

carla

Issue 32

HAUSER & WIRTH

THOMAS J PRICE
BEYOND MEASURE

24 May - 20 August 2023
Downtown Los Angeles

Thornton Dial

By Any Means Necessary

Curated by Lonnie Holley

Top: Thornton Dial, *Hot and Cold (Life in the Rolling Mill)*, 1995-96, © Estate of Thornton Dial / Artists Rights Society (ARS), New York, Photo: Stephen Pitkin; Bottom: Lonnie Holley and Ronald Lockett in front of Lockett's painting, *Instinct for Survival*, c. 1992, Artwork: © 2023 Estate of Ronald Lockett / Artists Rights Society (ARS), New York

April 29 – June 10, 2023

BLUM & POE

2727 South La Cienega Boulevard
Los Angeles, California 90034

Letter from the Editor

This 32nd issue represents Carla's eight-year anniversary. During this time, we've been honored to cover thousands of artists and galleries, documenting and providing discourse around our city's diverse and dynamic arts community. This milestone has me thinking back to the early days—specifically, to our very first launch party in 2015 at Human Resources. Friends rallied to help me install art, blow up balloons, run the bar, and DJ, and hundreds of you came to celebrate what was then a totally unknown art publication. I remember my mom, who had driven up from San Diego in support, looking around wide-eyed. In a whisper, she asked me whether I knew all of these people. Having only been in L.A. for two years, I mostly didn't, and I was equally in awe of the support the community was offering the publication before even reading its first page.

Like all of those that have followed, that first issue was built organically, rather than around a prescribed theme. Though I have often used the space of this letter to connect the threads that run through each issue, as the editor, I have always asked our contributors to pursue ideas that feel urgent to them. Our writers are artists, educators, art workers, editors, lawyers, and students, and their interests and voices vary accordingly. Some hone in on performance or photography; others focus on work that resonates politically or engages the body. These varied interests and backgrounds enable *Carla* to posit a holistic vision

of what art in L.A. looks like today. So, while thematic connections often emerge across their writing—in this issue, for instance, notions of collectivity and bodily autonomy arise as throughlines—our editorial approach allows each issue to index toward the emergent artists and ideas of the moment.

After eight years, we are now in a moment of growth and transition as we work to establish a sustainable long-term future for our organization. Our newly-launched membership program, Club Carla, is key to this work: We have asked our community to help support our mission to keep our arts coverage free and accessible for everyone. This season, we are fundraising toward the explicit goal of raising our contributor rates, which is particularly urgent in light of growing inflation and economic instability. While we have always paid our writers according to WAGE standards, we aspire to situate *Carla* at the forefront of the arts journalism field, paying our contributors above industry rates to ensure that they can continue their critical work.

When nearly 500 people showed up for *Carla* on day one, it became clear to me that the city's arts community was also eager for a communal space dedicated to raising critical voices. Since then, each issue of *Carla* has been grounded in the unique expertise, curiosity, and diligence of our writers, cultivating a vision of art criticism that operates peer-to-peer. I often call this kind of art discourse, which challenges top-down notions of criticism, "lateral." *Carla* envisions criticism as collective and constantly evolving: writing that is real, meaningful, and made in community.

We thank you for showing up for us since day one—it remains a distinct honor for us to be a part of this community.

Lindsay Preston Zappas
Founder & Editor-in-Chief

Support our work by joining Club Carla:
[join.contemporaryartreview.la](https://www.join.contemporaryartreview.la).

10

The Ache of Rebellion

Nan Goldin's
Chosen Family

Jessica Simmons-Reid

18

Another Kind of Freedom

Milford Graves and
the Art of Interconnectivity

Thomas Duncan

24

**Gathering Around
What We Love**

On Increased Institutional Interest
in Black Figuration

Neyat Yohannes

34

**Interview with
Elliott Hundley**

Sampson Ohringer

42

L.A. Harvest

Featuring: Emma Robbins,
Sam Shoemaker, and
Paul Mpagi Sepuya

Photos: Paloma Dooley

50–66

Reviews

Justen LeRoy
at Art + Practice
–Allison Noelle Conner

Esther Pearl Watson
at Vielmetter Los Angeles
–Justin Duyao

Mungo Thomson
at Karma
–Isabella Miller

Muscle Memory
at The Fulcrum
–Erin F. O’Leary

Bhabha Williams
at David Kordansky Gallery
–Reuben Merringer

Entanglements
at Hollyhock House
–Christie Hayden

67–94

Carla en Español

MARIAN GOODMAN GALLERY

OPENING FALL 2023

1125 N HUDSON AVE LOS ANGELES CA 90038

PABLO CASTAÑEDA
MAY 13 - JULY 22 2023
BREAD & SALT GALLERY
1955 JULIAN AVE SAN DIEGO, CA 92113

BREADANDSALTSANDIEGO.COM

**Los Angeles Distribution:
Atwater Village/
Silver Lake/Echo Park**

Carlye Packer
2111 W. Sunset Blvd.

Marta
1545 W. Sunset Blvd.

Larder
3908 De Longpre Ave.

Smart Objects
1828 W. Sunset Blvd.

Tyler Park Presents
4043 W. Sunset Blvd.

Umico Printing and Framing
3101 Glendale Blvd.

Chinatown/Boyle Heights

Bel Ami
709 N. Hill St. #105

Charlie James Gallery
969 Chung King Rd.

FOYER-LA
970 N. Broadway St. #204

Human Resources
410 Cottage Home St.

LACA
709 N. Hill St. #104

NOON Projects
951 Chung King Rd.

Parrasch Heijnen Gallery
1326 S. Boyle Ave.

Sebastian Gladstone
944 Chung King Rd.

SOLDES
510 Bernard St.

Tierra del Sol Gallery
945 Chung King Rd.

The Fulcrum
727 N. Broadway #205

Wönzimer
341-B S. Ave. 17

Culver City/West Adams
Anat Ebgi
2660 S. La Cienega Blvd.

Arcana Books
8675 W. Washington Blvd.

Blum & Poe
2727 S. La Cienega Blvd.

George Billis Gallery
2716 S. La Cienega Blvd.

Hashimoto Contemporary
2754 S. La Cienega Blvd.,
Suite B

Shoshana Wayne Gallery
5247 W. Adams Blvd.

the Landing
5118 W. Jefferson Blvd.

The Wende Museum
10808 Culver Blvd.

Thinkspace Projects
4217 W. Jefferson Blvd.

Downtown
Ace Hotel DTLA
929 S. Broadway

Artbook @ Hauser & Wirth
917 E. 3rd St.

Baert Gallery
1923 S. Santa Fe Ave.

Canary Test
526 E. 12th St., Unit C

Château Shatto
1206 Maple Ave. #1030

Cirrus Gallery
2011 S. Santa Fe Ave.

François Ghebaly
2245 E. Washington Blvd.

GAVLAK
1700 S. Santa Fe Ave. #440

Giovanni's Room
850 S. Broadway, Ste. 600

ICA LA
1717 E. 7th St.

in lieu
1206 Maple Ave., Suite 903

JOAN
1206 Maple Ave. #715

Lorin Gallery DTLA
807 S. Los Angeles St.

Luis De Jesus Los Angeles
1110 Mateo St.

MOCA Grand Avenue
250 S. Grand Ave.

Monte Vista Projects
1206 Maple Ave. #523

Murmurs
1411 Newton St.

Nicodim Gallery
1700 S. Santa Fe Ave. #160

Night Gallery
2276 E. 16th St.

Over the Influence
833 E. 3rd St.

Patricia Sweetow Gallery
1700 S. Santa Fe Ave. #351

REDCAT (Roy and Edna Disney
CalArts Theater)
631 W. 2nd St.

Royale Projects
432 S. Alameda St.

The Box
805 Traction Ave.

Track 16
1206 Maple Ave. #1005

Vielmetter Los Angeles
1700 S. Santa Fe Ave. #101

Wilding Cran Gallery
1700 S. Santa Fe Ave. #460

Eagle Rock/Cypress Park
BOZOMAG
815 Cresthaven Dr.

Gattopardo
2626 N. Figueroa St., Unit C

la BEAST gallery
831 Cypress Ave.

OXY ARTS
4757 York Blvd.

Philip Martin Gallery
3342 Verdugo Rd., Ste. A

**Historic South Central/
Long Beach**
Angels Gate Cultural Center
3601 S. Gaffey St.

Long Beach City College
4901 E. Carson St.

SELA Art Center
4350 E. Gage Ave., Unit C

South Gate Museum
and Art Gallery
8680 California Ave.

Sow & Tailor

Torrance Art Museum
3320 Civic Center Dr.

USC Fisher Museum of Art
823 W. Exposition Blvd.

Hollywood/Melrose
albertz benda
8260 Marmont Ln.

Diane Rosenstein
831 N. Highland Ave.

Harper's Gallery
8115 Melrose Ave.

Helen J Gallery
929 Cole Ave.

Lauren Powell Projects
5225 Hollywood Blvd.

Lisson Gallery
1037 N. Sycamore Ave.

Lorin Gallery La Brea
607 N. La Brea Ave.

MAK Center for Art
and Architecture
835 N. Kings Rd.

Make Room Los Angeles
5119 Melrose Ave.

Matthew Brown Los Angeles
633 N. La Brea Ave., Suite 101

Morán Morán
641 N. Western Ave.

Moskowitz Bayse
743 N. La Brea Ave.

Nino Mier Gallery
1107 Greenacre Ave.

Nonaka-Hill
720 N. Highland Ave.

Rele Gallery LA
8215 Melrose Ave.

Sean Kelly
1357 N. Highland Ave.

Sebastian Gladstone
5523 Santa Monica Blvd.

Shulamit Nazarian
616 N. La Brea Ave.

Simchowit
8255 Beverly Blvd.

STARS
1659 N. El Centro Ave.

Steve Turner
6830 Santa Monica Blvd.

Stroll Garden
7380 Beverly Blvd.

Tanya Bonakdar Gallery
1010 N. Highland Ave.

The Aster LA
1717 Vine St.

The Hole
844 N. La Brea Ave.

The LODGE
1024 N. Western Ave.

Various Small Fires
812 Highland Ave.

MacArthur Park/Pico-Union
as-is.la
1133 Venice Blvd.

Commonwealth & Council
3006 W. 7th St. #220

Hannah Hoffman
2504 W. 7th St., 2nd Floor

New Low
705 S. Rampart Blvd.

O-Town House
672 S. Lafayette Park Pl.

The Poetic Research Bureau
2220 Beverly Blvd.

Mid-City

Chris Sharp Gallery
4650 W. Washington Blvd.

Harkawik
1819 3rd Ave.

Hunter Shaw Fine Art
5513 W. Pico Blvd.

Lowell Ryan Projects
4619 W. Washington Blvd.

Matter Studio Gallery
5080 W. Pico Blvd.

OCHI
3301 W. Washington Blvd.

Park View / Paul Soto
2271 W. Washington Blvd.

r d f a
3209 W. Washington Blvd.

Mid-Wilshire

1301 PE
6150 Wilshire Blvd.

Anat Ebgi
6150 Wilshire Blvd.

Craft Contemporary
5814 Wilshire Blvd.

David Kordansky Gallery
5130 W. Edgewood Pl.

Hamzianpour & Kia
5225 Wilshire Blvd., Suite 212

One Trick Pony
1051 S. Fairfax Ave.

Pace
1201 S. La Brea Ave.

Praz-Delavallade
6150 Wilshire Blvd.

Roberts Projects
442 S. La Brea Ave.

SPRÜTH MAGERS
5900 Wilshire Blvd.

Pasadena/Glendale

ArtCenter College of Design
1700 Lida St.

ArtCenter College of Design
Graduate Art Complex
950 S. Raymond Ave.

Feminist Center
for Creative Work
1800 S. Brand Blvd., Suite 111

Junior High
603 S. Brand Blvd.

The Armory Center for the Arts
145 N. Raymond Ave.

The Pit
918 Ruberta Ave.

Office Space Burbank
1431 N. Lincoln St.

Westside

18th Street Arts
3026 Airport Ave.

Beyond Baroque Literary
Arts Center
681 Venice Blvd.

D2 Art
1205 N. La Brea Ave.

Five Car Garage

L.A. Louver
45 N. Venice Blvd.

LE MAXIMUM
2525 Lincoln Blvd.

Laband Art Gallery at LMU
1 Loyola Marymount
University Dr.

Marshall Contemporary
2525 Michigan Ave. #A6

Paradise Framing
3626 W. Slauson Ave.

ROSEGALLERY
2525 Michigan Ave., B7

Von Lintel
2525 Michigan Ave., Unit A7

Westwood/Beverly Hills

CLEARING
M+B
612 N. Almont Dr.

UTA Artist Space
403 Foothill Rd.

Outside L.A.

Art & Bodega (Claremont, CA)
BEST PRACTICE (San Diego, CA)
Bread & Salt (San Diego, CA)
Beverly's (New York, NY)
Bortolami Gallery (New York, NY)
Buffalo Institute for Contemporary Art (Buffalo, NY)
DOCUMENT (Chicago, IL)
Et al. (San Francisco, CA)
Left Field (Los Osos, CA)
Mandeville Art Gallery, UC San Diego (San Diego, CA)
Mrs. (Queens, NY)
OCHI (Ketchum, ID)
Office Space (Salt Lake City, UT)
Oolong Gallery (Solana Beach, CA)
Pitzer College Art Galleries (Claremont, CA)
Santa Barbara City College (Santa Barbara, CA)
The Print Party (Pittsburgh, PA)
Verge Center for the Arts (Sacramento, CA)

Libraries/Collections

Bard College, Center for Curatorial Studies Library
(Annandale-on-Hudson, NY)
CalArts (Valencia, CA)
Center for the Arts, Wesleyan University (Middletown, CT)
Charlotte Street Foundation (Kansas City, MO)
Cranbrook Academy of Art (Bloomfield Hills, MI)
Getty Research Institute (Los Angeles, CA)
Los Angeles Contemporary Archive (Los Angeles, CA)
Los Angeles County Museum of Art,
Research Library (Los Angeles, CA)
Marpha Foundation (Marpha, Nepal)
Maryland Institute College of Art,
The Decker Library (Baltimore, MD)
Midway Contemporary Art (Minneapolis, MN)
Museum of Contemporary Art Santa Barbara,
Emerging Leaders in the Arts (Santa Barbara, CA)
Northwest Nazarene University (Nampa, ID)
NYS College of Ceramics at Alfred University,
Scholes Library (Alfred, NY)
Pepperdine University (Malibu, CA)
Point Loma Nazarene University (San Diego, CA)
Room Project (Detroit, MI)
San Francisco Museum of Modern Art (San Francisco, CA)
School of the Art Institute of Chicago,
John M. Flaxman Library (Chicago, IL)
Skowhegan Archives (New York, NY)
Sotheby's Institute of Art (New York, NY)
Telfair Museum (Savannah, GA)
The Baltimore Museum of Art Library & Archives (Baltimore, MD)
The Metropolitan Museum of Art,
Thomas J. Watson Library (New York, NY)
University of California Irvine, Jack & Shanaz Langston Institute
& Museum of California Art (Irvine, CA)
University of Pennsylvania (Philadelphia, PA)
University of San Diego (San Diego, CA)
USC Fisher Museum of Art (Los Angeles, CA)
Walker Art Center (Minneapolis, MN)
Whitney Museum of American Art,
Frances Mulhall Achilles Library (New York, NY)
Yale University Library (New Haven, CT)

Contemporary Art Review Los Angeles

is a quarterly magazine, online art journal, and podcast committed to being an active source of critical dialogue in and around Los Angeles' art community. *Carla* acts as a centralized space for art writing that is bold, honest, approachable, and focused on the here and now.

