

Ralf Schmitt & Stephanie Jünemann "Rabbidragon's Honeymoon"
Videoinstallation/Billboard

Exhibition: 12.7. - 22.7.2001 Adrift "Surveying the map"

Location: Motorship Stubnitz & Las Palmas 2nd Floor, Kop van Zuid, Wilhelminakade 66, Rotterdam
Curator: Ronald Glasbergen

Since 1999, when rabbitudes became form in Taiwan, concepts have become more and more animal; on 2nd of June 2001 - in the Year of the Snake - Rabbit and Dragon tied the knot and fused into a "**Rabbidragon**". On 5th of June they flew to Rostock making a boattrip on the MS Stubnitz shipping to Hamburg celebrating their honeymoon on the deck of the ship during the day and at night in a berth for a couple called "Förderkoje" trying to produce a snake. Suddenly the Rabbit threw her original bridal bouquet overboard so that the crew had to rescue it from the Baltic Sea by a dramatic "**manceuvre: bridal bouquet overboard !**". After arrival in Hamburg it is said that Rabbidragon visited the "Basilisk"-Show at the Museum für Völkerkunde and a few days later they were seen in Basel...

"Rabbidragon's manoeuvre: bridal bouquet overboard !", video-clip, DV (00:01:02:12), Baltic Sea

"Rabbidragon's Honeymoon" (The Wedding Show), 750 posters, Rotterdam >

