

LEONARD COHENA Crack in Everything

Organized and circulated by the Musée d'art contemporain de Montréal

	VENUES	Kunstforeningen GL STRAND and Nikolaj Kunsthal
	IMAGE CAPTIONS	COMPLETE LIST OF IMAGES AND CREDIT LINES
	Presentation dates	October 24, 2019 – April 13, 2020

Updated: October 18, 2019

The following press photos should only be used in connection with media coverage of the exhibition Leonard Cohen: A Crack in Everything organized and circulated by the Musée d'art contemporain de Montréal. The complete caption and credit line must accompany each photo when published.

High-resolution press photos are available upon request. Filming and photographing the exhibition requires advance permission.

For further information and illustrations, please contact Stine Bjerregaard Ditlevsen by email at sd@glstrand.dk or Maria Horn Rasmussen by email at KE5K@kk.dk


Photo: Guy L'Heureux Image # 01.1

Kara Blake, *The Offerings*, 2017. Five-channel video installation, black-and-white and colour with sound, 35 min. Installation view of the exhibition *Leonard Cohen: A Crack in Everything* presented at the Musée d'art contemporain de Montréal, 2017-2018. Courtesy of the artist and archival images © National Film Board of Canada (NFB). Photo: Guy L'Heureux


Photo: Richard-Max Tremblay Image # 01.2

Kara Blake, *The Offerings*, 2017. Five-channel video installation, black-and-white and colour with sound, 35 min. Installation view of the exhibition *Leonard Cohen: A Crack in Everything* presented at the Musée d'art contemporain de Montréal, 2017-2018. Courtesy of the artist and archival images © University of Toronto Libraries. Photo: Richard-Max Tremblay


Documentation illustration Image # 01.3 Kara Blake, *The Offerings*, 2017. Five-channel video installation, black-and-white and colour with sound, 35 min. Archival images © Tony Palmer and University of Toronto Libraries. Documentation illustration: Kara Blake

Page 1 of 13


Photo: Guy L'Heureux Image # 02.1

Candice Breitz, I'm Your Man (A Portrait of Leonard Cohen), 2017. Shot at the Phi Centre, Montreal, May-June 2017. Nineteen-channel video installation, colour with sound, 40 min., 43 sec., featured on eighteen suspended monitors and one single-screen projection. Collection of the Musée d'art contemporain de Montréal (MAC). Installation detail (partial view) of the exhibition Leonard Cohen: A Crack in Everything presented at the MAC, 2017-2018.

Photo: Guy L'Heureux


Photo: Guy L'Heureux Image # 02.2

Candice Breitz, I'm Your Man (A Portrait of Leonard Cohen), 2017. Shot at the Phi Centre, Montreal, May-June 2017. Nineteen-channel video installation, colour with sound, 40 min., 43 sec., featured on eighteen suspended monitors and one single-screen projection. Collection of the Musée d'art contemporain de Montréal (MAC). Installation detail (partial view) of the exhibition Leonard Cohen: A Crack in Everything presented at the MAC, 2017-2018.

Photo: Guy L'Heureux


Photo: Guy L'Heureux Image # 02.3

Candice Breitz, I'm Your Man (A Portrait of Leonard Cohen), 2017. Shot at the Phi Centre, Montreal, May-June 2017. Nineteen-channel video installation, colour with sound, 40 min., 43 sec., featured on eighteen suspended monitors and one single-screen projection. Collection of the Musée d'art contemporain de Montréal (MAC). Installation detail (partial view) of the exhibition Leonard Cohen: A Crack in Everything presented at the MAC. 2017-2018. Photo: Guy L'Heureux

Photo: Guy L'Heureux Image # 02.4

Candice Breitz, I'm Your Man (A Portrait of Leonard Cohen), 2017. Shot at the Phi Centre, Montreal, May-June 2017. Nineteen-channel video installation, colour with sound, 40 min., 43 sec., featured on eighteen suspended monitors and one single-screen projection. Collection of the Musée d'art contemporain de Montréal (MAC). Installation detail (partial view) of the exhibition Leonard Cohen: A Crack in Everything presented at the MAC, 2017-2018. Photo: Guy L'Heureux

Photo: Guy L'Heureux Image # 02.5

Candice Breitz, I'm Your Man (A Portrait of Leonard Cohen), 2017. Shot at the Phi Centre, Montreal, May-June 2017. Nineteen-channel video installation, colour with sound, 40 min., 43 sec., featured on eighteen suspended monitors and one single-screen projection. Collection of the Musée d'art contemporain de Montréal (MAC). Installation detail (partial view) of the exhibition Leonard Cohen: A Crack in Everything presented at the MAC, 2017-2018.