Founder & Editor-in-Chief

Lindsay Preston Zappas

Managing Editor

Erin F. O'Leary

Contributing Editors

Catherine Wagley
Allison Noelle Conner

Editorial & Administrative Assistant

Alitzah Oros

Graphic Designer

Satoru Nihei

Copy Editors

Rachel Paprocki
Erin F. O'Leary

Social Media Manager

Jonathan Velardi

Translator

Edita.us

Color Separations

Echelon, Los Angeles

Printer

Solisco
Printed in Canada

Submissions

For submission guidelines, please visit contemporaryartreview.la/submissions.
Send all submissions to submit@contemporaryartreview.la.

Inquiries

For all other general inquiries, including donations, contact us at office@contemporaryartreview.la.

Advertising

For ad inquiries and rates, contact ads@contemporaryartreview.la.

W.A.G.E.

Carla pays writers' fees in accordance with the payment guidelines established by W.A.G.E. in its certification program.

Copyright

All content © the writers and Contemporary Art Review Los Angeles.

Social Media

Instagram: [@contemporaryartreview.la](https://www.instagram.com/contemporaryartreview.la)

Cover Image

Elliott Hundley, *Overwinter* (detail) (2016).
Paper, oil, pins, glass, plastic, foam, and linen on panel, 60.5 × 52.5 × 8 inches. © Elliott Hundley.
Image courtesy of the artist and Regen Projects.

Contributors

Lindsay Preston Zappas is an L.A.-based artist, writer, and the founder and editor-in-chief of *Carla*. She is an arts correspondent for KCRW. She received her MFA from Cranbrook Academy of Art and attended Skowhegan School of Painting and Sculpture in 2013. Recent solo exhibitions include those at the Buffalo Institute for Contemporary Art (Buffalo, NY), Ochi Projects (Los Angeles), and City Limits (Oakland).

Erin F. O'Leary writes about and makes photographs in Los Angeles.

Catherine Wagley writes about art and visual culture in Los Angeles.

Allison Noelle Conner is an arts and culture writer based in Los Angeles.

Alitzah Oros is an art historian based in Los Angeles.

Satoru Nihei is a graphic designer.

Rachel Paprocki is a writer, editor, and student of library science who lives and bikes in Los Angeles.

Jonathan Velardi is a social media consultant and strategist. He advises organizations and individuals in art, architecture, and design on content creation, storytelling, and accessibility connected to online behavioral landscapes. Select accounts include the Glass House and The Huntington Library.

Membership

Carla is a free, grassroots, and artist-led publication. Club *Carla* members help us keep it that way. Become a member to support our work and gain access to special events and programming across Los Angeles.

Memberships are tax-deductible. To learn more, visit: join.contemporaryartreview.la.

SOLID

* Installation * Transportation * Storage * Fabrication *

3030 S. Main St. Los Angeles, CA
www.solidartservices.com
213 275 1230

Top: Nan Goldin, *This Will Not End Well* (installation view) (2022). Moderna Museet, Stockholm, 2022. Exhibition architecture designed in collaboration with Hala Wardé. Image courtesy of the artist and Moderna Museet. Photo: Åsa Lundén.

Bottom: Image courtesy of *The New York Times* and Redux. Photo: George Etheredge.

The Ache of Rebellion

Nan Goldin's Chosen Family

At the beginning of Laura Poitras' Oscar-nominated documentary *All the Beauty and the Bloodshed* (2022), a disruption unfolds. Nan Goldin, along with fellow activists from the advocacy group Prescription Addiction Intervention Now (PAIN), prepare for a protest—their first—at the Sackler Wing of The Metropolitan Museum of Art. Flush with anticipatory energy, the group gathers outside the museum before converging in the cavernous gallery that houses the epochal Temple of Dendur, an appropriately momentous setting for their unauthorized action. This gallery was one of seven in the museum that, at the time of this demonstration (2018), bore the name of the Sackler family, notorious heirs to the unscrupulous empire of OxyContin. As unearthed in a 2017 *New Yorker* article (the revelatory contents of which partially inspired Goldin to found PAIN the same year),¹ the origins of the opioid epidemic can be directly traced to the sinister marketing campaign put forth by the family's company, Purdue Pharma, which falsely claimed that the drug was safe; the Sacklers subsequently raked in billions of dollars from sales of the highly-addictive opiate.² Much of the Sacklers' drug money has been philanthropically funneled into the coffers of various cultural institutions, including The Met—hence the fierce presence of Goldin and her companions on this brisk day in March 2018.³

After the group cautiously assembles around the shimmering reflecting pool at the foot of the temple, they begin to abruptly disrupt the gallery's quotidian decorum: Chants echo, banners unfurl, and dozens of prescription

bottles emblazoned with the Sackler name launch into the air. The protesters' bodies then slump to the ground in a coordinated die-in, their inert forms mirroring the overturned pill bottles that now float along the surface of the pool. For a moment, the scene of this raucous intervention, which occurs at a monument primarily dedicated to the Egyptian goddess Isis, reads as an offering, or perhaps a sacrifice. As an act of dissent in a museological setting, it both acknowledges the Temple of Dendur's archeological underpinnings as a traditional site for performing offerings and, more crucially, eulogizes the hundreds of thousands of lives that have been forsaken at the altar of Big Pharma. And although not a performance per se, PAIN's collective action activates the gallery in a manner achieved by only the best performances: It interrupts and transforms the space, reframing its formal contours as a dynamic stage for collective interference.

On the surface, *All the Beauty and the Bloodshed* traces a detailed narrative arc of Goldin's anti-Sackler activism, with Poitras, a lauded filmmaker and documentarian, largely functioning as an unseen auteur, quietly bearing witness to the artist's unflinching, memoir-esque narration. The meat of the film, however, ultimately documents an interwoven tale of several families: the Sacklers, defined by their perverse privilege and incessant greed; Goldin's biological family, marred by intergenerational trauma and the aftermath of her older sister's teenage suicide; and the artist's "chosen family," the trusted network of friends, artists, and activists that has occupied the center of her artistic practice for the past several decades. The trajectories of these familial entanglements, which Poitras centers in the film, suggest that the wounds wrought by household traumas eventually hemorrhage outwards, spilling into the cistern of society as a whole, irrevocably shaping it. Goldin's work and activism posit the power of one's chosen family as an antidote, using a model of collective care to staunch the bleed.

A family is often thought of as a microcosm of the surrounding world, enacting, on an intimate scale, the mores of society at large. The idyllic mirage of the nuclear family has been so culturally enduring for precisely this reason: The mythology of the perfect family unit reflects kindly on the larger American project of heteronormative conformity. However, it goes without saying that a family, like society, evades monolithic characterizations. If we could trace both the brutality and the tenderness of our collective social body back to its hypothetical origin points, we would most likely find ourselves tangled in the threads of private family dynamics.

Goldin has often spoken of her own family experience as the inception point for her work in photography. In the 1996 introduction to her book *The Ballad of Sexual Dependency* (first published in 1986)—which culls images from her ever-evolving, landmark photographic slideshow of the same name (1981–2022)—Goldin discloses that in 1965, when she was 11, her older sister Barbara committed suicide at the age of 18.⁴ As she recounts in Poitras' film, the two had a particularly close bond, with Barbara functioning as the nurturing older sister who offered a panacea for the maternal care largely withheld by their mother. Despite her sporadic adoption of conventional motherly behaviors, Barbara spurned conformity: She didn't adhere to stringent heterosexual expectations, nor did she fully mime what Goldin refers to as the oppressive "limitations of gender distinction"⁵ that American heteronormative culture forces upon children. As a result, her parents declared her mentally ill and had her forcibly institutionalized, subjecting her to a horrific array of dehumanizing treatments. "By the time she was eighteen," Goldin writes, "she saw that her only way to get out was to lie down on the tracks of the commuter train outside of Washington D.C. It was an act of immense will."⁶ Exacerbating this excruciating tragedy, Barbara's psychiatrist declared that Goldin would likely meet the same fate. "I lived in fear

that I would die at eighteen. I knew it was necessary for me to leave home, so at fourteen I ran away."⁷

Goldin has since reflected that when she picked up the camera for the first time at the serendipitous age of 18 and intuitively turned her lens toward her friends (her newfound surrogate family), the gesture was partly an attempt to recapture the tangible memory of her late sister. "I don't ever want to be susceptible to anyone else's version of my history," Goldin muses in *The Ballad*. "I don't ever want to lose the real memory of anyone again."⁸ Much has been written about Goldin's empathic eye and her searing ability to apprehend, in ways both dark and tender, the beauty and the humanity of her subjects, many of whom share the ache of rebellion that Goldin once observed in her sister. The authentic, deeply intimate relationships that Goldin shares with her subjects—a relationship that critic Peter Schjeldahl aptly referred to as "symbiotic"⁹—lends her the ability to transcend the sense of voyeuristic removal that often severs a photographer from her subject. (Literary theorist Ann Banfield suggests that a photograph can have the effect of "conjuring away" the presence of the photographer, leaving a voided space of absence, contingency, and elimination akin to death.¹⁰) Goldin's camera doesn't function as an apparatus of mediation as much as it does a corporeal instrument integral to her raw, lived experience—an object as vital and life-affirming as an eye or bodily appendage. "The camera," she writes in *The Ballad*, "is as much a part of my everyday life as talking or eating or sex."¹¹ Indeed, her most renowned photographs recount moments—variously dramatic, mundane, and always at the margins—of living, dying, suffering, grieving, healing, and the multitude of experiences that exist in between.

Goldin's presentation of her photographs has always underscored the images' vitality. Beginning in 1979, the artist organized her negatives into slideshows, which she presented

B. 11 N. X

Nan Goldin holding hands with her sister Barbara (c. 1950s).
Image courtesy of NEON.

Top: Nan Goldin, *Self portrait with scratched back after sex, London* (1978).
Image courtesy of the artist.

Bottom: Nan Goldin in the bathroom with roommate, Boston (c. 1970s).
Image courtesy of NEON.

to audiences that included the friends and lovers depicted therein. These presentations proceeded vociferously: Viewers rollicked and clamored in reaction to recognizing themselves, and Goldin would often remove images disapproved of by their subjects. As such, these happenings proved inherently mercurial, as the contents of the slide-shows continually morphed and shifted over time.¹² Perhaps most importantly, Goldin's collaborative actions eschew the preciousness of any individual image and in turn dispel the notion of the artist as a singular genius, revealing instead a deep vein of generosity that lends itself to mutual vulnerability—and perhaps mutual healing.

The mutability of these effervescent, provocative, and at times harrowing photographs of the artist's chosen family both reject and redefine the vernacular notion of family pictures (and the attendant traumas often enclosed within). In his profoundly poetic book *Ghost Image* (1982), the late French writer and photographer Hervé Guibert frequently speaks of family photographs as fundamentally static images that “remain in their little cardboard coffins where we forget them; like crosses planted in the ground.”¹³ These dormant forms, he posits, represent mummified instances wherein the body remains immutable and inextricably tethered to the family unit. Perhaps most crucially, Guibert asserts that “this history exists parallel to that of memory,”¹⁴ suggesting that the seemingly stable family photograph depicts an idealized construction, an often-fabricated narrative of conviviality and unity. In Poitras' film, Goldin also speaks of this disjunction between visceral and narrativized memory, the former of which embeds itself in the body, calcifying into physical and metaphysical scars that remain “dirty” and unsafe.¹⁵

In her more recent work *Sisters, Saints, and Sibyls* (2004), a three-channel video interspersed with still photographs, Goldin intentionally dredges up these memories, delving into the precarious psychological

territory of her sister's institutionalization and subsequent suicide, as well as her own hospitalization for opioid addiction following a near-fatal overdose in 2017 (an experience that acted as another catalyst for her creation of PAIN).¹⁶ In the piece, Goldin repudiates the notion of a sanitized remembrance by pairing material recovered from her sister's extensive medical records with various family photographs from childhood, juxtaposing murky truths with chaste, staged representations. (The title of Poitras' film stems from this material—medical records note that, in response to a Rorschach test, Goldin's sister poetically observed that the inky pattern contained “all the beauty and the bloodshed.”)¹⁷ Elsewhere in *Sisters, Saints, and Sibyls*, Goldin compares her sister's fate to that of Saint Barbara, a third-century Christian martyr who rebelled against—and was eventually beheaded by—her domineering father. These twin martyrdoms speak to the perilous nature of a traditional family's patriarchal architecture, particularly for the disempowered who remain fettered to its structure.

The concept of a chosen family disavows the hierarchical power dynamics of a heteronormative one. In *The Ballad of Sexual Dependency*, Goldin explicitly asserts as much, writing: “This is the history of a re-created family, without the traditional roles.... We are not bonded by blood or place, but by a similar morality,” an assessment Goldin reiterates in Poitras' film with regard to PAIN.¹⁸ She also poignantly asserts that her sister would have survived had she been allowed to cultivate her own chosen family—a notion of kinship that speaks to the urgency of mutual care as a form of protection in an increasingly hostile heteronormative society. This sentiment registers with particular gravity today. Directly modeled after ACT UP (AIDS Coalition to Unleash Power), the '80s-era activist group that combated the AIDS epidemic through coordinated public provocations, PAIN is predicated on the notion of mutual care and the

rejection of silent acquiescence to the status quo. Indeed, Goldin bears intimate scars from the AIDS crisis, which mercilessly obliterated a generation of radical artists and thinkers, many of whom she depicts in *The Ballad*. The anguished loss of her initial chosen family to a brutal public health crisis has undoubtedly fortified her crusade against those responsible for perpetuating addiction, another stigmatized disease. Thus, PAIN's improbable success in forcing many of our most prominent cultural institutions to reject Sackler funding and scrub their names from gallery walls only reiterates the formative, redemptive potential of their steadfast communal bond—and the curative power of chosen family bonds in general.

