond Transgression*, Issue n°4, April–May 1998
- "ORLAN", in *Time Out* n°1378, January 1997, pp. 4 Flash Protz n°203, April 1997, pp. 32
- Millard Rosie, "Cutting Edge", in *Art Review*, vol. 49, December 1997/January 1998, pp. 56-57
- Armstrong Rachel, "ORLAN: carnal art", in *Art & Design*, vol. 12, Sept/October 1997, pp. 28-31
- Davis Kathy, "My Body is My Art", in *European Journal of Women's Studies* n°4(1), February 1997
- Whitehouse Lucie, "ORLAN", in *Isis*, Oxford, October 1996

- Anson Libby, "ORLAN", in Art Monthly n°197, June 1996, pp. 35-36
- Yakir Nedira, "Speaking with ORLAN", in Women's Art Magazine n°70, June/July 1996, pp. 16
- Armstrong Rachel, ". . . Woman with head. . . ", in Women's Art Magazine n°70, June/July 1996, pp. 17
- Armstrong Neil, "Skin Deep", in The Crack Magazine, April 1996, pp. 11-13 (Cover photo of ORLAN)
- "ORLAN, the Shape of Things to Come", in Paint It Red Magazine, April 1996, pp. 36-37
- Alberge Dalya in The Times, March 15th 1996
- Hall Charles, "Surgery as satire", in British Medical Journal (International), vol. 312, no. 7041, May 18th 1996, pp. 1308
- Millard Rosie, "Pain in the art", in Art Review, vol. 48, May 1996, pp. 52-53
- Beckette Andy, "Suffering for her Art", in Independent on Sunday, 14th April 1996, pp. 18-21
- Griffin Annie, "Facial figurations", in New Statesman & Society, vol. 9, no. 398, April 12th 1996, pp. 30
- Gray Louise, "Me, my surgeon and my art", in Guardian, April 2nd 1996
- Hawthorne Matt, "ORLAN and Stelarc", in Live Art Magazine n°6, April/June 1996, pp. 8
- Pollock Griselda, "Portfolio", in The Catalog of Contemporary Photography in Britain n° 23, 1996, pp. 1, 28-31, 56-57
- "David Bowie, Duke of Hazard", in Vox Magazine, 1996, pp. 70-73 Gavin Dawn, "Interview/Essay", in Transcript, vol 2, n°2, 1996, pp. 5-17
- Smith Caroline, "Beyond Flesh and Blood", in New Scientist n° 2003, November 1995, pp. 28-29
- Puckey Thom, "ORLAN" in Triple X'95 August 1995, pp. 18-19
- Reitmaier Heidi, "ORLAN on Becoming ORLAN: I Do Not Want to Look Like" in Women's Art Magazine n°64, May/June 1995, pp. 4-10
- Armstrong Rachel, "Post Human Evolution", in Artifice Magazine n°2, May 1995 Armstrong Rachel in Mute, Spring 1995
- Price Anna, "ORLAN" In Artifice Magazine, 1995, ORLAN on cover
- "Flesh and Fantasy, the Performance Artist" in Options, February 1995, pp. 37 Ermacora Beate in European Photography, n°56, Winter 1994, pp. 15-23 Bertochi Davide and Pogliani Sabrina in Virus, May 1994
- Fox Catherine, "Artist's Face Is Her Canvas, Plastic Surgery Is Her Fool", in Living, April 19th 1994

Lenhard Elizabeth, "Women in 90's, ORLAN Exhibit", in Living, April 14th 1994 McClellan Jim in The Observer Magazine, April 1994

Hirshhorn Michael, "ORLAN: Artist in the Post Human Age of Mechanical Reincarnation", in Versus n°3, 1994

Cottingam Laura in Frieze, February 1994

Greenberg Keith, "Woman on the Cutting Edge of Modern Art", in The European, November 19th-25th, 1993, ORLAN on cover and pp. 2-3

"Shock Art" in HQ Summer, 1992 Rex Facture, January 1992

Huggins Trevor, "I am no oil painting but I will be", in The Sunday Express, January 6th 1991

"Novikov Lists of Turning Points in the Twentieth Century Art" in Hermitage Magazine Blistène Bernard, "ORLAN: Carnal Art", in Jane. TV

TV

"Woman Without Head", on : ICA, March 18th 1996.

Antoine de Caunes, Jean-Paul Gaultier, "Eurotrash", on : Channel 4, April 1993

"Derrière les gros titres", on : BBC, 1990

North America

USA

The red list web, Anatomy body files, “ORLAN gallery image”

The Miami Herald - Art Basel Miami Beach 10, special issue, December 1-4, 2011, p. 70

in Miami Art Guide, issue 31, December 2011-January 2012, p. 56

Artforum, November 2010, pp. 157

“Genipulation – Génie génétique et manipulation dans l’art contemporain”, in Likeyou-the artnetwork, September 2009

“My Life in Pictures”, The New York Times Style Magazine, Spring 2008

FACT (Foundation for Art and Creative Technology), “ORLAN - Harlquin Coat”, March

Avgikos Jan, “ORLAN” in Art Forum, May 2007

Bischoff Dan, “Artists in search of Self”, The Star-Ledger, march 2007, pp. 1 and 4

Wickenheisser Jill, “Imagine Yourself as art”, in Observer vol. 71 n°25, march 2007, pp. 19

“Imago: The Drama of self Portraiture in Photography”, in Rutgers Newark, faculty of Arts and Sciences winter – spring 2007 vol. 3 n°1, New Jersey, USA

Govan E, “Visceral Excess: Cosmimesis in the Work of ORLAN” in Women & performance 15, no. 2, pp. 147-160, 2006

Lee Luisa Sophia, “ORLAN created in her own image”, in Artillery Magazine, n°3, vol. 1, december 2006, pp. 18-19

Mullis Eric, The Violent Aesthetic: A reconsideration of transgressive body art, in Journal of Speculative Philosophy, Vol 20, n°2, 2006, pp. 85-92

Leffingwell Edward, “ORLAN at Stephan Stux” in Art in America, December 2005, pp. 145

Gladstone Valery, “ORLAN, Stux” in ARTnews, pp. 182, November 2005

Zox, “ORLAN”, in Metro LA the magazine, october 2005, pp. 10

Udé Iké, Interview of ORLAN, in aRUDE, the index of the elegance, n°22, pp. 40-41

Smith Roberta, “ORLAN/Brian Belott” in New York Times, September 23rd 2005 Gotham Magazine, summer 2004

Jane, August 10th 2004

Lovelace Carey, "Flesh & Feminism- Artists ORLAN, Mariko Mori, Vanessa Beecroft & Patricia Piccinini use the body as subject and object" in Ms. 14, no. 1, p. 65, 2004

Kerr Merrily, "Extreme makeovers" in Art on Paper, vol. 8, pt. 6, pp. 28-9, July-August 2004