Photo: Guy L'Heureux Image # 02.6

Candice Breitz, *I'm Your Man (A Portrait of Leonard Cohen)*, 2017. Shot at the Phi Centre, Montreal, May-June 2017. Nineteen-channel video installation, colour with sound, 40 min., 43 sec., featured on eighteen suspended monitors and one single-screen projection. Collection of the Musée d'art contemporain de Montréal (MAC). Installation detail (partial view) of the exhibition *Leonard Cohen: A Crack in Everything* presented at the MAC, 2017-2018.

Photo: Guy L'Heureux


Photo: Guy L'Heureux Image # 02.7

Candice Breitz, *I'm Your Man (A Portrait of Leonard Cohen)*, 2017. Shot at the Phi Centre, Montreal, May-June 2017. Nineteen-channel video installation, colour with sound, 40 min., 43 sec., featured on eighteen suspended monitors and one single-screen projection. Collection of the Musée d'art contemporain de Montréal (MAC). Installation detail (partial view) of the exhibition *Leonard Cohen: A Crack in Everything* presented at the MAC, 2017-2018.

Photo: Guy L'Heureux


Photo: Guy L'Heureux Image # 02.8

Candice Breitz, *I'm Your Man (A Portrait of Leonard Cohen)*, 2017. Shot at the Phi Centre, Montreal, May-June 2017. Nineteen-channel video installation, colour with sound, 40 min., 43 sec., featured on eighteen suspended monitors and one single-screen projection. Collection of the Musée d'art contemporain de Montréal (MAC). Installation detail (partial view) of the exhibition *Leonard Cohen: A Crack in Everything* presented at the MAC, 2017-2018.

Photo: Guy L'Heureux


Photo: Guy L'Heureux Image # 02.9

Candice Breitz, *I'm Your Man (A Portrait of Leonard Cohen)*, 2017. Shot at the Phi Centre, Montreal, May-June 2017. Nineteen-channel video installation, colour with sound, 40 min., 43 sec., featured on eighteen suspended monitors and one single-screen projection. Collection of the Musée d'art contemporain de Montréal (MAC). Installation detail (partial view) of the exhibition *Leonard Cohen: A Crack in Everything* presented at the MAC, 2017-2018.

Photo: Guy L'Heureux


Photo: Guy L'Heureux Image # 02.10

Candice Breitz, *I'm Your Man (A Portrait of Leonard Cohen)*, 2017. Shot at the Phi Centre, Montreal, May-June 2017. Nineteen-channel video installation, colour with sound, 40 min., 43 sec., featured on eighteen suspended monitors and one single-screen projection. Collection of the Musée d'art contemporain de Montréal (MAC). Installation detail (partial view) of the exhibition *Leonard Cohen: A Crack in Everything* presented at the MAC, 2017-2018.


Photo: Guy L'Heureux Image # 03.1

Janet Cardiff and George Bures Miller, *The Poetry Machine*, 2017. Interactive audio/mixed-media installation including organ, speakers, carpet, computer and electronics. All poetry written and performed by Leonard Cohen from *Book of Longing*, published in 2006 by McClelland & Stewart. Installation view of the exhibition *Leonard Cohen: A Crack in Everything* presented at the Musée d'art contemporain de Montréal, 2017-2018. Courtesy of the artists; Luhring Augustine, New York; Fraenkel Gallery, San Francisco; and Gallery Koyanagi, Tokyo.

Photo: Guy L'Heureux


Photo: Richard-Max Tremblay Image # 03.2


Janet Cardiff and George Bures Miller, *The Poetry Machine*, 2017. Interactive audio/mixed-media installation including organ, speakers, carpet, computer and electronics. All poetry written and performed by Leonard Cohen from *Book of Longing*, published in 2006 by McClelland & Stewart. Installation view of the exhibition *Leonard Cohen: A Crack in Everything* presented at the Musée d'art contemporain de Montréal, 2017-2018. Courtesy of the artists; Luhring Augustine, New York; Fraenkel Gallery, San Francisco; and Gallery Koyanagi, Tokyo.