Later in the film, Goldin and her fellow activists descend on the Guggenheim, formerly home to the Sackler Center for Arts Education. In a cogent and aesthetically commanding act of dissent, the group occupies each level of the museum's coiled rotunda; blood-red banners unfurl and a lethal blizzard of prescription slips flutters in the air.¹⁹ This time, casual museum-goers amplify the group's chants. The beauty of these fervent, well-orchestrated actions is that they have proven to be more strikingly effective in achieving their aims than the justice system itself. The Sacklers have completely evaded criminal liability for their behavior, declaring corporate bankruptcy—after siphoning \$10.4 billion out of the company—to shield themselves from personal civic litigation.²⁰ In a climactic crescendo, Poitras' film includes footage of one of the bankruptcy hearings (a virtual session from March 2022), during which Theresa, Richard, and David Sackler were obligated to behold victims' impact statements—including a fiery statement by Goldin, who grasps a fellow activist's hand as she intently speaks truth to power.²¹ Here, as the Sacklers bear involuntary witness to the intimate brutality of their greed, we finally perceive their faces, and their veil of corporate obscurity momentarily crumbles.

The film ends where it began, in front of The Met's commanding Temple of Dendur, with the surrounding galleries now, four years later, void of the Sackler name. The PAIN members congregate in quiet celebration; Goldin partakes in the festivities while, naturally, taking photographs, appearing partially stunned by their collective ascendance over a goliath.

Jessica Simmons-Reid is an artist and writer based in Los Angeles and Joshua Tree.

1. Nan Goldin, *Artforum*, January 2018, <https://www.artforum.com/print/201801/nan-goldin-73181>.
2. Patrick Radden Keefe, "The Family that Built an Empire of Pain," *The New Yorker*, October 23, 2017, <https://www.newyorker.com/magazine/2017/10/30/the-family-that-built-an-empire-of-pain>.
3. Colin Moynihan, "Opioid Protest at Met Museum Targets Donors Connected to OxyContin," *The New York Times*, March 10, 2018, <https://www.nytimes.com/2018/03/10/us/met-museum-sackler-protest.html>.
4. Nan Goldin, *The Ballad of Sexual Dependency*, eds. Marvin Heiferman, Mark Holborn, and Suzanne Fletcher (New York: Aperture Foundation, 1996), <http://www.americansuburbx.com/wp-content/uploads/2012/09/nan-goldin-ballad-of-sexual-dependency.pdf>, 4.
5. Goldin, *The Ballad of Sexual Dependency*, 3.
6. Goldin, *The Ballad of Sexual Dependency*, 4.
7. Goldin, *The Ballad of Sexual Dependency*, 5.
8. Goldin, *The Ballad of Sexual Dependency*, 5.
9. Peter Schjeldahl, "Adolescents," *Hot, Cold, Heavy, Light: 100 Art Writings, 1988–2018* (New York: Abrams, 2020), 126.
10. As quoted by Margaret Iversen in *Photography, Trace, and Trauma* (Chicago: University of Chicago Press, 2017), 5.
11. Goldin, *The Ballad of Sexual Dependency*, 1.
12. Laura Poitras, director, *All the Beauty and the Bloodshed* (Participant; Praxis Films: 2022), 122 minutes, 55:10.
13. Hervé Guibert, *Ghost Image* (Chicago: University of Chicago Press, 1996), 27.
14. Guibert, *Ghost Image*, 34.
15. Poitras, *All the Beauty and the Bloodshed*, 4:15.
16. Nan Goldin, *Artforum*.
17. Poitras, *All the Beauty and the Bloodshed*, 60:47.
18. Goldin, *The Ballad of Sexual Dependency*, 1.
19. Colin Moynihan, "Guggenheim Targeted by Protesters for Accepting Money From Family With OxyContin Ties," *The New York Times*, February 9, 2019, <https://www.nytimes.com/2019/02/09/arts/protesters-guggenheim-sackler.html>.
20. Poitras, *All the Beauty and the Bloodshed*, 60:35.
21. "What opioid victims told Sacklers when they got the chance," *The Associated Press*, March 10, 2022, <https://apnews.com/article/opioid-victims-statements-to-sacklers-9d7e7e6031779c1522c8734aa567b6e8>.

TAKE DOWN THE SACKLER NAME

Protest at the Louvre, Paris, France.
Image courtesy of PAIN.

Milford Graves, *Collage of Healing Herbs and Bodily Systems* (1994). Mixed media collage.
Image courtesy of Artist Space, ICA LA,
and the Estate of Milford Graves.

Another Kind of Freedom

Milford Graves and the Art of Interconnectivity

In 2017, the polymath Milford Graves (1941–2021) made a series of sculptural assemblages for the following year’s Queens International exhibition. Though Graves had produced aesthetic objects since the 1960s, this was the first significant presentation of his visual art within a museum context.¹ One of these works, *Pathways of Infinite Possibilities: Skeleton*, comprises a real human skeleton adorned with various electronic components. Captivating, visceral, and even revolting, the construction is a bizarre amalgam of both scientific and aesthetic concerns. From the skull a web of wires cascades to the feet, while a small monitor bolted to the rib cage plays a video of a beating heart. Lower down, something of a cardiac trio resides: A plastic-wrapped human heart is accompanied by a laminated sign that reads “heart tono-rhythmology” and a small drum with the text “drum listens to heart” written on its skin. What are we to make of Graves’ radical fusion of art and science here? And what might it reveal about the assumed divisions between the two fields? Though recent writing on Graves has often centered his decades-long investigation into the connections between percussive and cardiac rhythms,² much less attention has been given to how he used visual art to explore the interconnectivity of art and science—namely, the productive tension between scientific analysis and artistic idiosyncrasy and how it might yield new ways of elevating the human condition.

It is impossible to offer a pithy summary of the profound, exhilarating,

and often overwhelming output of Graves. His hunger for knowledge earned him many designations throughout his life, including free jazz percussionist, heart rhythm specialist, visual artist, music professor, herbalist, acupuncturist, and martial arts inventor. A lifelong drummer, Graves gained notoriety in the 1960s for his improvisational free jazz percussion, which radically unhinged drumming from its normative time-keeping function.³ Yet it soon became apparent that music alone could not satisfy his kinetic curiosity. Around 1967, Graves invented Yara, a form of martial arts inspired by the bodily movements of African ritual dance, the praying mantis, and a swing dance called Lindy Hop that originated in Harlem. Yara utilized these movements within improvised, nonviolent sparring where practitioners found physical and mental freedom within the continual flow of action.

Later, Graves fostered this interest in the body by examining the relationship between percussive rhythms and heartbeats, at first studying his own heart and eventually those of willing volunteers. He found that the heart’s rhythms, like those in free jazz drumming, do not always adhere to metronomic time and felt that the medical and musical fields would do well to educate one another. Graves possessed a deep understanding of the link between music and human endurance, stating, “Anybody that is going to study music healing that does not study noncommercial, unadulterated Black music is making a tremendous mistake. Black music in this country, during the time of slavery...it was music that played an integral part in their survival.”⁴ Far from being interested only in the relation between natural and percussive rhythms at the sonic level, Graves viewed his overall project as a means of gaining bodily freedom and cultural liberation alike.⁵

As Graves continued to research the connections between the body, rhythm, and nature, his interests landed on the intersections between science

Top: Yara in the Dojo (1992).
Image courtesy of the Estate
of Milford Graves.

Bottom: Photo: Ryan Collard.

and art; he did all he could to further his knowledge in both fields and harness the potential of their interconnection. Graves trained to become a medical technician and eventually built a laboratory in his Queens home. There, he used the latest computer technologies to study the parallels between heartbeats and drumbeats and to research the intricacies of the heart's rhythms to improve cardiac treatment.⁶ This research directly informed his visual art, leading to the fluent, thrilling interactivity between aesthetics and method-based inquiry that particularly define his collages and assemblages.

A productive tension between scientific objectivity and artistic subjectivity defines these works, and Graves often vacillated between the two ends of this logic spectrum, making works that embraced objectivity and then producing others that problematized this very notion. On the more objective side of things is the work on paper, *Collage of Healing Herbs and Bodily Systems* (1994), which, like all the works mentioned in this text, was on view in a recently-closed retrospective of Graves' work at the Institute of Contemporary Art Los Angeles (ICA LA). Anchoring the collage is a black triangle that houses reproduced illustrations of a wide-open eye and leafy greens. Thick black lines extend outward from this hub, burrowing through forests of pasted images; each trail begins with diverse plant life and ends with human organs. Graves' origin-to-destination logic makes palpable the connection between certain plants and the organs that benefit most from their consumption. One path contains images of witch hazel and Culver's root that leads to the intestines; on another, hops and skunk cabbage lead to the brain, and so on, instructing us on the direct impact of these herbs on healing the body.⁷

Other collage works at ICA LA complicate *Collage's* didacticism by foregrounding broader ideas about identity and race. In the small collage *Untitled* (2020), for example, the artist

pits appropriated imagery against his meandering scrawls. Appearing at center-left is a map of the constellations most visible on the southern horizon at different times of the year, the geometry of which Graves countered with loose doodles and scribbled text. In the upper right, he penned the word "physiognomy," under which a diagram of a face appears. On one hand, the inclusion of the constellation map suggests that the human chemical makeup is the same as that of the universe, and as such, we, like constellations, are interconnected beings—a message of essential unity. On the other, by calling our attention to physiognomy—the assessment of an individual's character based upon their ethnic facial features—Graves underscores how the scientific field has historically used facial characteristics to marginalize and surveil nonwhite people.⁸ In this sense, the viewer is left with the impression that Graves' imbrication of scientific study and artistic expression includes a profound understanding of the history of oppressive and abusive conduct performed in the name of science.

If Graves' collages produce exchanges between the oneness of the human race and the social construct of racial difference, his assemblages problematize these corporeal notions even further. In *Pathways of Infinite Possibilities: Yara* (2017), Graves leans into the potency of juxtaposition in manners far more ambiguous and enthralling than he did with *Skeleton*. Roughly the size of a person, *Yara* comprises a small base from which two wooden planks shoot upward, each supporting several shelves. On the right plank, an anatomical model of the male body stands on a shelf accompanied by a sign that reads "Yara Magnetic Field"—all enveloped in a cloud of copper wire. On the left plank, another medical model demonstrates the pathways between the kidneys and major arteries. While this medical model color codes organs for easy identification, Graves contrasts such legibility

with a pair of uncannily gray human hearts in formaldehyde-filled jars on higher-up shelves. Graves adds to this tension between the real and its representation by uniting the universality of the anatomical model—which strips the body of identity markers like race and gender—with objects laden with subjecthood: a miniature model of hands praying, a carved African mask, and the sign that mentions Graves’ form of martial art. *Yara*’s entangling of objective (medical, scientific) and subjective (racial, theological) approaches to the body proposes that without the uniqueness of our individual perspectives and experiences, we cannot propel humanity forward. In so doing, Graves offers a visualization of jazz musician Melvin Gibbs’ assertion that “cultural and scientific evolution requires multiple viewpoints, multiple vectors of thought and conceptualization, to yield optimum results.”⁹

When asked what he wanted his lasting legacy to be, Graves responded that he hoped to “inspire people to be as flexible as possible, less controlled as possible, so that you can get the maximum of how the planet vibrates as a whole. You owe it to yourself to reach another kind of freedom that’s been given to us by nature.”¹⁰ As we survey Graves’ art of interconnectivity—from his fusion of percussive and scientific experimentation to his assemblage of medical models and African masks—we can appreciate how he reached new kinds of freedom by melding seemingly unrelated fields. Just as Graves bridged supposed divisions to yield productive dialogues, he also imbued his work with iconography that resisted white hegemony and the limits of medical biases. Graves’ revolutionary oeuvre, therefore, asks us to question the coherence and stability of all boundaries. We owe it to ourselves to follow his lead.

Thomas Duncan is a PhD student in the Department of Art History at UCLA, where he studies modern and contemporary art. His writing has appeared in *Flash Art*, *Mousse*, *Contemporary Art Review Los Angeles*, and *May Revue*. He is currently at work on his dissertation, which focuses on the relationship between queerness and photography in the late work of Andy Warhol.

1. *Queens International 2018: Volumes* was on view at the Queens Museum in 2018–19 and was curated by Sophia Marisa Lucas and Baseera Khan. Graves has more recently been the subject of a traveling retrospective, which first appeared at the Institute of Contemporary Art, University of Pennsylvania (2020–21) and was curated by Mark Christman. The show later appeared at Artists Space in New York (2021–22), where it was curated by Danielle A. Jackson, and finally, at the Institute of Contemporary Art Los Angeles (ICA LA) (2023), where it was curated by Amanda Sroka.

2. See Mark Christman, Celeste DiNucci, and Anthony Elms, eds., *Milford Graves: A Mind-Body Deal* (Los Angeles: Inventory Press and Ars Nova Workshop, 2022). Produced on the occasion of the artist’s recent traveling retrospective, it is the first major publication dedicated to Graves’ career.

3. See Guthrie P. Ramsey, Jr., “Free Jazz and the Price of Black Musical Abstraction,” in *EyeMinded: Living and Writing Contemporary Art* (Durham, NC: Duke University Press, 2011), 355. Ramsey argues that free jazz, as a form of Black musical abstraction, contained its own political charge: “Did free jazz—this radical experiment in sound—merely reflect the politically charged moment, or did it fuel it? Both.”

4. Milford Graves, quoted in Melvin Gibbs, “Making Contact,” in Christman, DiNucci, and Elms, *Milford Graves*, 189.

5. “Healed by the Beat: Milford Graves, Jean-Daniel Lafontant, and Jake Nussbaum in Conversation,” in Christman, DiNucci, and Elms, *Milford Graves*, 71–81.

6. *Exhibition Guide for Milford Graves: Fundamental Frequency* (Institute of Contemporary Art, Los Angeles, 2023), 2; see also *Heartbeat Drummer*, color video, 2004, viewable at <https://sites.artistspace.org/milford-graves-fundamental-frequency/module/heart-music/>.

7. Joel T. Fry, “A Map of Herbal Healing,” in Christman, DiNucci, and Elms, *Milford Graves*, 109–10. Here, Fry, the late archaeologist and curator of Philadelphia’s Bartram’s Garden, identifies and confirms the health benefits of the plants in Graves’ collage.