"Between You and Me: Man Ray's Object to Be Destroyed" in Art Journal, 63 n°1 pp. 4-23, 2004

Fenner Felicity, "Valencia Biennale" in ART AsiaPacific, no. 39, pp. 80, 2004

Gómez-Peña Guillermo, "In defense of performance art: a foremost practitioner explains his métier" in Art Papers, vol. 27, pt. 4, pp. 22-7, July-August 2003

Morgenstern Amy, The Etiquette of Being a Breast, In Rivert Teeth, Fall 2003, Vol. 5, n°1

Zimmerman Anja, ""Sorry for having to make you suffer"": Body, Spectator, and the Gaze in the Performances of Yves Klein, Gina Pane and ORLAN" in Discourse 24, n°3 pp. 27-46, 2003

Lucie-Smith Edward, "Visions of Hellfire" in Art Review 54 pp. 25-26

Pryce-Jones David, "Theater of blood" in National Review 54, no. 11, pp. 59-60, June 17th 2002

Faber Alyda, "Saint ORLAN: Ritual as Violent Spectacle and Cultural Criticism" in The Drama Review, Spring 2002, vol. 46, issue 1, pp. 85-92

Zimmermann Anja, "Sorry for having to make you Suffer" in Discourse: Berkeley journal for theoretical studies in media and culture 24, part 3, pp. 27-46, 2002

Martin Jay, "Somaesthetics and democracy: Dewey and contemporary body art" in Journal of Aesthetic Education 36 n°4, pp. 55-69

Levin Kim, "The Lyon Biennale" in NKA Journal of Contemporary African Art, n° 13–14, summer 2001, pp. 97

Brooks Libby, "THE UNINVITED GUESTS" in Guardian, May 19th 2001

Ivy Krista, "ORLAN, Millennial Female" in Library Journal 126, no. 2, pp. 85, Feb 1st 2001

"ORLAN", in Ad!dict Creative Lab #15, Winter 2001-2002

T. Asma Stephen, "A portrait of the artist as a work in Progress", in The Chronicle Review, pp. 17, January 2001

Ezard John, "Alarm at modern art's atrocity exhibition" in Guardian, January 27th 2001

Garoian Charles R. and Gaudelius Yvonne, "Cyborg pedagogy: performing resistance in the digital age" in Studies in Art Education 42n n°4 pp. 333-347

Sas Myriam, "The Doyenne of Divasection" in Mondo, n°13, 2000, p. 106-111

Du Tan Stéphanie, "Live Flesh" In Flaunt, 2000

Picard Charmaine, "Art Chicago 2000" in Art Nexus n°37 pp. 94-96 2000

Salecl Renata, "The art of life and death" in Flash Art 33 n°215 pp. 57-58, 2000

Gillerman Dana, "Performing under the knife" in World Press Review, vol. 46, no. 6, pp. 47, June 1999

Raymond John, in Plazm magazine, 1999

Brown Kristen and Salvatore Nina, "Trends in computer and technological art" in Art Criticism 14, n°2 pp. 94-106

Wiltz Teresa, "The Operating Room Is Her Studio" in the Chicago Tribune, December 4th 1998

Enright Robert, "Fight, stamina, actions: subjects and objects in the bewildering world of performance /Beauty and the I of the beholder: a conversation with ORLAN", in Border Crossings, vol. 17, no. 2, May 1998, pp. 28-30, 44-47

Kent Sarah, "Drastic Plastic" in Time Out feb. 1997, pp. 52

O'Bryan Jill, "Saint ORLAN faces reincarnation" in Art Journal, vol. 56, pp. 50-6, Winter 1997

Cross, David, "Can't touch this: the disappearing body in performance art" in Like 3 (Winter) 1997

Armitstead Claire, "Arts: Provocations: No one likes a pain in the arts" in Guardian, October 25th 1997

Johnson Patricia C, "Shows tackle identity of women" in Houston Chronicle, June 14th 1997

Gale David, "Flesh for Fantasy" in Icon Magazine: thoughtstyle magazine, June 1997, pp. 119, 123

Goode Tabitha, "Abstract representational space: uncanny aliens and others (Pandora, or Prometheus's return)" in Camera Obscura, no. 40/41, pp. 244-74, May 1997

Jaffe Harold, "This is My Body, this is My Software" in Fiction International, 1996, (Cover photo of ORLAN), pp. 81-97

Corner Lena, "My Face is my canvas-plastic surgery is my art, interview with ORLAN" in The Big Issue 15-21 April 1996 pp. 10

Moos David, "Memories of being: ORLAN's theater of the self" in Art & Text, no. 54, pp. 66-73, May 1996

Metropolitan revue, vol 5, n° 17, Nov 96

Pollock Griselda, "A carnal art? ORLAN" in Portfolio Magazine n°23, pp. 28-31, 1996

Walton Rob, "ORLAN Exhibit" in Creative Loafing, n°22(47), April 16th 1996

Warr Tracey, "Sleeper" in Performance Research, vol 1, issue 2, pp. 1, 30, 1996

Turner Jonathan, "ORLAN" in ARTnews n°96 (March) pp. 118-119, 1997

Auslander Philip, "ORLAN's Theater of Operations" in Theater Forum, Spring 1995 Blashill Pat, "The New Flesh" In Details, August 1995, pp. 50

- Blashill Pat, "Body Rebuilding" in Details, August 1995
- Lovelace Carey, "ORLAN: Offensive Acts" in Performing Arts Journal, n°49, vol. 17, issue 1, pp. 13, 1995
- Rose Matthew, "A Work in Progress" in Art & Antiques, 1995, pp. 16
- Kravagna Christian in ArtForum, November 1994
- Seward Keith, "ORLAN, Penine Hart Gallery" in ArtForum, October 1994, pp. 90–91
- George Leigh, "ORLAN: Omnipresence" in Art Papers, vol. 18, p. 53, Sept-October 1994
- Saltz Jerry in Art in America, September 1993
- Greenstein M. A. , "Our baddies, our Selves" in Visions Art Quarterly, Fall 1994, pp. 14-17
- Blackwell Erin, "Performance, San Francisco: ORLAN" in New Art Examiner, vol. 21, Summer 1994, pp. 68-9
- "ORLAN Omniprésence" in Art Papers, March & April 1994
- Lenhard Elizabeth, "The changing face of ORLAN" in The Atlanta Journal, April 19th, 1994
- Fox Catherine, "Skin Deep" in Atlanta Constitution, April 19th 1994
- Page Judith, "Sandra Gering Gallery, New York; exhibit and performance" in Art Papers, vol. 18, March-April 1994, pp. 60-61
- Rubin Sylvia, "Her Face is a Work of Art" in San Francisco Chronicle, February 4th 1994
- Helfand Glen, "Transformer" in San Francisco Weekly, February 2nd 1994
- Robins Cynthia, "An Artist's Changing Face" in Week End San Francisco Examiner, February 4th 1994
- Brun Laura, Jenkins Rupert, "The Illustrated Woman" in Center for the Arts at Yerba Buena Gardens, February 4-5, 1994, pp. 6
- The Guardian, February 2nd, 1994
- San Francisco Weekly, February 2nd 1994
- Bay Area San Francisco, February 1st 1994, (Photo Cover of ORLAN)
- "Year Selection of Artists" in New York Times, December 25th 1993
- Fox Margaret, "A Portrait In Skin and Bone" in New York Times, November 21st 1993, p. 8
- Greenberg Keith in The European, November 19th 1993
- Decter Joshua, "ORLAN" Artforum, October 1993
- Miami Herald, December 1993
- Michel Greppi, "Make a Face/ Like a Surgeon, Going Under the Scalpel is ORLAN's Idea for

