

HELLENIC PARLIAMENT

NEON

**A collaboration between the Hellenic Parliament and NEON
Cultural Programme of Contemporary Art 2021
Portals | an exhibition of contemporary art
Curated by Elina Kountouri, Director, NEON & Madeleine Grynsztejn,
Pritzker Director, Museum of Contemporary Art Chicago
former Public Tobacco Factory – Hellenic Parliament Library and Printing House, Athens
11 June – 31 December 2021**

Participating Artists

1. Nikos Alexiou (Rethymno, Greece, 1960 - Athens, Greece 2011).
2. El Anatsui (b. 1944, Ghana) lives and works in Nigeria.
3. Dimitrios Antonitsis (b. 1966, Athens, Greece) lives and works on the island of Hydra and in Athens.
4. Kutluğ Ataman (b. 1961, Istanbul, Turkey) lives and works in London.
5. Kostas Bassanos (b. 1961, Kamena Vourla, Greece) lives and works in Athens.
6. Vlassis Caniaris (1928 - 2011, Athens, Greece) lived and worked in Europe and Greece.
7. Joana Choumali (b. 1974, Abidjan, Côte d'Ivoire) lives and works in Abidjan.
8. Anastasia Douka (b. 1979, Athens, Greece) lives and works in Athens. [New Commission](#)
9. Eirene Efstathiou (b. 1980, Athens, Greece) lives and works in Athens.
10. Brendan Fernandes (b. 1979, Nairobi, Kenya) currently based in Chicago. [New Commission](#)
11. Apostolos Georgiou (b. 1952, Thessaloniki, Greece) lives and works in Athens.
12. Jeffrey Gibson (b. 1972, Colorado Springs, CO, USA) lives and works in Hudson, New York.
13. Robert Gober (b. 1954, Wallingford, CT, USA) lives and works in New York.
14. Vangelis Gokas (b. 1969, Corinth, Greece) lives and works in Ioannina.
15. Sonia Gomes (b. 1948, Caetanópolis, Brazil) lives and works in São Paulo, Brazil.
16. Felix Gonzalez-Torres Guáimaro, Cuba, 1957 - Miami, FL, 1996) lived and worked in America.
17. Shilpa Gupta (b. 1976, Mumbai, India) lives and works in Mumbai.
18. Elif Kamisli (b. 1981, Eskisehir, Turkey) lives and works in Istanbul, Turkey. [New Commission](#)
19. Kapwani Kiwanga (b. 1978, Hamilton, Canada) lives and works in Paris.
20. Panos Kokkinias (b. 1965, Athens, Greece) lives and works in Athens. [New Commission](#)
21. Chrysanthi Koumianaki (b. 1985, Crete, Greece) lives and works in Athens. [New Commission](#)
22. Jannis Kounellis (Pireus, Greece, 1936 – Rome, Italy 2017) was based in Rome.
23. Louise Lawler (b. 1947, Bronxville, NY, USA) lives in Brooklyn, New York.
24. Glenn Ligon (b. 1960, New York, NY, USA) lives and works in New York. [New Commission](#)
25. Liliane Lijn (b. 1939, New York, NY, USA) lives and works in London.
26. Maria Loizidou (b. 1958, Limassol, Cyprus) lives and works in Nicosia, Cyprus. [New Commission](#)
27. Tala Madani (b. 1981, Tehran) lives and works in Los Angeles.
28. Teresa Margolles (b. 1963, Culiacán, Mexico) lives and works in Madrid. [New Commission](#)
29. Steve McQueen (b. 1969, London, UK) lives and works in London and Amsterdam.
30. Sidsel Meineche Hansen (b. 1981, Skanderborg, Denmark) lives and works in London.
31. Marisa Merz (1926 - 2019, Turin, Italy) lived and worked in Italy.
32. Ad Minoliti (b. 1980, Buenos Aires, Argentina) lives and works in Buenos Aires and Berlin. [New Commission](#)
33. Alex Mylona (1920 - 2016, Athens, Greece) lived and worked in Athens, Paris and Syros.
34. Nikos Navridis (b. 1958, Athens, Greece) lives and works in Athens.

35. Toyin Ojih Odutola (b.1985, Ile-Ife, Nigeria) lives and works in New York.
36. Duro Olowu (b. 1965, Lagos, Nigeria) lives and works in London and New York. [New Commission](#)
37. Maria Papadimitriou (b. 1957, Athens, Greece) lives and works in Athens and Volos.
38. Dimitris Papaioannou (b. 1964, Athens, Greece) lives and works in Athens.
39. Cornelia Parker (b. 1956, Cheshire, UK) lives and works in London.
40. Adam Pendleton (b. 1984, Richmond, VA, USA) lives and works in New York.
41. Solange Pessoa (b. 1961, Ferros, Brazil) lives and works in Belo Horizonte, Brazil.
42. Francis Picabia (1879 –1953, Paris, France).
43. Gala Porras-Kim (b. 1984, Bogotá, Colombia) lives and works in Los Angeles. [New Commission](#)
44. Michael Rakowitz (b. 1973, Long Island, NY, USA) is living and working in Chicago. [New Commission](#)
45. Ed Ruscha (b. 1937, Omaha, NE, USA) lives and works in Los Angeles.
46. Dana Schutz (b. 1976, Livonia, MI, USA) lives and works in New York.
47. Paul Mpagi Sepuya (b. 1982, San Bernardino, CA, USA) lives and works in Los Angeles.
48. Elias Sime (b.1968 Addis Ababa, Ethiopia) lives and works in Addis Ababa.
49. Christiana Soulou (b. 1961 Athens, Greece) hailing from Alexandria, lives and works in Athens.
50. Do Ho Suh (b. 1962, Seoul, Korea) lives and works in London.
51. Anna Tsouhlarakis (b. 1977, Lawrence, KS, USA) lives and works in Colorado.
52. Alexandros Tzannis (b. 1979, Athens, Greece) lives and works in Athens. [New Commission](#)
53. Adriana Varejão (b. 1964, Rio de Janeiro, Brazil) lives and works in Rio de Janeiro.
54. Erika Verzutti (b. 1971, São Paulo, Brazil) lives and works in São Paulo, Brazil.
55. Adrián Villar Rojas (b. 1980, Rosario, Argentina) lives and works nomadically. [New Commission](#)
56. Danh Võ (b. 1975, Vietnam) lives in Mexico City and is currently working on a farm-housing project outside of Berlin in Güldenhof. [New Commission](#)
57. Daphne Wright (b. 1963, Co. Longford, Ireland) lives and works in Dublin.
58. Myrto Xanthopoulou (b. 1981, Helsinki, Finland) lives and works in Athens.
59. Billie Zangewa (b. 1973, Blantyre, Malawi) lives and works in Johannesburg, South Africa.