8. For an excellent assessment of these pursuits, see Simone Browne, *Dark Matters: On the Surveillance of Blackness* (Durham: Duke University Press, 2015).

9. Gibbs, “Making Contact,” 187.

10. Milford Graves, quoted in Mark Christman, “Introduction,” in Christman, DiNucci, and Elms, *Milford Graves*, 26.

Milford Graves, *Pathways of Infinite Possibilities: Skeleton* (2017).
Human skeleton, steel pipe, wires, stickers, medical ear, model,
dundun (talking drum), preserved heart, stethoscope, video monitor,
transducer, amplifier, wood, metal, printed labels, marker, and casters,
dimensions variable. Image courtesy of Artist Space, ICA LA,
and the Estate of Milford Graves. Photo: Filip Wolak.

Dominic Chambers, *Self-Summoning (shadow work) (detail)* (2022). Oil on linen, 84 × 72 × 2 inches.
© Dominic Chambers. Image courtesy of the artist and Lehmann Maupin, New York, Hong Kong, Seoul, and London. Photo: Daniel Kukla.

Gathering Around What We Love

On Increased Institutional Interest in Black Figuration

“To live with [John Singer] Sargent’s water-colours is to live with sunshine captured and held.” This line, borrowed from the artist’s first biographer, was one that I would become intimately familiar with during my time working in the gift shop at the Museum of Fine Arts Boston, which holds the most complete collection of his works.¹ The museum’s PR campaign for the exhibition used the word “dazzling” more than once and, sure enough, visitors would exit the show enamored, perusing rubber erasers, scarves, postcards, and umbrellas featuring the artist’s paintings with a newfound buoyancy. There was something about Sargent’s lounging women reading in the grass that moved people, not unlike the way Georges Seurat’s *A Sunday Afternoon on the Island of La Grande Jatte* (1884–86), an iconic portrayal of bucolic relaxation, inspires serenity. We can find similar sentiments in response to the work of contemporary artists like Alex Katz, whose 250-plus paintings of his wife Ada elicit a certain undeniable warmth. This intimacy between subject and viewer is similar to that shared between the grinning pair enjoying each other’s company over a couple of drinks in Kerry James Marshall’s *Untitled (Club Couple)* (2014), a print of which hangs from my living room wall and, without fail, always prompts my guests to mirror the contented smiles of the figures. Marshall’s figures are just as relaxed and at ease as any

of those painted by Sargent, Seurat, or Katz. What immediately sets the work apart is that the figures in his paintings are Black (as is the artist himself), and until somewhat recently, images of Black figures relaxing or lounging—who are, decidedly, not suffering—were not particularly celebrated within mainstream art institutions.

In 2023, it’s no longer very interesting to scrutinize *why* major museums and galleries are looking to diversify their rosters by showing more BIPOC artists—the case for diversification among exhibited and collected artists has been made abundantly clear by now. But it is worth considering how more diverse rosters have played a part in the increased institutional interest in Black figuration, and how this interest has made overdue space for images of Black subjects at rest. More representation means that there is less pressure for individual works to depict monolithic representations of the Black experience. Historically, institutions have looked to Black figurative works to immortalize specific, painful historical moments that singularize the meaning of Blackness.² From Romare Bearden’s *Cotton Workers* (c. 1941), to Kara Walker’s silhouetted scenes of slavery’s violent legacy, to Faith Ringgold’s bloody *American People Series #20: Die* (1967), many of the most famous works by Black artists have depicted Black pain and suffering.³ While the diversification of galleries and museums has been drawn out over decades, as of late, the works being shown by Black artists that depict Black contemporary life contain noticeably more breathing room, play, looseness, and nuance in their explorations of sovereignty.

Such scenes are currently on view in the retrospective *Henry Taylor: B Side* at The Museum of Contemporary Art, Los Angeles (MOCA), which celebrates the longtime Los Angeles artist’s more than 30-year career. Featuring figurative paintings alongside sculptures, drawings, and installations, the exhibition arrives in a climate quite different

from the one in which Taylor began working as an artist. Taylor has been painting subjective scenes of contemporary Black life for decades, but the recent surge in demand for this kind of work has created a scenario in which artists like Taylor (and the aforementioned Marshall) are experiencing delayed recognition, while a new school of Black figurative painters is thriving. Younger Black figurative painters like Jordan Casteel, Dominic Chambers, Nina Chanel Abney, Devin Troy Strother, Jennifer Packer, Umar Rashid, and Toyin Ojih Odutola—to name just a few—test the limits of the genre with layered scenes ranging in tone from cheeky to uplifting to reflective.

Born in 1958, when Taylor emerged in L.A.'s art scene in the '90s, Black figurative artists—like Ringgold, Charles White, Jacob Lawrence, and Barkley L. Hendricks—had already been capturing quotidian Black joy, triumph, ambition, and grace without significant mainstream enthusiasm. While White was included in a three-person show at the Los Angeles County Museum of Art (LACMA) in 1971, it was exhibited in the bowels of a basement,⁴ and only at the urging of the Black Arts Council.⁵ White died in 1979—his first above-ground exhibition with the museum was a retrospective, in 2019, 40 years later. A longstanding continuum of twentieth-century Black artists have been experimenting with figurative painting alongside their more widely-known white cis male counterparts, yet these artists often remained under-appreciated and unrecognized. And while Taylor has been showing regularly for more than a couple of decades (he had his first solo gallery show in Los Angeles in 1995, and he is most recently represented by Hauser & Wirth), the MOCA exhibition is his first hometown institutional retrospective. Artworks by still-living Black figurative painters that have been working in the genre across their careers—Taylor among them—are being looked at with a fresh perspective from those who may have previously failed to understand the radical nature

of their self-affirming scenes of Black figures at rest, play, or engaging with art, music, and literature. The market is noticing, too. Taylor's portraits have become a hotter commodity in recent years: In 2018, eleven collectors bid on his 2004 painting *I'll Put a Spell on You*, which sold for nearly \$1 million—five times its high estimate.⁶

Embracing scenes of self-affirmation, joy, and leisure does not necessitate avoiding painful events, but it has sometimes felt like the most celebrated works—by Taylor and other Black artists—have been those that directly address trauma. Of the several paintings by Taylor included in the 2017 Whitney Biennial, it was his painting *THE TIMES THAY AINT A CHANGING, FAST ENOUGH!* (2017), which depicts the 2016 murder of Philando Castile at the hands of Minnesota police, that seemed to receive the most attention—the work now resides in the museum's permanent collection.⁷ And yet, subtler but still charged works, like *The 4th* (2012–17), shown at the Whitney, and *Resting* (2011), featured in the exhibition at MOCA, have always been a significant part of Taylor's oeuvre. *Resting*, for instance, shows two figures lounging on a couch that's been brought outdoors, but while it shows its subjects at leisure, it remains layered with violent undertones. A tractor-trailer branded with the logo for the Corrections Corporation of America (now CoreCivic, one of the nation's largest for-profit prison companies), can be seen in the distance, alongside a wall painted with the phrase "WARNING SHOTS NOT REQUIRED." Space collapses in a mischievously cubist manner: We're somehow in someone's house, out in nature, and in a prison all at once. In this way, Taylor's scenes of commonplace Black experiences are often coupled with deeper political nuances, as if to insinuate the multiplicity of the human experience, that moments of rest (or even joy) are experienced against the backdrop of harsher realities.

Kerry James Marshall, *Untitled (Club Couple)* (2014).
Acrylic on PVC panel, 61 × 61 × 2.75 inches.
© Kerry James Marshall. Image courtesy of the artist;
Jack Shainman Gallery, New York; and David Zwirner.

Another of Taylor's paintings featured at MOCA that embodies this kind of duality is *Cicely and Miles Visit the Obamas* (2017). The painting, which references a well-known paparazzi photo of Cicely Tyson and Miles Davis at the film premiere of *The Heart Is a Lonely Hunter* (1968), appeared on the cover of *Art in America* on the heels of Trump's Presidential Inauguration. Though it pictures the couple in front of the White House, the painting was made as the Obamas were departing it. And while Tyson and Davis look perfectly natural standing in the foreground of the grassy North Lawn, their 1968 selves are an anachronism in 2017—the pair divorced in 1989, and Davis died back in 1991. This fiction is further heightened by the bare flagpole behind Davis' left shoulder, no American flag in sight. The painting is indicative of Taylor's capacity to breathe complexity into works that seem straightforward. It's defiant, and a little cheeky, to insinuate that the Obamas are still in the White House, whimsical to picture a young-and-in-love Tyson and Davis as their guests, and then utterly bleak to consider the reality that the work was painted within: Trump was, in fact, the president-elect. And just like that glamorous snap of Davis and Tyson, Obama's presidency was by then, too, a flashy blip of the past.

If Taylor has helped pave the way for the kind of Black figuration that expresses a range of emotional tones, increased mainstream enthusiasm for Taylor and others of his generation (like Lorna Simpson and Mickalene Thomas) has encouraged emerging Black figurative artists to continue to push boundaries with less restraint. Artist Dominic Chambers (b. 1993, St. Louis), for instance, paints Black people reading books, engaging in Jungian shadow work, and just sitting a spell without allusions to trauma or politics. Chambers' use of gestural abstraction paired with fabulist elements comes from his interest in magical realism, and his dreamy surreality shines through in paintings like *Self-Summoning*

Henry Taylor, *Resting* (2011).
Acrylic and collage on canvas, 64 × 77.75 inches.
© Henry Taylor. Image courtesy of the artist and Hauser
& Wirth. Collection of Martin and Rebecca Eisenberg.
Photo: Joshua White.

Henry Taylor, *Cicely and Miles Visit the Obamas* (2017).
Acrylic on canvas, 84 x 72 inches. © Henry Taylor.
Image courtesy of the artist and Hauser & Wirth.
Kravis Collection. Photo: Sam Kahn.

(*shadow work*) (2022), which features a figure alongside a pair of his shadow selves—one reading beneath him, and the other looking down at him as he, himself, reads. These figures appear to be grounded in reality. Yet, the rarity of seeing imagery of Black people at rest, let alone engaging in mysticism, heightens the otherworldliness of his narrative.

While Chambers creates serene, introspective space in his paintings, the work of Nina Chanel Abney (b. 1982, New York) is more frenetic and pop culture-infused in its expression of radical self-affirmation. Still, like Taylor, the painter doesn't shy away from mixing in provocative subject matter. Paintings like *Why* (2015), which displays a chaotic scene of white police officers—one wears a shirt that says "OINK"—shooting a Black man, led to the somewhat flat readings of her work as activism, particularly related to the Black Lives Matter movement. Abney was boxed in (not unlike Betye Saar before her, who was dubbed an "activist artist" due to works like *The Liberation of Aunt Jemima* [1972] despite the fact that she addressed a wide range of subject matter).⁸ Abney has been outspoken about her desire to break past expectations placed on her by a white-normative arts economy, instead painting an array of subject material.⁹ Her vivid, cubist works bend toward depictions of celebration and joy—as in the painting *Issa Saturday Study* (2019), one of her more fanciful works. In it, two nude figures appear to be in domestic bliss as they float against a colorful background, two martini glasses hanging mid-air between them. A contented animal looks on, while bananas, hearts, and other geometric shapes abound. Abney's insistence on play corresponds with an expanded institutional awareness of a broad range of Black experiences, rather than a myopic focus on pain and suffering alone. Artist Derrick Adams (b. 1970, Baltimore) talks about his paintings of Black figures resting or lounging in pool floaties as a larger project

to depict Black joy. "I'm hoping we are at a place where difference does not mean superior or inferior. It means different," he explains. "What I'm trying to represent is not different for me—it's normal—but I'm trying to normalize the idea of difference."¹⁰

A white woman once asked the poet Ross Gay how he could write about flowers at a time when his people, Black people, were actively suffering. Recalling this incident, Gay noted how often such a question is asked of Black artists, as if non-Black viewers are more interested in angry, urgent reactions to traumatic events when scenes of joy can be equally powerful. "Gathering around what [we] love might, in fact, be the process by which we imagine the lives that we want," Gay said.¹¹ As mainstream imaginations catch up to the urgent value of depicting the rich, multitudinous reality of Black life, a new generation of Black figurative artists forges on, guided by the lineage of artists who have long insisted upon Black joy, even when such depictions weren't widely celebrated by the larger public. This fresh public embrace feels like a step in the right direction, allowing this emerging cohort more space to experiment, play, and further push the boundaries of the genre.

Neyat Yohannes is a freelance writer based in Los Angeles. Her work has appeared in *Criterion's Current*, *Mubi Notebook*, *Bright Wall/Dark Room*, *Bitch*, *KQED Arts*, *cléo journal*, *Playboy*, and *Chicago Review of Books*, among other publications. In a past life, she wrote tardy slips for late students.

1. Evan Charterist, *John Sargent* (New York: Charles Scribner's Sons, 1927), 225, <https://archive.org/details/johnsargent00char?ref=ol&view=theater>.
2. Randy Kennedy, "Black Artists and the March Into the Museum," November 28, 2015, *The New York Times*, <https://www.nytimes.com/2015/11/29/arts/design/black-artists-and-the-march-into-the-museum.html>.
3. Amy Sherald, Lorna Simpson, and Simone Leigh, "I Want to Explore the Wonder of What It Is to Be a Black American," interview by Jenna Wortham, *The New York Times*, October 8, 2019, <https://www.nytimes.com/interactive/2019/10/08/magazine/black-women-artists-conversation.html>.
4. Daniel Widener, *Black Arts West: Culture and Struggle in Postwar Los Angeles* (Durham: Duke University Press, 2010), 161.
5. Arthur Nguyen, "The Legacy of Charles White in L.A.," LACMA *Unframed*, May 16, 2019, <https://unframed.lacma.org/2019/05/16/legacy-charles-white-la>.
6. Robin Pogrebin, "The 'Slow Burn' That Is Henry Taylor," *The New York Times*, October 26, 2022, <https://www.nytimes.com/2022/10/26/arts/design/henry-taylor-moca-los-angeles.html>.
7. Tatiana Istomina, "Inside Out: Henry Taylor's Painting," *Art in America*, March 29, 2017, <https://www.artnews.com/art-in-america/features/inside-out-henry-taylor-painting-57786/>.
8. Jonathan Griffin, "'The way I start a piece is that the materials turn me on' – an interview with Betye Saar," *Apollo*, November 16, 2019, <https://www.apollo-magazine.com/the-way-i-start-a-piece-is-that-the-materials-turn-me-on-an-interview-with-betye-saar/>.
9. "Saying So: Nina Chanel Abney and Jamillah James," in Marshall N. Price, ed., *Nina Chanel Abney: Royal Flush* (Durham: Duke University Press, 2017), 70–87.
10. "How Derrick Adams is showcasing Black culture in his artwork," *Today*, February 27, 2023, <https://www.today.com/video/how-derrick-adams-showcasing-black-joy-in-his-artwork-164106821628>, 3:59.
11. Brittany Luse, "Ross Gay on inciting joy while dining with sorrow," *It's Been a Minute* (NPR, February 21, 2023), <https://www.npr.org/transcripts/1158481154>.