Art" in The New York Post, December 1993

Smith Roberta, "Politics, Testosterone and Plastic Surgery" in The New York Times, December 26th 1993

Performance Arts Journal, 1993, pp. 13–25

Seward Keith, "New York: ORLAN" in ArtForum, vol. 32, no. 2, pp. 90–91, October 1993

Smith Roberta, "Surgical Sculpture: The body as costume" in New York Times, Dec 17th 1993
Rose Matthew, "Art in your face" in Fashion, n°8, June 1992

Waxman Sharon, "Art By the Slice – France's ORLAN Performs in the Surgical Theater" in The Washington Post, May 1993

Chicago Post, May 1993

Rose Barbara, "Is It Art ? ORLAN and the transgressive Act" in Art in America, February 1993, pp. 82–87, 125

Rose Matthew, "Art Cuts" in The Face, n°52, January 1993, p. 96 ArtForum, December 1992

Mendelssohn Joanna, "Collusion Course" in The Bulletin, December 22nd, 1992

"ORLAN" in Globe, May 1991

Kent Sarah in Sunday Magazine, February 1991

Huggins Trevor, "I'm No Oil Painting But I Will Be Soon" in The Express Magazine, January 6th 1991

Hovagimyan, G. H. "Art in the age of Spiritual Machines" In Leonardo, n°345, pp. 453– 458

Faust Beatrice, "A Portrait of the Artist as Experiment"

Finkelstein Joanne, "The Body as Billboard" in ABC Radio 24 Hours, pp 41-44

Dupuy Jean, "Collective Consciousness: Art-Performance in the Seventies, New York" in Performing Arts Journal Publications, 1980

TV

Connie Chung, "Eye to Eye", on : CBS News, December 23rd 1993

"Program Sydney 30 minutes", on : New York Cable, April 12th, 1992

"MesuRage at the Guggenheim Museum in New York", on : New York Cable, July 26th 1983

Canada

Vierges blanches et Vénus Sanglantes : Fictions sexuelles et corps fascinés, Michaël la Chance, in Inter Art Actuel issue 112 " Sexe à Bras le Corps ", pp. 30-35 and last

Sandals, Leah, "In the flesh: the art of ORLAN", SKETCH, in The magazine of the Ontario

- College of Art and Design, Winter 2009, pp. 7, (Cover photo of ORLAN)
- Maxime Coulombe, "Pre-Columbian Self-Hybridation", in Ciel Variable n°75, 2006, pp. 12-17
- Bigot Jocelyn, "La croisade blasphématoire de Sainte ORLAN", in Esse Arts + Opinions n° 56, Winter 2006, pp. 40-43
- Jones Amelia, "Violence", in Parachute n°123, September 8th 2006, pp. 31-34
- "Violence, pshycho", in Parachute 123, Art contemporain, Contemporary Art n°23, 2006, pp. 24-25
- Lavigne Julie, "Doublures: Vêtements de l'Art Contemporain", in Parachute n°113, Jan- March 2004, pp. 5
- Collet Michel, "ORLAN. Destruction, camouflage, une chirurgie de l'image", in Art et destruction/Destruction de l'Art, Winter 2000, pp. 36-37
- MS Magazine, September 16th 2000
- Gagné Dominic, "ORLAN/ Derrière les regards", in Art le Sabord n°53, autumn 1999, pp. 19-21
- Brand Peg, "Raw Shift Assignment", in Shift, January 1998, pp. 6-8
- Asselin Olivier and Lamoureux Johanne, "Autofictions, or elective identities", in Parachute n°105, pp. 10-19
- Gould M, "The flesh becomes word: Avoiding ORLAN", in Descant 29 n°4, pp. 87-102, Winter, 1998
- Bélanger Johanne, "Ceci est mon corps. . . Ceci est mon logiciel. . . ", in Art le Sabord, n°49, 1998, pp. 12-17 (Cover photo of ORLAN)
- Morin Manon, "Miroir, miroir", in Ici, 25 September to 2 October, Montreal, 1997
- Aquin Stephane, "ORLAN. Un nouveau visage", in Voir, 18 to 24 September, Montreal, 1997
- Cron Marie Michele, "La rentree video", in Voir, 28 August to 3 September, Montreal, 1997
- Catchlove Lucinda, "Hot Wired", in Hour, September 25 to October 1, 1997
- Conlogue Ray, "The avant-garde extracts its pound of flesh", in The Globe and Mail, September 27, Montreal, 1997
- Greenaway Kathryn, "Electronic Art Show Mixes", in The Gazette, September 11, Montreal, 1997
- Bélair Michel, "Tranché Dur", in Le Devoir Friday 26th September 1997 "Synthetic Pleasures", in Peace Magazine, April 1996, pp. 5
- "But Is It Art?", in The Medical Post, November 30th 1993, ORLAN on cover and pp. 5
- Martel Richard, "ORLAN", in Inter n°55-56, Fall-Winter 1992-1993
- Cummins Louis, "ORLAN", in Parachute n° 72, October-November-December 1993, pp. 46-47

Bordeleau Francine, “ORLAN et les bizarres jeux du corps”, in Le Devoir, November 2nd 1992

Le Lieu, Québec, Canada, 1989

Develay Frédéric, “À propos d’ORLAN”, in Inter, Fall 1987, pp. 63–64 Dreyfus Charles, “ORLAN”, in Inter Art Actuel n°54

Petrowski Nadine, “Image”, in La Presse de Montréal

South America

Brazil

Ximenes Joao, “ORLAN Fala Do Seu Protesto Cirurgico”, September 9th 1995

Colombia

Ricardo Arcos-Palma, “ORLAN el cuerpo un lugar de discussion publica”, in “Nomadas” n°38, 2013, pp. 202–216 + cover

Mexico

Feral Josette, “ORLAN”, in Teatro al Sur, revista latinoamericana n°12, sept. 1999, pp. 54 to 60

Asia

India

Trends Opus, April 1992

The Time Of India, April 1992

The Telegraph (Calcutta), March 1992 The Week, March 1992

Monte Cyril, “She is art herself” in The Daily, March 3rd 1992, pp. 13 Media Opus, March 1992

The Independent, February 28th 1992

Indian Express, February 14th 1992

Vikatan Ananda, February 16th 1992, (Cover Photo of ORLAN) News Today, February 13th 1992

Japan

Toshikatsu Omori, Transbody, April 2008 in BT/Bijutsu Techno

Maeda Keroppy Pyoichi, Body Mod, Complete modification manual, October 2004, pp.