Photo: Richard-Max Tremblay


Photo: Richard-Max Tremblay Image # 04.1

Christophe Chassol, *Cuba in Cohen*, 2017. Single-screen video installation, black-and-white with sound, 15 min., 19 sec., including annotated musical scores in a display cabinet. Installation view of the exhibition *Leonard Cohen: A Crack in Everything* presented at the Musée d'art contemporain de Montréal, 2017-2018. Courtesy of the artist. Photo: Richard-Max Tremblay


Christophe Chassol, *Cuba in Cohen*, 2017 (detail). Annotated musical scores from the single-screen video installation. Courtesy and © Christophe Chassol

Image # 04.2


Image # 04.3

Christophe Chassol, *Cuba in Cohen*, 2017. Single-screen video installation, black-and-white with sound, 15 min., 19 sec., including annotated musical scores in a display cabinet. Installation view of the exhibition *Leonard Cohen: A Crack in Everything* presented at the Musée d'art contemporain de Montréal, 2017-2018. Courtesy of the artist. Photo: Richard-Max Tremblay


Photo: Guy L'Heureux Image # 05.1

Self-Portraits, 2003-2016, 2017. Projection of two hundred and twenty drawings documenting Leonard Cohen's self-portraits. Produced by the Musée d'art contemporain de Montréal (MAC). Installation view of the exhibition Leonard Cohen: A Crack in Everything presented at the MAC, 2017-2018. Courtesy of and © Leonard Cohen Family Trust. Photo: Guy L'Heureux

Self-portrait by Leonard Cohen (*It-was-the-hat*, 2007), from the projection of drawings *Self-Portraits* 2003-2016 produced by the

Musée d'art contemporain de Montréal.

Courtesy of and © Leonard Cohen Family Trust


Courtesy of and © Leonard Cohen Family Trust

Image # 05.2

Daily tous les jours, *I Heard There Was A Secret Chord*, 2017 Participatory audio installation, octagonal architectural environment, including microphones, speakers, transducers, and digital display. Produced by the Musée d'art contemporain de Montréal (MAC) and the National Film Board of Canada (NFB), with the support of the Canada Council for the Arts. Installation view of the exhibition *Leonard Cohen: A Crack in Everything* presented at the MAC, 2017-2018. Courtesy of Daily tous les jours. Photo: Geoffrey Boulangé


Film still: Courtesy of Tacita Dean; Marian Goodman Gallery, New York and Paris; and Frith Street Gallery, London

Image # 07.1

Tacita Dean, *Ear on a Worm*, 2017 (film still). 16-mm color film with optical sound, 3 min., 33 sec. Courtesy of the artist; Marian Goodman Gallery, New York and Paris; and Frith Street Gallery, London


Photo: Sébastien Roy Image # 09

Kota Ezawa, *Cohen 21*, 2017. 16-mm animated film installation, black-and-white with sound, 2 min., 30 sec. Collection of the Musée d'art contemporain de Montréal (MAC). Installation view of the exhibition *Leonard Cohen: A Crack in Everything* presented at the MAC, 2017-2018.

Photo: Sébastien Roy


Still: Courtesy of Kota Ezawa Image # 09.1.1

Kota Ezawa, *Cohen 21*, 2017 (still). Digital animation, black-and-white with sound, 2 min., 30 sec. Collection of the Musée d'art contemporain de Montréal. Courtesy of the artist


Still: Courtesy of Kota Ezawa Image # 09.1.2

Kota Ezawa, *Cohen 21*, 2017 (still). Digital animation, black-and-white with sound, 2 min., 30 sec. Collection of the Musée d'art contemporain de Montréal. Courtesy of the artist


Photo: Richard-Max Tremblay Image # 10.1

George Fok, *Passing Through*, 2017. Multichannel video installation, black-and-white and colour with sound, 56 min., 15 sec. Installation view of the exhibition *Leonard Cohen: A Crack in Everything* presented at the Musée d'art contemporain de Montréal, 2017-2018. Courtesy of the artist.