Nina Chanel Abney, *Issa Saturday Study* (2019).
Acrylic and spray paint on canvas, 60 × 60 × 1.25 inches.
© Nina Chanel Abney. Image courtesy of the artist
and Jack Shainman Gallery, New York.

Interview with Elliott Hundley

In Jean Genet's 1956 play *The Balcony*, Irma, the madam of a brothel, frantically seeks to build and maintain the fantasies of her clients against the backdrop of a revolutionary uprising in an unnamed city. Central to the play is the delicacy of these dalliances; they are vulnerable to shifting and shattering at a moment's notice. While multimedia artist Elliott Hundley's past work has focused on ancient Greek theater, including references to *The Bacchae* and *The Illiad*, his latest exhibition at Regen Projects took inspiration from Genet's work of deconstructionist theater. One of the highlights was a wall-length collage entitled *Balcony* (2021), for which the artist limited his intervention on the canvas to only where his arms could reach, leaving the upper edge empty. With this constraint, the piece highlights the play's intertwined themes of physicality, intimacy, power, and performance.

Entitled *Echo*, the exhibition investigated the conditions of both art-making and art viewing as Hundley transformed the gallery into a simulation of his Chinatown studio. This gesture emphasized the open-ended process by which he creates his densely composed work. Large sheets of purple foam affixed to the gallery's walls became ad-hoc workspaces for Hundley's extensive archive of images, which he pinned to the foam in enticing groupings alongside standalone artworks. Hundley's images are often sourced from pop culture and advertising media, but he also includes intimate photographs of close friends and

family performing staged scenes from classical theater in his studio. The artist meticulously cuts each figure out of the photographic prints, often abstracting them into a tangle of limbs and props. Sometimes, the images repeat, alluding to a seriality or narrative that never fully forms. At Regen Projects, the purple foam backdrop served as a connective tissue, linking together the studio archives, collages, sculptures, and paintings. The fluidity among these diverse media immersed the viewer in an atmosphere of ongoing artistic formation. On a long shelf in the gallery's eastern hallway, Hundley arranged a collection of found knickknacks, many set within individual plastic vitrines. Intermingled with potted plants, drawings, and ceramics, the grouping felt random yet deliberate, as if the objects took on significance simply by their placement next to each other. Nothing felt permanent.

Though *Echo* highlighted more than 20 years of work, Hundley's installation allowed disparate works to bleed together, emphasizing the messy process of creation. This messiness was best expressed in the sculptural work *Echo* (2022), which gave the exhibition its name. *Echo* is also the name of Hundley's pet African grey parrot, who, during the process of creating the show, would constantly chew through the purple foam while the artist worked. Hundley chose to see these parrot-chewed scraps of foam as a new material instead of a burden.

In our recent conversation, Hundley and I discussed the importance of his studio as more than a production site for art, the relationship between preserving memory and openness to the future, and the central role of community in his practice.

Image courtesy of Kasmin, New York
and Regen Projects, Los Angeles.
Photo: © Max Knight.

Elliott Hundley, *Echo* (installation view) (2023).
© Elliott Hundley. Image courtesy of the artist and
Regen Projects. Photo: Evan Bedford.

Sampson Ohringer: Can you talk about your relationship with the studio and how it may be different from that of other artists? Or how your studio takes on an artwork-like quality of its own?

Elliott Hundley: I mean, the first thing is I insist on living in it, and I can't see another way. Whenever I've had a studio that's separate, I end up working in my home. I think there's something about the way that the things I put in my head... like right now, I've got two dogs on my lap, a bird. When I was working in the gallery installing, I noticed a lack of warmth that made me more self-conscious. Whereas the way that I work in my home, [making work is] seamless with everything else I do. It just doesn't feel like work. I think there's something about decorating, the idea of nesting and creating a space around yourself—I think of [decorating] literally, like it generates objects.

SO: In Genet's *The Balcony*, which you reference in one of your work's titles, the brothel is described as a "house of illusions." At the recent press preview for your Regen show, you described taking on the role of the "madam" of your studio. I'm curious how you understand that role as a figure of authority who is running the show without necessarily exerting control.

EH: Irma in that play is orchestrating [the liaisons]—she has a little tool that she uses to see every room. But she's scrambling the whole time. She has anxiety about what's going on outside [of the brothel]; she's constantly nagging everybody to do what they're supposed to do. She actually doesn't have that much control, she's more like a shepherd. I like to think of myself as a shepherd or a gardener. I try not to be scrambling. If the effect of my art is anxious, the process is the opposite. The process is a way to keep me quite balanced and calm and happy.

SO: My understanding of *The Balcony* is that it is about the relationship

of this performance, or illusion, to power, and attempts to claim or legitimize that power. In some ways, there's a very cynical dimension to how the play understands what illusion can be used for—it shows how people crave illusion and performance.

EH: It's like Baudrillard's simulacrum; [performance] gives us the illusion that things are comprehensible. It gives us the illusion that there's a structure.

SO: Your work doesn't often get discussed in terms like "power" and "simulation." Can you expand on that?

EH: My work is a simulation. It's a simulation of experience and memory. It's trying to tap into someone else's experience and memory and then, in the disorientation, practice discernment, interpretation, and make meaning. We're all making meaning constantly. By that I mean, gathering information, collating it with the past, and creating narratives about the future. A lot of us do that thoughtlessly. I think that's why doing drugs can be good for people, because it disrupts their patterns of thought. I'm not a big drug user, but I try to make my art another means to do that.

SO: How do you understand your audience and their involvement with the work within this studio or "house of illusions?"

EH: Well, the first audience is the subject of the photograph[s]. They see me photograph them and they understand my direction, and there's a certain attitude and autonomy and authorship that I want them to feel.

When I do that, I do not think about the audience. I don't really think about the person looking at the artwork until deep into the process. It primarily exists for me in the outset.

SO: It seems that because your studio is so much a part of the work itself—it's not just a room to make a painting in,

Top: Elliott Hundley, *The Plague* (detail) (2016).
© Elliott Hundley. Image courtesy of the artist and Regen Projects. Photo: Evan Bedford.

Bottom: Elliott Hundley, *Echo* (installation view) (2023).
© Elliott Hundley. Image courtesy of the artist and Regen Projects. Photo: Evan Bedford.

for example—you're always aware of how the space presents.

EH: For me, it's an invitation. It's as much for other people as it is for me. I invite everybody to my studio and I do exhibitions for other artists in my studio. I think that when people see how I live, they understand me and my values more. There's theatricality to it, certainly.

SO: The artist Kurt Schwitters and *Merzbau* (1923–37) (his home and studio, which he turned into a live-in sculpture) come to mind as a touchpoint for how you are thinking about your space.

EH: I really disdain domestic spaces. I don't want to live in a house. Kurt Schwitters was undermining the bourgeois idea of the home. He was choosing something else.

SO: Another way of living.

EH: Why don't we all create our own *Merzbau*?

SO: A significant part of your work, and a significant part of *Merzbau*, is the primacy of process and change. There is a porousness that is not about the objects themselves but the relationship between them. How do you balance that with the importance of collecting and preserving objects in your work?

EH: Because the archive is not porous?

SO: Or it often becomes fossilized.

EH: What's funny is I originally started putting objects in my life in vitrines because they were like barnacles on my life. For me, putting the object that I couldn't get rid of—basically, my archive—in a vitrine was a way to carve it off my body to keep it from weighing me down, so that I could become a new person. I didn't have to be defined by the sentimental attachment to the object.

But I will not let go of it. A lot of people let go and reject, but for me, that was not an option. I would rather be many people than forget who I was.

SO: I'm interested in this idea that the meaning accumulates with time. I've heard you use the phrase, "detritus of empire" to describe your use of found objects. There's a very real political dimension to displaying the stuff our society has discarded.

EH: I love *Mad Max* because it's about bricolage and repurposing... We live in an age of material excess, there's no doubt. It is beyond what it's ever been and it is not sustainable. That's just the environment I'm making art in. I'm trying not to contribute. I rarely buy new things. But it's just where we're at—peak oil. So to make art that doesn't acknowledge that would be humorous. Or delusional. It's not so much the subject for me as that I'm just a parasite on it. I'm just a scavenger.

SO: But also the fact that you save all of these found and personal objects is really meaningful—I've heard you say that you are "susceptible to nostalgia." Can you explain that? How do you ward it off in your work?

EH: How do you honor the past and stay in touch with it emotionally without longing for it? I don't want to long for another time. I don't think that's good. But I want to honor every experience I've had. That's just the key to successful living. How do you genuinely stay in touch with everyone you've been and honor and accept those experiences in the present without longing for the past or the future?

Nostalgia is intrinsically conservative because it honors what is known rather than what is unknown. And I am too intellectually invested in possibility to be nostalgic.

SO: I think that presents in the work in terms of this openness to contingency—

EH: And possibility and speculation.

[Echo interrupts the conversation with smoke-alarm-like chirps]

SO: This might be a good time to ask about Echo's relationship to the exhibition. I know he participated in making one of the pieces, as well as gave the show its title.

EH: He was tearing up the foam while I was working on it. I thought he was just mocking me. And then I thought, "You know, I'm pretty much that simple." I'm just tearing up material to nest. I just enjoyed thinking, "What if it's just that simple?"

SO: Your work is as much about a way of living as it is about what ends up in the exhibition.

EH: I've changed the way I think about my work with this last show. I've started to think that maybe the subject of my work is creativity. It's about anxiety, it's about issues of scale, it's about power. But after I saw my last show [at Regen Projects], the culminating theme was the power of creativity.

For example, I try to do two studio visits with other artists a week. Or I have these shows in my house [for other artists]. Because for me, it isn't just about my creativity. My interest is all of our creativity. If I have somebody over to the studio, when I talk about my work, because I have to, it's much more interesting to hold it in relation to somebody else's art for a moment, and then, the next time they come, to hold it in relation to somebody else's art, so that the conversation broadens. I think it's enriched [me] instead of staring at my navel and expecting everybody else to be interested in what I'm interested in.

SO: Part of creativity is about relating to others.

EH: I think so. I think about it as generating ideas—and more than generating ideas, generating questions. Even the

idea of generating a bond socially is a creative act where something didn't exist previously. I also think the more I study creativity, [the more I think] that pretty much all artists are good. They just aren't understood. It always happens that the more I learn about an artist, the more I understand the depth of their ideas.

SO: They all require their own models of thinking.

EH: It's up to me to change my mindset. It takes an adjustment, it takes time.

Sampson Ohringer is a Los Angeles-based writer from Chicago. He is currently pursuing a Master's in Aesthetics and Politics from CalArts' School of Critical Studies. His research focuses on media studies, micropolitics, and critical ecology.

Elliott Hundley is a multidisciplinary artist based in Los Angeles. He was recently included in the 5th Prospect New Orleans triennial (2021) and has been the subject of major solo exhibitions at Nasher Sculpture Center, Dallas; Wexner Center for the Arts, Columbus; and Hammer Museum, Los Angeles. His work is held in museum collections including The Broad, Los Angeles; Colección Jumex, Mexico City; Louisiana Museum of Modern Art, Humlebæk; and Museum of Modern Art, New York; among others.

Elliott Hundley, *Balcony* (detail) (2021).
© Elliott Hundley. Image courtesy of the artist
and Regen Projects. Photo: Evan Bedford.

The background features a white canvas with several large, soft-edged, abstract shapes in muted colors: a light pink shape in the top left, a light blue shape in the top right, a large yellow shape in the middle left, and a green shape in the bottom right. A small orange shape is also present in the center. Black, stylized botanical elements, including various leaf shapes and stems, are scattered across the composition. In the top right corner, there are several small, solid black circles of varying sizes.

L.A. Harvest

Featuring: Emma Robbins,
Sam Shoemaker, and Paul Mpagi Sepuya

Photos by Paloma Dooley

History is recorded in the Southern California landscapes we occupy—not just deep in the earth’s geological layers, but in the native plants and organisms that persist here despite rapid development, changing climate, and the proliferation of invasive species. This history guides the diverse cultivation practices through which the artists featured in the third installment “L.A. Harvest” connect with the land around them. Legacy, tradition, and memory lead to innovation when spaces pass into the hands of people who step up to take good care.

Whether in a basement or backyard, these artists engage with various written and unwritten histories of the land through their experimental and learning-based practices. Growing up on a reservation, Emma Robbins spent significant time in nature. Today, her family’s budding

backyard in the city is full of possibilities, especially as she experiences nature anew through the eyes of her young daughter. Meanwhile, below the concrete, Sam Shoemaker’s mycological lab hosts the modern descendants of the billion-year-old mushroom kingdom—some of them foraged from the streets of L.A. Paul Mpagi Sepuya maintains his backyard garden in tribute to the former owner of his home, and by transitioning the landscape to native plants, he also honors the Tongva land itself.

These artists create a conduit between the past and future by tending to new growth while honoring the knowledge, practices, and lives of those who came before them.

Emma Robbins

Tendrils of fragrant jasmine climb the back fence of Diné artist and activist Emma Robbins' Echo Park home. Tall, grassy weeds erupt throughout the backyard, and edible nasturtiums flourish in abundance. Working on the home has been a significant undertaking, but an important way of grounding. Next, she plans to replace the existing plants with native grasses and wildflowers. Robbins, who grew up on the Navajo Nation reservation, is the first person in her family to own a home, and she grapples with what it means to raise her two-year-old daughter, Pinny, as an "urban native." City living can be a harsh juxtaposition to the Navajo tendency to, as Robbins says, "go with the flow." But Pinny—who is named for Piñon, an important plant for Navajos—reliably notices the garden's changing features and makes them visible to Robbins for the first time. She watches birds and kisses flowers in their yard.