“ORLAN, Exhibition Topic”, in Wolganmisool, December 2001, pp. 26, 54-57 Kimura Shigeki, “ORLAN”, in Ryuko Tsushin, n°5, vol. 430, May 1999, pp. 148-153

“The Coming Beauties”, in Brutus Magazine, September 1993, pp. 95-94 Rose Matthew, “Orlan: work in progress”, in Atelier n°795, 1994, pp. 4-8 Tsuji Hiroko and Kaoru Yanase, “ORLAN”, in BT n°6, June 1995, pp. 35-41 “Figure”, in Focus, August 1991

“ ORLAN”, in Photonet vol. 33, 2001, pp. 44-49

Russia

Evstigneeva Anna, article in the magazine “Interieur + design” “ ORLAN”, in pH Paper, (Cover Photo of ORLAN), 2009

Pauts Katrin, “Popkunstnik ORLAN kasvatab arlekiinikostüümiks inimnahka”, in Slohtuleht, April 17th 2008, pp. 12-13

Llecmakoba Mepebod A. , “ORLAN a Digital Art of Body”, in World of Design n°4, 1999, pp. 72-75

South Korea

“Stabbed Straight”, Speaking Artists, 2011, p.90-93.

Sim Eunlog, FIAC, Seoul Art Guide #144, 12/2013, p.72

Yun Jin-Sup, “Talking about Artist”, in Magazine Medical Friend, January 2003, pp. 90-91

Thailand

“Elle s’appelle ORLAN” in Lips, June 2006

Other Countries

Africa

Marvellous Art Musings wordpress, “An encounter with ORLAN”, October 24

“Opinions that matter”, in Art south, vol. 11, summe 2012, p.107

Hybrid Identity: A work in progress, in art south africa issue 2, p 107

Van Zyl Johan, “Bring Vir Die Harlekyn Nog Wyn”, in VISI Magazine n°50, 2010, pp. 114 - 155

Australia

K11artoid, magazine, number 5, 2014; P.15

K11artoid, magazine, number 3, 2014; p.7

“Orlan, No Comment”, in News & Big News, China, pp. 110, March 2012.

Yan Gong “ORLAN”, in Art World, Mars 2010, n° 239 pp. 29-31

Bevis Stephen, “High tech artistry put to BEAP test”, in The West Australian, August 10th 2007, p. 6, Today section

Fortescue Elizabeth, “Surgical sculpture”, in The daily telegraph, July 27 2007, pp. 79

Laurie Victoria, “The flesh becomes word, and a redesigned face a statement”, in The Australian, July 26 2007, pp. 11

Wilson Josephine, “One or two things about art and shopping”, in Artlink vol. 24, pt. 2, pp. 26-32, June 2004

Goodall Jane, “Whose Body ? ”, in Artlink, Art and Medicine, June 1997 Moos David, “ORLAN’s theater of the self”, in Art+Text, n° 54, 1996, pp. 67-72

Cochrane Peter, “From France, Artistic Renown at the Cutting Edge”, in The Sydney Morning Herald, December 9th 1992

Delaruelle Jacques, “Renaissance Beauty”, in Vogue Australia, December 1992

Crawford Ben, “Blood and Guts”, in Black and White, summer 1992

TV

Brigitte Cornaud, Alain Burosse, “Program L’Œil du cyclone on Performance”, on : Art TV, October 1992

FILMOGRAPHY

Directed and Produced by ORLAN

- « Experimental Game Play », 4'42”, interactive installation with Myo bracelets, 2015
- « Masques, Pekin Opera, Facing Designs & Augmented Reality », videoprojection, 2014
- « Mutant(s) Landmark(s) » 295', video, 2013
- « Freedom and two skinned ORLAN-BODY », 28'32”, 3D video, 2013
- « Skinned Freedom taking the position of the Statue of Liberty », 28'38”, 3D video, 2013
- « Striptease of Bupload from her scans », 5'7” loop, 3D video, 2013
- « MesuRAGE : Andy Warhol Museum, Pittsburg, USA », 52'2”, video, 2012
- « MesuRAGE : Museum of Contemporary Art M HKA, Antwerp, Belgium », 59'36”, video, 2012
- « Asil / Exil », 25'52”, video, 2011, Produced with l'Ecole Nationale Supérieure des Arts Visuels de la Cambre, Bruxelles, for the exhibition “Est-ce que vous êtes Belge ?” 1'52”
- « ORLAN REMIX : Romain Gary, Costa-Gavras, Deleuze et Guattari », 3'52”, video, 2010, Co-produced by Les Poissons Volants Production, Special Effects by Aliocha Imhoff.
- « No Comment », 4'44”, videoprojection on a screen with cross shape, 2009
- « Snake Boat », 3'57”, video, 2009
- « Dreamcatcher in Hopi's Area », 7'10”, video, 2008, Co-produced with Mémoires Actives
- « Harlequin's Coat, Perth, Australie », 29'40”, video, 2008, Directed with Steven Hughes Co-Produced with Sensimilla Productions.
- « Secularism / Suture », 24'30”, video, 2007
- « Although ... yes but ...», 29'59”, video, 2003
- « Omnipresence », 82'51”, video, 1993
- « Operation Opera », 9'11”, video, December 8th, 1991
- « Successful Operation », 9'13”, video, July 6th, 1991
- « Appearance and glory of Sainte-ORLAN », 4'49”, video, 1986
- « Sainte-ORLAN and the oldmen », 9'27”, video, 1984

« Staging for a Great FIAT », 21'31", video, 1982, Produced by Centre d'Action Culturelle de Montbéliard

« MesuRAGE : St Pierre, Lyon, France », 17'40", video, 1979

Featuring ORLAN

2013

Decryptcult #2, "Interroger les frontières : hybridations et art corporel", Octobre 2013, 24'40

2012

Beauty Culture: Annenberg Space For Photography

"ORLAN, et la chair se fait verbe" Directed by Fanny Dal magro, Production: Mosaïque Films 52'

"L'artiste et son autoportrait/Das Selbstporträt in der Kunst (3/3)" for Arte (France/Germany), directed by Sabine Willkop, Broadcasted on January 30th 2012, 25'38"

2011

"Paris-Delhi-Bombay....: 'Draps-peaux hybridés'" interview by Le Centre Pompidou, 5'45"

"ORLAN", Production: Art – Tendance – People Misteremma 3'27"