Photo: Richard-Max Tremblay


Photo: Richard-Max Tremblay Image # 10.2

George Fok, *Passing Through*, 2017. Multichannel video installation, black-and-white and colour with sound, 56 min., 15 sec. Installation view of the exhibition *Leonard Cohen: A Crack in Everything* presented at the Musée d'art contemporain de Montréal, 2017-2018. Courtesy of the artist.

Photo: Richard-Max Tremblay


Photo: Guy L'Heureux Image # 10.3

George Fok, *Passing Through*, 2017. Multichannel video installation, black-and-white and colour with sound, 56 min., 15 sec. Installation view of the exhibition *Leonard Cohen: A Crack in Everything* presented at the Musée d'art contemporain de Montréal, 2017-2018. Courtesy of the artist. Photo: Guy L'Heureux

George Fok, *Passing Through*, 2017. Multichannel video installation, black-and-white and colour with sound, 56 min., 15 sec. Installation view of the exhibition *Leonard Cohen: A Crack in Everything* presented at the Musée d'art contemporain de

Courtesy and photo: George Fok

Montréal, 2017-2018.


Photo: George Fok Image # 10.4


Photo: George Fok Image # 10.5

George Fok, *Passing Through*, 2017. Multichannel video installation, black-and-white and colour with sound, 56 min., 15 sec. Installation view of the exhibition *Leonard Cohen: A Crack in Everything* presented at the Musée d'art contemporain de Montréal, 2017-2018.

Courtesy and photo: George Fok


Photo: George Fok Image # 10.6

George Fok, *Passing Through*, 2017. Multichannel video installation, black-and-white and colour with sound, 56 min., 15 sec. Installation view of the exhibition *Leonard Cohen: A Crack in Everything* presented at the Musée d'art contemporain de Montréal, 2017-2018.

Courtesy and photo: George Fok


Photo: Guy L'Heureux Image # 11.1

Ari Folman, *Depression Chamber*, 2017. Interactive computeranimated video installation, live camera, Kinect sensor, black-andwhite and colour with sound, 5 min., 10 sec., including resting platform. Installation view of the exhibition *Leonard Cohen: A Crack in Everything* presented at the Musée d'art contemporain de Montréal, 2017-2018. Courtesy of the artist. Photo: Guy L'Heureux

. Hoto. Gay E Hoardan


Photo: Guy L'Heureux Image # 11.2


Ari Folman, *Depression Chamber*, 2017. Interactive computeranimated video installation, live camera, Kinect sensor, black-andwhite and colour with sound, 5 min., 10 sec., including resting platform. Installation view of the exhibition *Leonard Cohen: A Crack in Everything* presented at the Musée d'art contemporain de Montréal, 2017-2018. Courtesy of the artist.


Photo: Guy L'Heureux Image # 11.3

Ari Folman, *Depression Chamber*, 2017. Interactive computeranimated video installation, live camera, Kinect sensor, black-andwhite and colour with sound, 5 min., 10 sec., including resting platform. Installation view of the exhibition *Leonard Cohen: A Crack in Everything* presented at the Musée d'art contemporain de Montréal, 2017-2018. Courtesy of the artist. Photo: Guy L'Heureux


Still: Courtesy of Jon Rafman; Sprueth Magers, Los Angeles; and Galerie Antoine Ertaskiran, Montreal

Ertaskiran, Montreal Image # 14.1 Jon Rafman, *Legendary Reality*, 2017 (still). Video projection, colour with stereo sound, 15 min 45 s, including a sculptural set of theatre seats. Courtesy of the artist; Sprueth Magers, Los Angeles; and Galerie Antoine Ertaskiran, Montreal


Still: Courtesy of Jon Rafman; Sprueth Magers, Los Angeles; and Galerie Antoine Ertaskiran, Montreal

Image # 14.2

Jon Rafman, *Legendary Reality*, 2017 (still). Video projection, colour with stereo sound, 15 min 45 s, including a sculptural set of theatre seats. Courtesy of the artist; Sprueth Magers, Los Angeles; and Galerie Antoine Ertaskiran, Montreal


Still: Courtesy of Jon Rafman; Sprueth Magers, Los Angeles; and Galerie Antoine Ertaskiran, Montreal