Sam Shoemaker

Sam Shoemaker's "garden" flourishes underground. The basement of his studio contains both a sterile space that houses mushroom specimens inside glass jars, vials, and petri dishes, and a room with tents in which mature samples thrive at 92% humidity. Despite long-standing global practices of mushroom foraging and cultivation, the technology that enables him to nurture such diverse specimens in his lab is newer than we might think. Shoemaker's experimental and intuitive mycological practice has illuminated a host of possibilities: He has worked with native, poisonous, bioluminescent, and edible species. In his lab now, rows of cream-colored mushrooms burst from within sweaty, substrate-filled plastic bags, and spiny samples germinate in petri dishes. Shoemaker is a member of the Los Angeles Mycological Society (LAMS) and says that their gatherings feel like history in the making, as the field is in a moment of rapid discovery.

Paul Mpagi Sepuya

On his Instagram account @misslottiesgarden, Paul Mpagi Sepuya shares regular updates on his garden. Superstition mallow, he writes, taught him patience; yarrow and bush sunflowers are “not the showiest, but they pull their weight.” Sepuya’s garden is dedicated to Lottie, who raised her family and eventually passed away in the West Adams home, where she had lived since the ’70s. The neighborhood has been home to generations of Black families from Louisiana who moved back and forth during the Great Migration. Lottie grew up in Louisiana not far from where Sepuya’s mother now resides—a connection that he believes led her family to accept his offer on the home. Establishing a garden of native plants has required experimentation: Now, seaside daisies thrive beside a laurel sumac shrub being pruned and shaped into a wide tree. By stewarding Lottie’s garden, Sepuya honors the land by honoring those who spent time with it before him.

Top: Justen LeRoy, *Lay Me Down in Praise* (installation view) (2022–23). Image courtesy of the artist, the California African American Museum, and Art + Practice. Photo: Joshua White.

Bottom: Justen LeRoy, *Lay Me Down in Praise* (installation view) (2022–23). Art + Practice, Leimert Park, Los Angeles, September 17, 2022. Image courtesy of the artist, the California African American Museum, and Art + Practice. Photo: Leah Case.

Justen LeRoy at Art + Practice

September 17, 2022–
January 21, 2023

Whenever I listen to the 1966 recording of Nina Simone’s “Wild is the Wind,” I get caught in her elongation of the word *you*—how she turns it into a torrential lament. Simone’s voice glides over the melody like a mercurial gale, encircling me as she remakes words into something else. By the song’s end, there is no difference between her singing, her desire, and the howling wind evoked in the lyrics. I thought of Simone while viewing Justen LeRoy’s three-channel film installation *Lay Me Down in Praise* when, as I watched an active volcano spewing smoke and gooey lava, a falsetto note, stretched into a bottomless wail, leaped from the gallery’s speakers into my body. LeRoy, a multi-disciplinary artist and curator, is drawn to moments when a singer fills the spaces between lyrics with grunts and trills. In his film, sound, body, and nature merge into a new form—one that acknowledges the connection between the anxieties and ecstasies experienced by Black people and the geological rumblings of the Earth. Music can open us up to these links, guiding us to tap into the expansiveness within both the human body and the wider natural world.

LeRoy’s interest in wordless moans is partially inspired by his conversations with poet and theorist Fred Moten, whose 2002 essay “Black Mo’nin” considers the sonic

auras of certain photographs and how these sounds function like the screams and groans found in genres of Black music.¹ These vocal runs, otherwise known as melismas, break away from a song’s lyrical denotations, carrying an excess of feeling and emotion that supersedes the limits of language. Like Simone’s vibrating winds, melismas *move* you, as a brilliant sunrise can move you: The experience of both involves the body surrendering to a force beyond its understanding. Vocalizations are one element of *Lay Me Down in Praise*, which was recently presented at Art + Practice (A+P) in collaboration with the California African American Museum (CAAM). The show was curated by CAAM’s visual arts curator Essence Harden as part of the museum’s five-year collaboration with A+P, during which CAAM will curate a series of exhibitions as the “museum-in-residence.” The show marks a series of firsts for LeRoy: his debut film, score, and solo exhibition.

Installed at A+P in a dark gallery space, an arrangement of three screens—two wide rectangles angled toward a smaller square in the middle—spread out like open arms. In the piece, black-and-white footage of Black performers in various states of meditation is stitched together. Some dance, others sit, and one person mouths a silent phrase. In one scene, a couple embraces; between them, a swollen belly promises new life. Darkly lit, the performers move through a sparse warehouse setting obscured by shadows. These clips are joined by crisp images of

the Earth in motion, including aerial views of snow-capped mountains, crashing waves, and bubbling lava. Sourced from ArtGrid, an archive of stock footage uploaded by cinematographers, LeRoy and his collaborator Kordae Jatafa Henry, who served as the film’s co-director and editor, found ways of subtly mirroring the geological material with the performers’ movements, creating moments of unexpected synergy. The score, also created in collaboration with Haydn, combines ambient synths with distorted vocal runs from artists Moses Sumney, Diana Gordon, and Nadiyah Adu-Gyamfi. Running alongside panning nature shots and the footage of Black performers, the sounds offer insight into the psychic aura of what is seen onscreen, approximating ineffable emotions and relations.

In one sequence from the second section (the film is organized into three loose segments), a dancer floats through an empty building, his movements slow and methodical. He begins to turn around and round, his body slowly unwinding from a self-conscious knot into a teetering swirl of outspread arms. The third screen, which had shown another view of his wanderings, cuts abruptly to a shot of the earth from space, zooming in over a coiling white cloud. *Thump thump* goes one sound, a deep bass burrowing into my core. It feeds into a pulsating hum, an eerie accompaniment to the performer’s pirouettes and the cloud’s mirroring golden spirals. Here, a breathy sigh drops down several octaves as the performer

rotates into stillness, framed now by curving rivers and lighting bolts. The sighs capture the exhilaration of the performer, marked by the fluidity of his movements. His giddiness is echoed by the storms and rivers, reminding us of nature's multiplicity.

In the last section, the pregnant couple holds onto each other tightly as the two other screens move through arctic landscapes. A steady heartbeat rattles the room. The accompanying vocals strike a variety of moods in this scene. A gravelly tremble got caught in my throat; moments later, a piercing shout made my head spin. A sustained note softens into fluttering hiccups as the middle screen zooms in on a thumb gently kneading the woman's rounded belly. This image pairs with one of sun streaks peeking out from between two jagged mountain tops. The mountains recall the couple's pose, the sun finding its parallel in the woman's belly as a subtle nod to the cyclical nature of life and the repetition of that process within our familial and ecological structures. Together, the visuals and sounds create their own song, attuned to the ways nature is an expression of bodily shifts and vice versa. LeRoy's films situate us within the nuances of this melody, honoring the boundless spirits of both the corporal and ecological.

1. Fred Moten, "Black Mo'nin," in *Loss: The Politics of Mourning*, eds. David L. Eng and David Kazanjian (Berkeley: University of California Press, 2002), 59–76.

Esther Pearl Watson at Vielmetter Los Angeles

March 11–April 29, 2023

When I open an email from my grandpa, I know for a fact that it will mention at least one of two things: aliens or Donald Trump. His emails arrive in my inbox from an alternate reality in which President Biden is the Antichrist and aliens built pyramids on the moon. Regardless of the conspiracy theory of the day—whether he cites Fox News or the book of Revelation—one thing I know for sure is that he and I experience the world very differently.

The possibility that two individuals can inhabit entirely separate realities is part of what first drew me to the work of Esther Pearl Watson. Dystopian, otherworldly, and yet strangely familiar, Watson's recent exhibition of painting, sculpture, and installation at Vielmetter Los Angeles, titled *A Very Luminous Vision*, attempted to meet her loved ones in the middle ground between reality and surreality. Citing email correspondence with her family members—many of whom struggle with their mental health—Watson's work expands excerpts from their communication into vast and uncanny landscapes, diving headfirst into her family's precarious, often numinous worlds. Instead of dismissing her relatives' states of mind, she wanders into them, getting lost in the realities they experience.

The philosophically-titled *This radio frequency has already drifted into the past* (2023) captures the meditative tone of Watson's explorations into her family's visions. The title, transcribed in the upper left corner of the canvas, is pulled directly from a family email. In the painting, a lonely figure reclines in a lawn chair, watching as a bright blue and yellow meteor shower rockets past. Two-dimensional and cartoonish, as if grafted straight from a child's dream-world, this piece introduces several motifs that Watson returns to throughout the exhibition. Chip bags, socks, and other familiar objects are strewn about the pastoral landscape as domestic animals linger near the edges of the canvas, watching as the figure witnesses a cosmic event. Above them, the yawning expanse of night sky appears split open, its contents spilling out onto the world.

Other scenes Watson paints are more plainly phantasmal—even a little cheeky—with aliens and angels often appearing interchangeably. The UFO that looms in the sky in *The Goldi Lox Zone* (2023), for instance, is replaced by two blobby green angels that loiter above a Taco Bell in *The Comet's Apparition* (2023). Below the angels, who each hold an elongated trumpet in hand, an individual with long black hair appears to be on an evening stroll, unfazed by the apocalyptic scene above them. Watson has a way of making the particular, peculiar phenomena unfolding in her paintings feel uncannily mundane. Indeed, in her family's minds, these extraterrestrial appearances are by no means fantastical;

The Goldi Lox Zone.
ESTHER PEARL WATSON. 2023.

Esther Pearl Watson, *The Goldi Lox Zone* (2023).
Acrylic and mixed media on panel,
60 x 40 inches. Image courtesy of the artist
and Vielmetter Los Angeles.
Photo: Jeff McLane.

rather, the fact of their existence is foundational to the makeup of their realities. And Watson's commitment to her family's realities is total.

In a smaller room at the back of the gallery, Watson expands the iconography in her paintings into a 3-dimensional installation roughly the size of a drive-through coffee stand (*A Very Luminous Vision*, 2023). Faux fur, patterned fabrics, sequins, artificial flowers, CDs, and other glittery objects are tacked onto the wood and pegboard squares that compose the structure. Extravagantly bright and texturally cacophonous, the doorways, nooks, and crannies of the installation glimmer with the allure of a passage-way into another world. Just above the doorway, Watson scribbled the phrase "There is nothing in life out of your reach!" capturing both the wistful optimism she associates with her family members' dreamscapes, as well as the inherent complexity of diving into them.

And yet, even as her body of work toes the line between the real and the surreal, Watson remains a reliable narrator: Her work always feels grounded in the real. For example, though she renders her human figures in a playful, simple style—noseless and always a little wonky—they are always just lucid enough to relate to. Meanwhile, from my vantage point in Southern California, the raging wildfires in *Did you get this message?* (2023) hit unsettlingly close to home. Even the title of *Artificial Intelligence Automatically Substitutes My Words* (2022),¹ which depicts a golden, angelic form descending on a group of children playing

with cats, bears witness to the parts of today's technocratic reality that already teeter on the surreal. So what's so different about Watson's family's version of reality and our own experience of the world?

In the end, Watson's work seems to argue that reality itself is an unreliable material—one that tears at the seams far too easily. And it's not as if we haven't seen it tear before. When I packed up my workstation and drove home on a random Thursday in March 2020, I fully expected to be back in the office the following Monday. After nearly a year of Covid-related lockdowns, I had no idea how to process the incursion into the U.S. Capitol, as I watched the event unfold in real time. It simply didn't feel real. Reality, I suppose, has a way of cooperating with our expectations until, one day, it doesn't. Just below our hopeful assumption that our lives will look tomorrow the same way they look today lies the near-universal promise of chaos and change.

Climate change. Neofascism. Pandemic. War. Inflation. Earthquakes. Aliens. All of these words index differently for different people. Watson's work reminds us that reality is malleable, multivalent, and subject to change in an instant. From this perspective, the fantastical visions of her loved ones, which she so carefully reproduces, may not be that far off after all. The difference between reality and surreality just depends on who you ask.

1. In the title of this work, the word "intelligence" is intentionally misspelled.

Mungo Thomson at Karma

January 14–
March 4, 2023

During Mungo Thomson's recent exhibition of stop-motion animations, *Time Life*, Karma's white cube exhibition space was transformed into a womb-like interior. Padded walls blotted out ambient noise while blackout curtains shielded viewers from light sources that might distract from a large video projection spanning the far wall. Rhythmic drumming filled the room as images of hands folding pastry dough flashed on the screen. Images of baking tutorials gave way to diagrams of fish deboning and a series of ingredient lists from dessert recipes. Several videos in the exhibition progressed similarly, with arrays of kinetic imagery flashing in rapid succession, recalling what film theorist Salomé Aguilera Skvirsky has called "the process genre"—mostly found in cinema, the phrase describes work that represents the chronology of a given process, be it building an igloo, washing your body in the bath, working on an assembly line, or Thomson's case, decapitating a lobster.¹ Thomson, like Skvirsky, is fascinated by the aesthetic experience of mundane procedures. But while Skvirsky locates the magnetizing effect of the process genre in the linear flow of action, Thomson goes rogue, assembling instructive images so they are no longer continuous or didactic. In each of the eight "volumes" that screened on a loop at Karma, Thomson

scrambles the process genre's syntax to produce a new, affective cinematic language that foregrounds bodily engagements with digital media.

Each video in *Time Life* comprises high-resolution photographs of images and text gathered from various print sources: often from the Time-Life Books encyclopedias (circa 1960–2001), but also from other sources, including Pantone's 2021 color guide and countless books featuring reproductions of Auguste Rodin's sculptures. After exhaustively photographing this source material, page by page, Thomson sutures the images together at a consistent, propulsive pace (eight, ten, or twelve frames per second). Then, the artist either cuts the video to music or scores the video after the fact; in either scenario, he cultivates a distinct emotional experience through his audiovisual marriages. In *Volume 1. Foods of the World* (2014–22), hands performing tasks, such as grinding a pestle in a mortar or beating eggs, are animated as though they were producing the video's clangy score. The images are stripped of their instructional context—or, perhaps they move at such a rapid rate that their context appears and disappears too quickly for viewers to process its meaning. Instead, the images dance to a rhythmic, percussive score layered with the types of jangles that might emanate from a kitchen. Edited together, the hands appear to make music, not moules-frites.

As a structural conceit, process does not just appear as the content of Thomson's videos, but also dictates their form: The works are meant

to resemble the machinations of a high-speed scanner—the heartless stuff of machines—but they do so in a way that engages viewers in abstract emotionality.² *Volume 7. Color Guide* (2021–22), for instance, cycles through reproductions of all 2,161 Pantone colors, with every color swatch filling the entire screen. The grainy, microscopic photographs of the swatches quickly fade in and out like a beating heart. A textured, ambient electronic score complements the imagery, matching photographic noise with sonic noise and anchoring viewers in its persistent, high-pitched zipping sounds. During the exhibition's opening, Thomson revealed his intent to make viewers cry at the mere presentation of color. And, while color swatches might not offer a narrative process to remix, the process of their digitization here becomes the locus of a unique aesthetic and emotional experience, a weepie for the digital age.