"Fig Leaf, The Biggest Cover-Up in History", by Rosie Schellenberg, for the BBC4 Producer: Rosie Schellenberg; Executive Producer: Jonty Claypole, Writer and Presenter: Stephen Smith, 1'09"

2010

"Un Oeil entre Art Numérique et Science", by Laurence Scarbonchi Co-production: Chromatiques, Cap Canal, Université de Lyon 52'07"

2009

"De la condition féminine en milieu artistique" by Loïc Connanski co-production Les Programmes Courts & Créations/Canal + 30'

"elles@centrepompidou : ORLAN" by Axel Cevenot, co-production Centre Pompidou, Délégation à l'action culturelle audiovisuelle & Ina, Direction de la production et de l'édition, 1'30"

“Making of Sculpting Brushes Prototype lumineux n°1 Série Bump Load”, coproduced by Le Conseil Général du Val d’Oise, L’Abbaye de Maubuisson et Centre National des Arts Plastique

2004

ORLAN, shooting at the Photography National Center (CNP) Paris.

Interviews with Bernard Blistène, Christine Buci-Glucksmann, Régis Durand, Robert Fleck, Jean-Hubert Martin and Jean-François Taddei about ORLAN’s work.

ORLAN’s interview at the CCC in Tours. Creativtv, Documentary Film

2002

“ORLAN, Carnal Art”, Director Stephan Oriach, Myriapodus Films – Centre Georges Pompidou – Ministère de la Culture (DAP) Film 35 mm, doc. 75’

1995

Synthetic Pleasures, New York, USA Director Iara Lee, 16 mm

1993

“Donne dell’altro mondo”, Film by Marisa Laurito and Roberto Ferrante, Realisation Giampiero Ricci French-Italian Production, 1993

1990

“Les films d’ici Productions”, Film by Emilio Pacull, Broadcast in 1990

1980

“Vierge Noire” Film by Jean Dupuis 16 mm B/W, 12’

DISCOGRAPHY

ORLAN's "sound postcards" have appeared on the radio program, "Musique d'avenir" of Anne Gillot, which is produced by RTS Espace 2 radio (France)

ORLAN's "sound postcards" also appeared at the Mamco event for the 1, 000, 050th anniversary of art.

Polo Xur, Polo Xur, ORLAN featuring ORLAN interview, phonic monkey recording, Argentina, 2013

Original voice in the performance Le Baiser de l'artiste, (Grand Palais, Paris, 1977). Digital being (videorecording): identity, British Broadcasting Corporation, U. K. , 2002

Participation to collective CD

Top100 vol. 5 at Artissima Social Club, a project by Davide Bertocchi, Turin, Italy, 2011 Festival X of Amsterdam, Netherlands, 1998

Station Mir, Artists' operette. Fractal Musik n°2, France, 1998

"This is my body. . . this is my software", Black Dog Publishing, Oxford, 2002, Adams Parveen, Vicki Berger, and Isabel Vasseur, reprint with an introduction by David Cronenberg and Serge Grünberg. Bilingual French-English edition.

1994 edition with CD-Rom no longer available

Le Plan du film, Sequence 1.

Laurent Cauvet-Al Dante, Romainville, 2001

Script by Jean-Pierre Rehm, with an Audio CD "Ciao! Manhattan" by the band Tanger and lyrics by Serge Quadruppani.

MAC/VAL Musée d'Art Contemporain Du Val-De-Marne, Cd-ROM, Collection du Musée

"ORLAN, Multimedia Monograph", Editions Jeriko, Paris, 2000, Photos, videos, interviews and texts by Marc Partouche, Carole Boulbès, Gladys Fabre, Jean- Michel Ribettes, Norbert Hillaire, Hugues Marchal, Jean-Pierre Nouhaud, ORLAN, Bilingual French-English.

Exogène, Nikolaj Church Art Center, Copenhagen, 1997, Denmark,

Biennale d'Art Contemporain de Lyon CD-ROM from the catalog, 1996, France

Artifice Magazine, CD-ROM no 2

Black Dog Publishing, Oxford, 1995, UK

Eve. Real World Multimedia

ORLAN appears as a guest of Peter Gabriel, 1994, UK

Pour tous miracles consultez mes tarifs

Images of installation first shown at Centre Georges Pompidou for La Revue Parlée, Paris, France

Search Engine: Picts/New Picts, and Faces

“Virtual poetry edition about the Self-Hybridization series”, direction ORLAN

Vinyl Recordings

Festival of performances “Lantaren” in Rotterdam, The Netherlands

“La Madone au Minitel ou les chiens ramènent des puces”. Direction ORLAN for Canal +, Audio Records Inter, 1985

LINKS

About ORLAN's Biography

http://www.nmwa.org/clara/search_artist_detail.asp?artist_id=23514
<http://www.the-artists.org/ArtistView.cfm?id=239B62E5-C5CF-11D4-A93800D0B7069B40>
<http://www.medienkunstnetz.de/artist/ORLAN/biography/>
<http://elles.centre Pompidou.fr/blog/?p=957>
<http://www.digibodies.org/online/ORLAN.htm>
<http://pi.twentythree.us/ORLAN.html>
<http://lesyndromedelacible.free.fr/litterature/ORLAN.html>
<http://www.artcomnews.com/artistes/ORLAN/oeuvre4.htm>
<http://www.intute.ac.uk/artsandhumanities/cgi-bin/fullrecord.pl?handle=artifact7068>
<http://fr.wikipedia.org/wiki/ORLAN>
http://www.arkepix.com/kinok/ORLAN/ORLAN_film0.html
<http://home.nordnet.fr/~heureexquise-128/doc/artistes/ORLAN.htm>
<http://www.jahsonic.com/ORLAN.html>
<http://www.culture.fr>
<http://telemaquetime.free.fr/ORLAN.htm>
<http://en.wikipedia.org/wiki/ORLAN>
<http://fr.wikipedia.org/wiki/Orlan>
<http://www.myspace.com/carnalart>
<http://www.evene.fr/celebre/biographie/orlan-31635.php>
<http://web.stanford.edu/class/history34q/readings/Orlan/Orlan2.html>
<http://www.revue-interrogations.org/De-la-chirurgie-esthetique-a-Orlan>
<http://www.loeil delaphotographie.com/fr/2013/11/27/exposition/23329/orlan-l-origine-de-la-guerre-orsay-masculin-masculin>
<http://www.universalis.fr/encyclopedie/orlan/>
<http://www.metronews.fr/culture/dans-l-atelier-d-orlan-la-mutation-est-en-marche/mmjC!gWOzDik2MswdI/>
<http://www.ccc-art.com/node/376>

<http://www.decryptimages.net>

Interview / Artist Statement

http://www.lemonde.fr/vous/article/2004/03/22/orlan-artiste-mon-corps-est-devenu-un-lieu-public-de-debat_357850_3238.html