Jon Rafman, *Legendary Reality*, 2017 (still). Video projection, colour with stereo sound, 15 min 45 s, including a sculptural set of theatre seats. Courtesy of the artist; Sprueth Magers, Los Angeles; and Galerie Antoine Ertaskiran, Montreal

Image # 14.3


Still: Courtesy of Jon Rafman; Sprueth Magers, Los Angeles; and Galerie Antoine Ertaskiran, Montreal

theatre seats. Courtesy of the artist; Sprueth Magers, Los Angeles; and Galerie Antoine Ertaskiran, Montreal

Jon Rafman, *Legendary Reality*, 2017 (still). Video projection, colour with stereo sound, 15 min 45 s, including a sculptural set of

Image # 14.4


Zach Richter, *Hallelujah*, 2017 (still). Virtual reality experience, headset, headphones, computer and electronics, including suspended theatrical drapes. Created by Zach Richter, Bobby Halvorson and Eames Kolar. Courtesy of the artist.

Still: Courtesy of Zach Richter

Image # 16.1


Still: Courtesy of Zach Richter Image # 16.2

Zach Richter, *Hallelujah*, 2017 (still). Virtual reality experience, headset, headphones, computer and electronics, including suspended theatrical drapes. Created by Zach Richter, Bobby Halvorson and Eames Kolar. Courtesy of the artist.


Photo: Sébastien Roy Image # 16.3

Zach Richter, *Hallelujah*, 2017. Virtual reality experience, headset, headphones, computer and electronics, including suspended theatrical drapes. Created by Zach Richter, Bobby Halvorson and Eames Kolar. Installation view of the exhibition *Leonard Cohen: A Crack in Everything* presented at the Musée d'art contemporain de Montréal, 2017-2018. Courtesy of the artist. Photo: Sébastien Roy


Taryn Simon, *The New York Times, Friday, November 11, 2016* (front and back view). *The New York Times* newspaper (dated November 11, 2016) in glass display cabinet, 22 x 12 ½ x 3/8 in. Photo: Courtesy of the artist

Photo: Courtesy of the artist Image # 19.3


Photo: Richard-Max Tremblay Image # 20.1

Listening to Leonard, 2017. Multimedia audio environment with sound recordings of Leonard Cohen compositions produced, arranged, and performed by a group of musicians and vocalists. Installation view of the exhibition Leonard Cohen: A Crack in Everything presented at the Musée d'art contemporain de Montréal, 2017-2018.

Photo: Richard-Max Tremblay


Photo: Richard-Max Tremblay Image # 20.2

Listening to Leonard, 2017. Multimedia audio environment with sound recordings of Leonard Cohen compositions produced, arranged, and performed by a group of musicians and vocalists. Installation view of the exhibition Leonard Cohen: A Crack in Everything presented at the Musée d'art contemporain de Montréal, 2017-2018.

Photo: Richard-Max Tremblay


Photo: Guy L'Heureux Image # 20.3

Listening to Leonard, 2017. Multimedia audio environment with sound recordings of Leonard Cohen compositions produced, arranged, and performed by a group of musicians and vocalists. Installation view of the exhibition Leonard Cohen: A Crack in Everything presented at the Musée d'art contemporain de Montréal, 2017-2018.


Photo: Guy L'Heureux Image # 20.4

Listening to Leonard, 2017. Multimedia audio environment with sound recordings of Leonard Cohen compositions produced, arranged, and performed by a group of musicians and vocalists. Installation view of the exhibition Leonard Cohen: A Crack in Everything presented at the Musée d'art contemporain de Montréal, 2017-2018.

Photo: Guy L'Heureux


Photo: Guy L'Heureux Image # 20.5

Listening to Leonard, 2017. Multimedia audio environment with sound recordings of Leonard Cohen compositions produced, arranged, and performed by a group of musicians and vocalists. Installation view of the exhibition Leonard Cohen: A Crack in Everything presented at the Musée d'art contemporain de Montréal, 2017-2018.

Photo: Guy L'Heureux


Image # 21


Leonard Cohen Courtesy of Old Ideas, LLC


Image # 22

Leonard Cohen Courtesy of Old Ideas, LLC


Leonard Cohen Photo: Barry Marsden

Image # 23

All works commissioned by the Musée d'art contemporain de Montréal.