While Thomson remixes imagery to produce novel, emotionally resonant videos, he simultaneously recalls early photographic and cinematic history. *Volume 2. Animal Locomotion* (2015–22) depicts images from a fitness- and health-themed book series produced by Time-Life. In it, men's and women's bodies run, row, strengthen, and lengthen in colorful sports apparel as an airy, staccato score complements the machinic qualities of the human body. The work's title directly refers to Eadweard Muybridge, who produced pioneering photographic studies of animals in movement. Like in Muybridge's early experiments, Thomson's source material arrests the

body's movement through photographic capture. But through Thomson's reanimation, the bodies come alive, infusing the succession of images with a haptic fluidity.

The palliative effect of Thomson's rhythmic editing evokes similar responses from the viewer's body as do ASMR videos. ASMR relies on the “incredible affective charge” triggered by an almost synesthetic attunement to the sensations of mundane activities, like cutting a bar of soap or giving a haircut.³ As with ASMR, in this exhibition, tactile or embodied experiences, like flipping through a *Time-Life* book on exercise or actually stretching your hamstrings, are mediated only through the visual and auditory, still to a satisfying result.

The spectatorial pleasures of *Volume 2. Animal Locomotion* are distinct from the process genre's characteristic “effacement of toil.” Skvirsky writes that “processual representation [...] aestheticizes labor—or, put differently, it represents the labor it depicts as *approaching* the magic standard of zero labor.”⁴ Instead, Thomson's videos are evidently arduous, both in their production and in the labors they depict. Without witnessing the full process of a task or technique, we are instead left with images of tasks mid-completion. The soothing, gratification-by-proxy we might feel witnessing the uninterrupted flow of a task is refigured by Thomson as the comfort of digital experience.

1. Salomé Aguilera Skvirsky, *The Process Genre: Cinema and the Aesthetic of Labor* (Durham, NC: Duke University Press, 2020).

2. Cassie Packard, “Half-Analog, Half-Digital: Mungo Thomson Interviewed,” *BOMB*, February 8, 2023,

Mungo Thomson, *Volume 2. Animal Locomotion*
(installation view) (2015–22). Karma, Los Angeles, 2023.
4K video with sound, 5 minutes, 21 seconds; edition
of 5, 2 AP. Music: Laurie Spiegel, "Clockworks" (1974).
Image courtesy of the artist and Karma.
Photo: Elon Schoenholz.

Top: Janna Ireland, *Recession* (detail) (2023). Archival inkjet prints, various metal frames, and wooden table. Image courtesy of the artist and The Fulcrum.

Bottom: Jeffrey Stuker, *Mon gosier de métal parle toutes les langues (1-4)* (2014–23). Archival inkjet print, 20 × 24 inches; edition of 5, 2 AP. Image courtesy of the artist and The Fulcrum.

<https://bombmagazine.org/articles/half-analog-half-digital-mungo-thomson-interviewed/>.

3. Michael Connor notes that “what satisfies us in representational imagery is not that it places us directly in another environment, but that it activates the sensory linkages [forged in infancy] that allow us to experience touch and movement through our visual sense.” “Notes on ASMR, Massumi and the Joy of Digital Painting,” *Rhizome*, May 8, 2013, <https://rhizome.org/editorial/2013/may/08/notes-asmr-massumi-and-joy-digital-painting/>.

4. Skvirsky, *The Process Genre*, 116–18, emphasis added.

Muscle Memory at The Fulcrum

February 11–
March 18, 2023

Photographer Joshua Schaedel has funded The Fulcrum, a single-room gallery on the second floor of Chinatown’s bustling Far East Plaza, primarily through his career as an art photographer-for-hire: Over the last decade, he has documented countless exhibitions for Los Angeles’ major museums and galleries. Schaedel is refreshingly forthright about the fact that his commercial work has helped sustain both his art practice and the activities of the gallery, which exclusively exhibits photographic work by contemporary Los Angeles-based artists. Fittingly, the recent six-person show, *Muscle Memory*, also disregarded the enduring idea that a “day job” is a mark of an unserious or failed artist, instead showcasing artists that have embraced the bleed between their commercial and personal practices to generative ends, utilizing techniques gleaned from their day jobs to realize works rooted in the expression of identity and bodily autonomy.

A group of four video stills depicting the polished, metallic gears that make up the inside of a mechanical watch, Jeffrey Stuker’s *Mon gosier de métal parle toutes les langues* (2014–23) served as the exhibition’s conceptual axis. Set on a rich maroon backdrop, the watch components appear in various arrangements across the stills, as if gradually coming apart. Though these images mimic photographic seeing (down to the optic replication of a particular Zeiss lens) they are not photographic but digitally fabricated by Stuker, who works as a professional animator. On their surface, the images could pass as slick advertisements, but here, Stuker subverts a skill honed on the job to meditate on the famed ’70s-era labor strikes at the factory of French watchmaker LIP. Unusually, the workers did not cease production when they occupied the factory. Instead, they began self-managing, continuing to “illegally” manufacture watches, which they sold at a cool 40% discount, effectively undermining the luxury market.¹ In devoting ten years of meticulous work to the construction of *Mon gosier*—a digital object that contains little inherent commodity value—Stuker reflects the gesture of the LIP workers, who also disconnected their craft from the unchecked will of capitalism. The work thus offers a multi-layered, self-reflexive commentary on labor and time, paying homage to the spirit of the LIP workers via images that—unlike photographs—are untethered from time.

Across the room, Tanya Brodsky’s *Red Forest* (2023) hung in the gallery’s storefront window. Featuring Adobe stock images printed on either side of a set of vertical blinds, the sculpture’s pastoral surface feels garish and plastic, like something that might turn up in the depths of AliExpress, but Brodsky has imbued the materials with personal significance. The image on one side of the blinds depicts four wild horses amidst a landscape of dry brush and pine trees; the other looks into a tangle of red-brown branches. Both were taken inside the 1,000 square miles of restricted, heavily-contaminated land surrounding the site of the 1986 Chernobyl disaster known as the “exclusion zone,”² and represent the poignant scene seared into Brodsky’s familial memory as she and her parents fled by train following the nuclear disaster and subsequent collapse of the Soviet Union. At Brodsky’s former day job in commercial advertising, she was tasked with turning crunchy stock images into worthy promotional graphics. Yet, in this sculpture, she turns photographs that can be licensed for \$79.99 into sites of intimate reflection on the nature of exile. *Red Forest* takes on particular resonance in the context of the genocide Russia is presently enacting in Ukraine.³ Though Brodsky is not the maker of these images, the work feels cognizant of the photographers whose bodies entered into proximity to this contaminated land to take the photographs. She works through the images as a proxy for her own body, which cannot return home

amidst a ceaseless struggle for dominion and empire.

In this way, the works in *Muscle Memory* skewed heavily toward self-portraiture, though not always literally. Janna Ireland's *Recession* (2023) comprises a wooden end table that holds three mass-produced hinged photo frames arranged in descending size. Each frame contains three self-portraits, the largest of which shows Ireland sitting in a chair, backlit by a large window. The compositions of the three images are identical, but the camera's exposure settings in each have been changed, causing Ireland's figure to "disappear" (or recede, as the title suggests): In the final image, her body is only a silhouette. The triptych demonstrates the racial bias that has persisted in the algorithms of contemporary digital technologies—the photographs are technically "poor" because the camera is incapable of simultaneously producing a balanced exposure for Ireland's Black skin and the bright window. Meanwhile, Ireland's walnut table recalls the role of furniture manufacturers in inciting change at Kodak in the late '70s—the company only began to take the fact that their film stock was incapable of adequately capturing dark tones seriously after its commercial furniture (and chocolate candy) clients, who bought film in bulk for advertising, began to complain.⁴ *Recession* engages with commercial photography differently than the other works on view, exploiting a flaw in the camera to reinscribe that it is itself a commercial machine. Among other things, the work feels like an attempt to come to terms with reliance

on a tool that has continually failed Black individuals.

Muscle Memory seems to argue that, however mechanical, photographs are not born from a place of detachment. Photography is a readily commercial medium, used to perpetuate and support consumerism. But the camera is not a neutral mechanism, especially as the making of most images today still relies on a physical body. And image-making impacts the body, too: Several months ago, Schaedel began experiencing issues with his dominant eye as a result of a decade spent peering through a viewfinder. His optometrist told him, in no uncertain terms, that he needed to stop photographing in such earnest. Still, rather than offer flat criticism of the conditions of life and art-making under capitalism (easy, in a country on the eve of a devastating economic depression) the artists in this exhibition expose the tender realities of their relationships to commercial photography as a kind of reparative. They insist on their human presence as image-makers, enacting a nuanced and poignant resistance against anonymous labor and capitalism's tireless attempt to extract, cycle, and flatten images.

1. "FRANCE: L'Affaire Lip," *Time*, n.d., <https://content.time.com/time/subscriber/article/0,33009,907813,00.html>.

2. Originally spanning roughly 18.6 square miles surrounding the plant, the boundaries of the exclusion zone have expanded and shifted over time.

3. In February 2022, Russian convoys used the Red Forest as a route to invade Ukraine, digging trenches, setting fires, and kicking up radioactive dust. They occupied the Chernobyl nuclear plant for just over a month, after which time the standard radiation levels increased between two and eight times. Potential longer-term effects on the region are

still unclear, as are impacts on the health of the Russian soldiers. See Maxim Kamenev, "How Russia took over Chernobyl," *OpenDemocracy*, June 22, 2022, <https://www.opendemocracy.net/en/odr/chernobyl-russian-occupation-nuclear-radiation-effects/>.

4. Ainissa Ramirez, "How 20th Century Camera Film Captured a Snapshot of American Bias," *Time*, July 24, 2020, <https://time.com/5871502/film-race-history/>.

Bhabha Williams at David Kordansky Gallery January 21– February 25, 2023

At first blush, *Bhabha Williams* at David Kordansky Gallery was a mystifying meeting ground of dichotomies: sculpture and painting, abstraction and figuration, organic and synthetic, fluorescent and grisaille. The two-person show saw Huma Bhabha's cork and foam figures poised like totems against Michael Williams' abstract "puzzle" paintings. The exhibition was supplemented with works on paper by both artists, allowing for a deeper look into their respective styles and methods. The disruptions and fissures between both artists' output felt like the exhibition's jumping-off point. Rather than a desire to unify its contents, the exhibition expressed complexity and difference with tenderness and acceptance. This receptiveness extended to the individual works, which embrace variety and variation, creating unity without concealing internal tensions.

The show, bluntly titled after each artist's last name, spanned the gallery's three adjoining rooms. In the first, the bold presence of Bhabha's sculptures nudged and tugged

on the procedural secrets of Williams' abstract paintings. The primary materials used to construct the figures—cork and styrofoam—were given a false sense of weight by the sgraffito carvings on their dark, oily surfaces. *Balken* (2022), a humanoid figure of roughly human scale, has the unflinching presence of unhewn wood or stone, but the blue foam left visible at the figure's head conveys a secret vulnerability behind the appearance of strength. By contrast, Williams' paintings—thanks to scattered paint drips carefully contained by white outlines—often have the aloof, atmospheric quality of glimpsing through a gentle rain. His process, which involves painting atop inkjet photographic prints, distills legibility and spatial relativity into an elusive essence guided by an unknown internal logic. In *Crying Watercolorist* (2022), the result is a dense maybe-landscape, maybe-interior, comprising heaps of muted puzzle pieces punctuated by shards of electric green and orange.

The second, larger gallery was more fully committed to figuration than the first, charging the room with confrontational energy: 2-D portraits by Bhabha and of artists at work by Williams were surrounded by more of Bhabha's figural sculptures. Her *Untitled* works on paper (all 2022) were drawn with sweeping gestures and scrawled linework in psychedelic hues. With doubled eyes and eyes-within-eyes, the hallucinating subjects project their externalized delirium outward. Williams' figures, by contrast, are preoccupied, poring over artworks of their

own. In *Studio/Office* (2022), he swaps abstraction for a surreal scene. An artist made of scribbled lines with a long phallus scrawled onto its arm paints diligently, his single large eye bulging with focus. Surrounding the artist, a Buddah-like figure is rendered in washy colors while a bearded man with long eyelashes is stylized differently, outlined in what looks like black pen. While Bhabha's figures maintain an outward, confrontational presence and Williams' working artists possess a neurotic inward focus, they are each cobbled together from an array of elements that work together to convey an idiosyncratic logic.

For both artists, this patching together of elements is heightened by the fact that neither is concerned with concealing the seams. Depending on the viewing angle, Bhabha's shapeshifting *Pilot* (2022) appears to be either a sphinx or a reclining figure. An ill-defined face is carved into either side of its head: One has the gaze of an unflinching voyeur, the other that of an indifferent deity. This duality found a striking resonance when the sculpture's forward gaze was followed to Williams' *Paired Puzzles with Interpolation (Studio/Courthouse)* (2020–22), a puzzle painting made of two conjoined canvases interrupted in the middle by a narrow third slid between them. The sliver of canvas is painted in approximately (but not quite) the same fuchsia, olive, orange, and blue color palette as the other two, working to both connect and disrupt the generously fragmented content of the two larger halves. Though

Bhabha's *Pilot* and Williams' *Paired Puzzles* could not be more stylistically or materially distinct from one other, they share a tender approach to their respective medium wherein the gestalt of the final product does not obliterate the individual components.

Throughout *Bhabha Williams*, the wide assortment of conceptual and material approaches across the work of both artists never attempted to reconcile into a singular vision. Rather, each body of work reflected the matter-of-fact, existential inevitabilities that so often confound and bewilder a lived reality that insists on complexity. Sharing space, Williams and Bhabha allowed multiple realities to coexist without being reductive, suggesting a self-aware acceptance of difference that inspires a more utopic way of being.

Entanglements at Hollyhock House

February 15–
May 27, 2023

In Plato's *Symposium*, Aristophanes explains that humans originated as pairs of lovers unified in a single being, only to be split in half by the gods.¹ Here, love can be understood as an innate desire to rejoin and return to our original state: "Now, since their natural form had been cut in two, each one longed for its own other half," says Aristophanes.² *Entanglements*, a two-person exhibition by married artists Louise Bonnet and Adam Silverman on view at the Frank Lloyd Wright-designed Hollyhock House, echoes Plato's sentiment. Both

Huma Bhabha and Michael Williams, *Bhabha Williams* (installation view) (2023). Image courtesy of the artists and David Kordansky Gallery. Photo: Jeff McLane.

artists present works that express a bodily desire for togetherness that is whimsical and grotesque. Across the show, intentional defects on otherwise-impeccable stoneware vessels imply eerie incompleteness, while images of squeezing limbs communicate a violent longing for sweet embrace. In the repetition of these motifs, Bonnet and Silverman propose a new visual lexicon for the duality of romantic relationships, exposing love in all of its hopes and flaws.