<http://www.parismatch.com/Culture/Art/Orlan-chirurgie-esthetique-143050>

<http://www.cairn.info/revue-cites-2005-1-page-89.htm>

<http://www.thierry-delcourt.fr/page-4017976.html>

<http://www.matvpratique.com/video/6820-orlan-libere-le-corps>

<http://entrelacs.revues.org/304>

<http://www.philomag.com/blogs/le-corps-dans-tous-ses-etats/orlan-ou-le-corps-en-gloire-la-bonne-chair>

<http://www.telerama.fr/radio/orlan-le-champ-du-corps,89938.php>

<http://www.lacritique.org/article-orlan-artiste-corps-rebelle>

<http://stephan.barron.free.fr/technoromantisme/orlan.html>

<http://www.tendancessociale.com/index.php/blog/item/130-le-corps-m%C3%A9dium-de-d%C3%A9bat-public-orlan>

<http://www.lepeuplequimanque.org/distribution/orlan>

<http://w3.lara.univ-tlse2.fr/entrelacs/spip.php?article188&idNumThem=42>

http://www.photo-arago.fr/C.aspx?VP3=CMS3&VF=GPPO26__

hsgVForm&ERIDS=2C6NU0OBY4CR:2C6NU0OBSIV4:2C6NU0OBMOHB:2C6NU0O0X0X0:2C6NU0Z5GNQB

<http://al-dante.org/art-contemporain/ceci-est-mon-corps-ceci-est-mon-logiciel/>

<http://www.revue-quasimodo.org/PDFs/5%20-%20Esme%20Orlan%20Chair%20Corps.pdf>

http://www.ventscontraires.net/article.cfm/7200_orlan__toutes_ces_choses_monstrueuses_et_scandaleuses_que_j_ai_pu_faire_.html

http://www.brown.edu/Research/Equinoxes/journal/Iissue%204/eqx4_Guillot.htm

<http://www.491.fr/Archives%2096/Orlan.html>

<http://www.creativtv.net/artistes/orlan.html>

<http://archee.qc.ca/ar.php?page=article§ion=texte3¬e=ok&no=250&surligneoui&mot=>

http://www.theatredurondpoint.fr/auteurs_artistes/fiche_artiste.cfm/286220-orlan.html

<http://sfreydier.canalblog.com/archives/2012/11/20/25502396.html>

<http://www/ayachesalama.com/wp-content/uploads/2014/11/orlan.pdf>

<http://www.surlering.com/article/article.php/article/orlan-hard-corps-4328>

<http://corpsenimmersion.overblog.com/artiste-orlan-les-self-hybridation>

<http://www.tv5monde.com/cms/chaine-francophone/Terriennes/Dossiers/p-26533-Le-nu-masculin-vu-par-ORLAN-c-est-la-guerre.htm>

http://www.liberation.fr/evenements-libe/2013/11/09/orlan-je-fabrique-un-avatar-de-ma-personne_945884

<http://fresques.ina.fr/elles-centrepompidou/fiche-media/ArtFem00158/orlan-le-baiser-de-l-artiste.html>

<http://www.mep-fr.org/evenement/orlan/>

<http://www.parismatch.com/Culture/Art/ORLAN-tombe-les-masques-599032>

<https://artetidente.wordpress.com/orlan/>

<http://culturebox.francetvinfo.fr/expositions/patrimoine/lorigine-de-la-guerre-dorlan-exposee-a-besancon-156155>

http://www.lemonde.fr/culture/article/2013/06/13/l-artiste-francaise-orlan-attaque-lady-gaga-pour-plagiat-de-son-univers_3429988_3246.html

<http://gaite-lyrique.net/article/orlan-mutante-en-resistance>

http://www.frac-franche-comte.fr/scripts/fiche-exposition.php?id_expo=121

<http://www.franceinter.fr/personne-orlan>

http://www.huffingtonpost.fr/alexia-guggemos/ereputation-orlan_b_4208992.html

<http://telemaquetime.free.fr/Orlan.htm>

<http://www.lefigaro.fr/arts-expositions/2013/06/13/03015-20130613ARTFIG00603-lady-gaga-attaquee-pour-contre-facon-par-la-plasticienne-orlan.php>

<http://www.franceculture.fr/personne-orlan.html>

<http://expo.monnaiedeparis.fr/content/le-baiser-de-l%E2%80%99artiste>

<http://oldsite.english.ucsb.edu/faculty/ecook/courses/eng114em/surgeries.htm>

<http://www.theguardian.com/artanddesign/2009/jul/01/orlan-performance-artist-carnal-art>

http://www.museedesbeauxarts.nantes.fr/webdav/site/mba/shared/PUBLICS/scolaires/orlan_dossier_accompagnement.pdf

<https://www.centre Pompidou.fr/cpv/resource/cqpoApg/rRRAn5n>

<http://www.artwiki.fr/wakka.php?wiki=OrlaN>

<http://www.revue-ganymede.fr/reincarnation-de-sainte-orlan/>

<http://www.cobra.be/cm/cobra/cobra-mediaplayer/kunsten/1.1450182>

http://culturebox.france3.fr/all/31975/des-iles-jamais-trouvees--au-musee-d_art-moderne-de-saint-etienne

http://www.arts-up.info/interview/interview_orlan.htm

<http://ngoulette.blogspot.com/2011/01/orlan.html>

<http://www.lequipe.fr/recherche/search.php?r=orlan&submit.x=0&submit.y=0>

http://www.dundee.ac.uk/transcript/volume2/issue2_2/ORLAN/ORLAN.htm

<http://www.mep-fr.org/us/ORLAN.htm>

http://www.geocities.com/cliff_forshaw/ORLAN.html

<http://www.undo.net>

http://www.arkepix.com/kinok/ORLAN/ORLAN_interview.html

<http://www.fluctuat.net/577-ORLAN>

<http://www.zerodeux.fr/specialweb/entretien-avec-orlan/>

http://www.ventscontraires.net/postcast.cfm/9881_orlan_-_hybridons-nous_.html

Galleries/ permanent collection listing

<http://www.michelrein.com>

<http://www.bnd.it>

<http://www.sejul.com>

<http://www.mep-fr.org>

<http://www.stuxgallery.com>

<http://www.fracdespaysdelaloire.com>

<http://www.cite-sciences.com>

http://AR_Cv.lasso?Artistes::Artiste=ORLAN

<http://www.museedusourire.com/artistes/ORLAN.html>

<http://www.artnet.com/artist/12877/ORLAN.html>

<http://www.photography-now.com/artists/K17203.html>

<http://www.artcomgroup.com/Arthistory/contemporary/07-Post-Minimalist/03-Performance/body-Art/06-ORLAN/ORLAN.htm>

Articles online

Danish

http://www.oestrogen.dk/show_page.asp?pageid=7070

Dutch

http://mediatheek.thinkquest.nl/~klb040/kunst/kunstenaar_bekijken.php?kunstenaar_id=182

<http://www.mu.nl/exhibitions/26-ORLAN/ORLAN.html>

<http://www.kunstbus.nl/verklaringen/ORLAN.html>

English

<http://artforum.com/news/week=200223#news2968>

<http://www.socialmiami.com>

<http://www.levity.com/interbeing/synthetic.html>

<http://www.csv.ucla.edu/Newsletter/May06/ORLAN.html>

<http://www.henrimag.com/ARTICLES/ORLAN/ORLAN.html>

<http://www.artandculture.com/cgi-bin/WebObjects/ACLive.woa/wa/artist?wosid=NO&id=685>

http://www.jolique.com/ORLAN/skin_deep.htm

<http://supervert.com/essays/art/ORLAN>

<http://ezinearticles.com/?Rebirth-of-Venus,-the-Art-of-ORLAN&id=46611>

<http://www.laweekly.com/art+books/art/je-voudrais-del-taco/7175/>

http://www.quick.com.au/dance/rebirth_of_venus_the_body_art_of_ORLAN.php

<http://ezinearticles.com/?Rebirth-of-Venus,-the-Art-of-ORLAN&id=46611>

<http://www.ggy.bris.ac.uk/postgraduates/ggmp/perfart.html>

<http://www.smh.com.au/articles/2003/01/31/1043804516567.html>

http://www.socio.demon.co.uk/magazine/5/5drr_cyborgfilm.html

http://www.channel4.com/culture/microsites/H/human_canvas/ORLAN.html

[http://www.vdb.org/smackn.acgi\\$artistdetail?ORLAN](http://www.vdb.org/smackn.acgi$artistdetail?ORLAN)

<http://carted.free.fr/fixes/j018/01806.htm>

http://www.saatchi-gallery.co.uk/blogon/2007/01/dangerous_beauty_at_the_chelse_1.php

French

<http://www.artmediaagency.com/84865/remise-du-grand-prix-de-le-reputation-jeudi-12-decembre-chez-christies/>

www.huffingtonpost.fr/alexia-guggemos/ereputation-orlan_b_4208992.html

<http://www.levif.be/info/actualite/belgique/l-oeuvre-de-la-semaine-ou-est-le-corps/article-4000354793080.htm>

<http://www.artaujourdhui.info/a06609-orlan-mens-sana-in-corpore.html>

<http://www.le-musee-prive.com/expositions/orlan-galerie-helene-lamarque-miami.html>

[http://www.forez-info.com/actualite/culture/orlan_le_recit_236.html *](http://www.forez-info.com/actualite/culture/orlan_le_recit_236.html)

http://www.cameroon-tribune.cm/index.php?option=com_content&view=article&id=64304:exposition-la-face-cachee-du-visage&catid=5:culture&Itemid=3

<http://www.liberation.fr/societe/06013367-je-suis-feministe-et-j-ai-signé-le-manifeste-des-343>

<http://topmedias.org/a-la-une/lappel-des-343-salopes-pour-legalite-des-sexes-1084.html>

<http://www.europe1.fr/France/40-ans-apres-l-Appel-des-343-482255/>

<http://www.artmediaagency.com/6640/oeuvres-du-centre-national-des-arts-plastiquesdeux-expositions-au-cameroun/>

http://www.puretrend.com/rubrique/beaute_r22/insolite-la-beaute-hybride_a51147/1

http://www.humanite.fr/29_03_2011-l'E2%80%99utopie-l'E2%80%99exil-le-royaume-et-l'E2%80%99insularit%C3%A9-468920

<http://levif.rnews.be/fr/news/actualite/culture/quand-l-art-s-empare-du-voile/article-1194988806062.htm>

<http://archee.qc.ca/ar.php?page=article§ion=texte&no=250&...k&surligneoui&mot=&PHPSESSID=656980e65268648a3bf75d19cbc0a7e>

<http://www.centre Pompidou.fr/education/ressources/ENS-Performance/index.html>

http://www.ventscontraires.net/article.cfm/2325_orlan.html

<http://www.lefooding.com/leurs-restos-preferes/>
http://agenda.germainpire.info/view_entry.php?id=35928&date=20101127
<http://elles.centre Pompidou.fr/blog/?p=957>
<http://actesbranly.revues.org/307>
http://www.almanart.com/orlan-abbaye-maubuisson.html?var_recherche=orlan
<http://www.paperblog.fr/1907720/ORLAN-entre-au-musee-grevin/>
http://www.paris-art.com/agenda/expos/d_annonce/Self-Hybridations-13299.html
<http://www.alternatif-art.com/index.php/les-expositions/Exposition-ORLAN-au-Musee-Grevin.html>
<http://www.art-and-you.com/Mag/Breve/28824/5953>
http://www.art-and-you.com/ Mag/Agenda_article/29179/05/
http://www.art-and-you.com/Mag/Agenda_article/ 29181/05/
<http://www.art-and-you.com/Mag/Article/29185/95>
<http://deliredelart.20minutes-blogs.fr/archive/2009/05/08/ORLAN-entre-au-musee-grevin.html>
<http://hermaphrodite.fr/article459>
<http://www.horschamp.qc.ca/9710/emulsion/ORLAN.html>
<http://perso.orange.fr/brouillard.precis/ORLAN.html>
http://www.paris-art.com/lieu_detail-1368-rein-ORLAN.html
http://www.art-contemporain.com/bin/construct.asp?url=/magart/mac_val.htm
<http://www.synesthesia.com/index.php?id=240&table=d>
http://www.paris-art.com/artiste_detail-1729-ORLAN.html
http://www.paris-art.com/agenda/expos-photos/d_annonce/-Orlan-Self- Hybridations-13299.html
http://detambel.com/f/index.php?sp=liv&livre_id=245
<http://lunettesrouges.blog.lemonde.fr/2011/11/05/un-miroir-noir-et-la-mort-a-venise/>
http://www.artclair.com/site/archives/docs_article/92558/un-prix-d-art-contemporain-dont- les-jures-sont-les-internautes.php
<http://www.musiqueplus.com/sous-influence/blog/orlan-influence-lady-gaga>
<http://www.le-musee-prive.com/expositions/orlan-galerie-helene-lamarque-miami.html>

German

<http://www.ceryx.de/kunst/ORLAN.htm>

http://www.thealit.de/lab/LIFE/LIFEfiles/read_18.htm

<http://www.digitaldiva.de/salon/ORLAN/ORLANwork.html>

<http://www.artnet.de/artist/12877/ORLAN.html>

<http://www.basis-wien.at/cgi-bin/browse.pl?t=fipo.tpl&fipoid=18935>

Italian

<http://www.undo.net/cgi-bin/openframe.pl?x=/cgi-bin/undo/magazines/magazines.pl%3Fid%3D933692063%26riv%3Dvirus%26home%3D>

<http://www.mediamente.rai.it/HOME/bibliote/biografi/o/ORLAN.htm>

http://www.exibart.com/profilo/curatore_view.asp?idtipo/2/id/8352

<http://www.lattuadastudio.it/Artisti/ORLAN/ORLAN2.htm>

<http://www.tesionline.it/news/personaggio.jsp?n=ORLAN>

<http://www.repubblica.it/online/internet/mediamente/ORLAN/ORLAN.html>

<http://www.digicult.it/digimag/article.asp?id=62>

<http://biografie.leonardo.it/biografia.htm?BiOID=537&biografia=ORLAN>

Portuguese

http://forumpermanente.incubadora.fapesp.br/portal/.event_pres/simp_sem/pad-ped0/documentacao-f/comunic/dia08_1720

Spanish

http://www.antroposmoderno.com/antro-articulo.php?id_articulo=875

<http://www.explorafoto.com/programa/ORLAN.html>

http://www.edicionessimbioticas.info/article.php3?id_article=444

<http://anonima.blogspirit.com/archive/2006/02/16/ORLAN-la-ca%C3%ADda-de-la-met%C3%A1fora-cuando-lo-real-se-adue%C3%B1a-de-la.html>

<http://www.verbo21.com.br/vertebra/vertebra42.htm>

Events

<http://www.asu.edu/clas/english/events/ORLAN.html>

<http://www.mag-paris.org/sorties-culturelles/sortie-exposition-ORLAN-lundi-5-avril-260.html>

<http://www.palaistokyo.com/index.php?npage=fr/prog/expo/ORLAN.html>

<http://www.lacinemathequedetoulouse.com/films/index.php?m=f&id=2324>

<http://www.biennale-de-lyon.org/biac95/fr/artistes/ORLAN.htm>

http://www.temoignages.re/article.php3?id_article=10558

<http://www.artthrob.co.za/sept98/listings.htm>

<http://www.tate.org.uk/tateetc/issue4/kahlo.htm>

http://www.portalkunstgeschichte.de/index_frame.php?rubrik_id=4&submenu_id=33&link=

<http://www.portalkunstgeschichte.de/events/ausstellungsrezensionen/172.php>

<http://www.nosoloarte.com/principal/modules.php?name=News&file=article&sid=562>

<http://www.fracdespaysdelaloire.com/ORLAN.html>

http://www.artfairsinc.com/photomiamia/2008/pm08_press/

http://www.paris-art.com/artiste_expo_list-550-ORLAN.html

<http://dma.ucla.edu/events/calendar.php?ID=404>

<http://www.mu.nl/exhibitions/26-ORLAN/ORLAN-eng.html>

http://www.madmuseum.org/site/c.drKLI1PllqE/b.1117315/k.A21/Skin_Deep_Lecture_by_French_Artist_ORLAN.htm

<http://www.art-design.umich.edu/news/?p=245>

http://www.trannyfest.com/2001/press/ARTFORUM_1093.html

http://www.needled.com/archives/2005/08/ORLAN_at_the_st.php

http://www.temoignages.re/article.php3?id_article=10558

http://www.artnexus.com/PressReleases_View.aspx?DocumentID=23735

Books Descriptions

http://www.interferences.org/base_interferences/php/fiche.php?id=14&type=3

http://www.photosapiens.com/article.php?id_article=957

<http://www.latrobe.edu.au/screeningthepast/reviews/rev0799/twbr7a.htm>

Online Video

http://www.citesciences.com/english/ala_cite/expo/tempo/defis/homtrans/elements_phare_ORLAN.htm

http://www.jornada.unam.mx/2005/07/04/informacion/83_ORLAN.htm

<http://www.creativtv.net/artistes/ORLAN.html>

http://www.maisonpop.net/article.php3?id_article=395

Film Reviews

<http://www.film-ORLAN-carnal-art.com/>

<http://www.filmdeculte.com/film/film.php?id=505>

<http://www.fluctuat.net/576-ORLAN-carnal-art-Stephan-Oriach>

<http://www.film-ORLAN-carnal-art.com/Synopsis+.eng.html>

http://movies2.nytimes.com/gst/movies/movie.html?v_id=289480

Academic Research / Class Outlines

<http://www.csv.ucla.edu/Newsletter/May06/ORLAN.html>

<http://www.stanford.edu/class/history34q/readings/ORLAN/ORLAN.html>

<http://www.personal.psu.edu/faculty/k/t/ktk2/pd/ORLAN.html>

<http://www.yorku.ca/jspot/2/jrault.htm>

<http://www.english.ucsb.edu/faculty/ecoock/courses/eng114em/whoisORLAN.htm>

<http://66.102.7.104/searchq=cache:LtnNfWQgqMkJ:academic.evergreen.edu/curricular/imagingthebody/Handouts/ORLANLecture2006.pdf+ORLAN&hl=en&gl=us&ct=clnk&cd=288&client=safari>

http://www.public.asu.edu/~cajsa/teaching/eng102_2002/onlineassignment1.html

<http://www.arch.mcgill.ca/prof/davies/arch671/winter2006/students2006/javornik/feb27.html>

http://66.102.7.104/searchq=cache:8H8KbKzYw6AJ:www.csv.ucla.edu/Newsletter/CSW_update_May06.pdf+ORLAN&hl=en&gl=us&ct=clnk&cd=750&client=safari

<http://www.digicult.it/digimag/article.asp?id=62>

<http://stephenasma.com/PortraitOfTheArtist.html>

http://hicsa.univ-paris1.fr/documents/pdf/PublicationsLigne/Du%20trop%20de%20fluide_%20Corps%20humain%20versus%20corps%20posthumain-Camille%20Prunet.pdf

Blogs/ Chats

http://www.artinliverpool.com/blogarch/2005/07/meeting_ORLAN_i.html

<http://feministesentousgenre.blogs.nouvelobs.com/tag/orlan>

<http://www.espacioblog.com/investigacionparalacreacion/post/2006/06/16/orlan>

<http://paddytheque.free.fr/blog/>
<http://www.u-blog.net/Orfeo/cat/23>
<http://www.shanatinglipton.com/bio-art-5.html>
<http://stage.itp.nyu.edu/history/timeline/ORLAN.html>
<http://www.elizabeth.mistral.co.uk/faq.htm>
<http://the-post-human-technological.blog.co.uk/>
<http://searchwarp.com/swa16303.htm>
http://laurencerand.typepad.com/lux_lotus/2004/04/cruella_deglitt.html
<http://www.potters.org/subject75539.htm>
<http://infocombesancon.wordpress.com/tag/orlan/>
<http://artscollagescartespostales.centerblog.net/498-denis-gaydier>

Music/Radio

www.mamco.ch/RADIO.html
www.rts.ch/espace-2/programmes/musique-d-avenir/