Perched on a ledge near the front entrance of the home, Silverman's ceramic work, *Entangled* (2018), is an exquisitely constructed vessel with a tumor-like orb adhered to its spout. Its off-white glaze appears fragile, as if it were flaking off—the crackle adds both beauty and precarity. Across the show, flaws are an integral part of Silverman's vernacular. A large vessel adorned with two bulbous nodes, also titled *Entangled* (2023), is Silverman's largest sculpture in the exhibition. One of the large abscesses, supported from below by a metal bar, has a rougher surface and contains a mouth-shaped crack mended with stitch-like bands of clay. These imperfections contrast the second bauble, which has a smooth, undisturbed surface. Likewise, the roughly two-foot-tall *Tide Jar* (2023), installed in the living room, shares *Entangled's* fissure and reparative strip motifs and sits beside another nearly flawless vessel by the same name (*Tide Jar*, 2022). Silverman mirrors these pairs, their contrasts made evident through proximity. Like Aristophanes'

speech, in which wounds are meant to remind the individual of their lost other half, Silverman's sculptures exhibit imperfections, perhaps indicating that we are forever marked by romantic partnership.

Though we are aware of love's risk—its potential to wound—we are often still overcome with an undeniable desire for closeness. ("They would throw their arms about each other, weaving themselves together, wanting to grow together,"³ Aristophanes proclaims.) Across the exhibition, Bonnet's paintings highlight this yearning. Hanging at the south end of the Hollyhock's interior walkway, Bonnet's painting *Hollyhock Green* (2022) depicts a pair of disembodied, intertwined hands that sit on a table draped in golden fabric against an emerald backdrop. Gravely enmeshed, the hands squeeze together so tightly that they bulge at the force of their mutual embrace. In the living room, Bonnet's *Hollyhock Gold* (2022) also features a pair of bulbous fists grasping each other; this time, two long fingers point toward the left of the canvas as if to divert the viewer's gaze from this display of desperate intimacy. If Silverman's sculptures focus on the ways that the individual can be changed by romantic partnership, Bonnet shows lovers unabashedly coming together—exposing romantic connection in all of its intimate (though sometimes gruesomely codependent) glory.

While Bonnet and Silverman's pieces differ in medium, the two bodies

of work presented in *Entanglements* deploy color to communicate their shared themes, using the Hollyhock House as a kind of intermediary. Bonnet's *Untitled* (2023), the only work on paper in the exhibition, depicts a pair of mauve hands against a teal background—both hues are similar to those found in the vivid carpet of Hollyhock's study. The brown tone of a sleeve shown in the drawing also recalls the deep hazel coloration of another of Silverman's *Tide Jar* (2023) works, which stood only a few feet away. Back in the living room, the golden brown tones of Bonnet's *Hollyhock Gold* ripple across the house's wood floor and up through Silverman's *Entangled (Reading Room)* (2022). When viewed from afar, the eye easily connects Silverman's umber piece, in which the pour spouts of two vessels kiss each other atop a walnut table, with the ocher drapery behind the loving embrace of Bonnet's painted hands. These chromatically coupled moments across *Entanglements* unite the two disparate bodies of work.

Much like Plato's ancient myth, Bonnet and Silverman illustrate irresistible, turbulent intimacy. In the domestic space of Hollyhock House, viewing *Entanglements* feels like eavesdropping on the intimate ebbs and flows experienced within the snares of love.

1. Plato, *Symposium*, trans. Alexander Nehamas and Paul Woodruff (Indianapolis: Hackett, 1989), 25–26.

2. Plato, 27.

3. Plato, 27.

65

Louise Bonnet and Adam Silverman,
Entanglements (installation views) (2023).
Hollyhock House, Los Angeles, 2023.
Images courtesy of the artists and
Galerie Max Hetzler. Photos: Joshua White.

Photo Essay Contributor and Featured Artists

Paloma Dooley (b. 1993, New York, NY) lives and works in Los Angeles, where she shoots exhibition and documentary photography for artists, galleries, and museums. She earned a BA in Photography from Bard College in 2015 and completed a month-long residency at the Vermont Studio Center in 2016. Her work has been included in publications and shows at home and abroad.

Emma Robbins is a Diné artist, activist, and community organizer. As Executive Director of the Navajo Water Project, she creates infrastructure that brings clean running water to the one in three Navajo families without it. Robbins is the founder of The Chapter House, an Indigenous women-led community arts space. All of her work is centered around education, Indigenization, and community collaboration.

Sam Shoemaker (b. 1991, Orlando, FL) is an interdisciplinary artist and mycologist based in Los Angeles. In 2020, Shoemaker founded Myco Myco, a studio and laboratory dedicated to experimental mycology. Referencing ecosystems, radical pedagogy, and architecture, Shoemaker choreographs mushroom growth to make sculpture. His work has been exhibited at venues including Lubov in New York; Craft Contemporary, Vielmetter, and OCHI in Los Angeles; and Kunstverein Letschebach in Germany. His work has been featured in *Artforum*, *Los Angeles Times*, *Graphite*, and in mycology publications worldwide. Shoemaker is represented by OCHI.

Paul Mpagi Sepuya (b. 1982, San Bernardino, CA) is a Los Angeles-based artist working in photography and an Associate Professor and MFA Program Director at UC San Diego. Recent exhibitions include a solo at the Deichtorhallen in Hamburg, a survey of work from 2006–18 at CAM St. Louis, and a project for the 2019 Whitney Biennial.

Review Contributors

Allison Noelle Conner's writing has appeared in *Art in America*, *East of Borneo*, KCET's "Artbound," *L.A. Times' Image* magazine, and elsewhere. Born in South Florida, she lives in Los Angeles.

Justin Duyao (he/him) is a contributing editor at *HereIn Journal*. A San Diego-based art writer, he is the recipient of a Make|Learn|Build grant from Oregon's Regional Arts and Culture Council and a writing fellowship from the Hallie Ford School of Graduate Studies at PNCA. His art writing has been published by *Oregon ArtsWatch*, *Variable West*, *The San Diego Union-Tribune*, *HereIn Journal*, *Vanguard Culture*, and *Southwest Contemporary*.

Isabella Miller lives and works in Los Angeles.

Erin F. O'Leary is a writer, editor, and photographer from the Midwest and raised in Maine. A graduate of Bard College, she has lived in Los Angeles since 2018, where she writes about photography and image culture.

Reuben Merringer is an L.A.-based artist, writer, and educator. His work explores liminality through the development of novel processes, utilizing the languages of painting, photography, sound, and video. He teaches at ArtCenter College of Design.

Christie Hayden is a writer, editor, and curator living in Los Angeles. She received her BA from the University of San Francisco and her MA from the Maryland Institute College of Art. Her writing has appeared in the *San Francisco Chronicle*, *Baltimore City Paper*, *Kinfolk*, and other publications.

carla en español

Carta de la editora

Esta trigésimo segunda edición representa el octavo aniversario de Carla. Durante este tiempo, hemos tenido el honor de cubrir a miles de artistas y galerías, documentando y brindando un discurso sobre la diversa y dinámica comunidad artística de nuestra ciudad. Este hito me hace pensar en los primeros días, específicamente en nuestra primera fiesta de lanzamiento en 2015 en Human Resources. Les amigos se reunieron para ayudarme a instalar las obras de arte, inflar globos, manejar el bar y hacer de DJ y cientos de ustedes vinieron a celebrar lo que en ese entonces era una publicación de arte totalmente desconocida. Recuerdo a mi mamá, que había venido desde San Diego para apoyarme, miraba alrededor con los ojos bien abiertos. En un susurro me preguntó si conocía a todas estas personas. Solo llevaba en Los Angeles desde hacía dos años, en su mayoría no conocía a nadie y recuerdo estar igualmente impresionada por el apoyo que la comunidad ofrecía a la publicación incluso antes de leer su primera página.

Como todas las que le siguieron, esa primera edición se construyó orgánicamente, en lugar de en torno a un tema prescrito. Aunque a menudo he utilizado el espacio de esta carta para conectar los hilos que atraviesan cada edición,

como editora, siempre he pedido a nuestros colaboradores que persigan ideas que sientan urgentes para ellos. Nuestros escritores son artistas, educadores, trabajadores del arte, editores, abogados y estudiantes, y sus intereses y voces varían en consecuencia. Algunos se centran en la *performance* o la fotografía; otros se centran en trabajos que involucran el cuerpo. Estos intereses y antecedentes variados permiten a *Carla* plantear una visión holística de lo que es el arte en Los Angeles hoy en día. Y, aunque a menudo surgen conexiones temáticas en su escritura —en este número, por ejemplo, surgen conceptos de pensamiento colectivo y autonomía corporal como hilos conductores—, nuestro enfoque editorial permite que cada edición se oriente hacia los artistas e ideas emergentes del momento.

Después de ocho años, estamos en un momento de crecimiento y transición mientras trabajamos para establecer un futuro sostenible a largo plazo para nuestra organización. Nuestro programa de membresía recientemente lanzado, Club Carla, es clave para este trabajo: hemos pedido a nuestra comunidad que nos ayude a apoyar nuestra misión de mantener nuestra cobertura de arte gratuita y accesible para todos. Esta temporada, estamos recaudando fondos con el objetivo explícito de aumentar nuestros honorarios de colaboración, lo que es particularmente urgente a la luz de la creciente inflación e inestabilidad económica. Si bien siempre hemos pagado a nuestros escritores según los estándares de WAGE, aspiramos a situar a Carla a la vanguardia del campo del periodismo de arte, pagando

a nuestros colaboradores por encima de las tarifas de la industria para garantizar que puedan continuar su trabajo crítico.

Cuando casi 500 personas se presentaron en el primer día de Carla, quedó claro para mí que la comunidad artística de la ciudad también estaba ansiosa por un espacio comunitario dedicado a elevar voces críticas. Desde entonces, cada edición de *Carla* se ha basado en la experiencia única, la curiosidad y la diligencia de nuestros escritores, cultivando una visión de la crítica de arte que opera de igual a igual. A menudo lo llamo “crítica lateral”, lo que se refiere a un discurso de arte comunitario que desafía las nociones de crítica impuestas desde arriba. Carla concibe la crítica como colectiva y en constante evolución; escritura que es real, significativa y hecha en comunidad.

Le agradecemos por haber estado con nosotros desde el primer día —sigue siendo un gran honor para nosotros ser parte de esta comunidad.

Lindsay Preston Zappas
Fundadora y Editora Jefe

Apoye nuestro trabajo uniéndose al Club Carla en join.contemporaryartreview.la

El dolor de la rebelión La familia elegida de Nan Goldin

Al principio del documental de Laura Poitras nominado al Oscar *All the Beauty and the Bloodshed [La belleza y el dolor]* (2022), se produce una perturbación. Nan Goldin, junto con otros activistas del grupo de defensa Prescription Addiction

Intervention Now (PAIN), se prepara para una protesta —la primera— en el Ala Sackler del Metropolitan Museum of Art. Cargados de energía anticipada, el grupo se reúne fuera del museo antes de congregarse en la cavernosa galería que alberga el épico Templo de Dendur, un escenario apropiadamente trascendental para su acción no autorizada. Esta galería era una de las siete del museo que, en el momento de esta manifestación (2018), llevaban el nombre de la familia Sackler, notorios herederos del imperio sin escrúpulos del OxyContin. Como se desveló en un artículo de *New Yorker* de 2017 (cuyo revelador contenido sirvió en parte de inspiración a Goldin para fundar PAIN ese mismo año¹), los orígenes de la epidemia de opioides se pueden remontar directamente a la siniestra campaña de *marketing* presentada por la empresa de la familia, Purdue Pharma, que afirmaba falsamente que el fármaco era seguro; como consecuencia, los Sackler se embolsaron miles de millones de dólares con las ventas de este opiáceo altamente adictivo². Gran parte del dinero proveniente de la venta de fármacos de los Sackler se ha canalizado filantrópicamente hacia las arcas de diversas instituciones culturales, entre ellas el Met; de ahí la feroz presencia de Goldin y sus acompañantes en este día frío de marzo de 2018³.

Después de que el grupo se reúna cautelosamente en torno al brillante estanque reflectante situado a los pies del templo, comienzan a perturbar bruscamente el decoro cotidiano de la galería: se escuchan cánticos, se despliegan pancartas y se lanzan al aire docenas de frascos de medicamentos con el nombre de

Sackler. Es entonces cuando los cuerpos de los manifestantes se desploman en el suelo en una manifestación coordinada, sus formas inertes imitan los frascos de pastillas volcados que ahora flotan en la superficie del estanque. Por un momento, la escena de esta estridente intervención, que tiene lugar ante un monumento dedicado principalmente a la diosa egipcia Isis, se asemeja a una ofrenda, o tal vez a un sacrificio. Como acto de disidencia en un entorno museológico, reconoce los fundamentos arqueológicos del Templo de Dendur como lugar tradicional para realizar ofrendas y, lo que es más importante, rinde homenaje a los cientos de miles de vidas que han sido ignoradas ante el altar de las grandes farmacéuticas. Y aunque no es una *performance* en sí misma, la acción colectiva de PAIN activa la galería de una forma que solo consiguen las mejores *performances*: interrumpe y transforma el espacio, replanteando sus contornos formales como un escenario dinámico para la interferencia colectiva.

A primera vista, *All the Beauty and the Bloodshed* traza un arco narrativo detallado del activismo de Goldin contra los Sackler, en el que Poitras, cineasta y documentalista aclamada, actúa en gran medida como autora invisible, dando un testimonio silencioso de la narración inquebrantable y de estilo memorístico de la artista. Sin embargo, el meollo de la película documenta en última instancia la historia entrelazada de varias familias: los Sackler, definidos por su perverso privilegio y su incesante avaricia; la familia biológica de Goldin, marcada por el trauma intergeneracional y las secuelas del suicidio adolescente de su hermana mayor; y la “familia elegida” de la artista, una red de confianza compuesta por amigos, artistas y activistas que ha ocupado el centro de su práctica artística durante las últimas décadas. Las trayectorias de estos enredos familiares, que Poitras sitúa en el centro de la película, sugieren que las heridas provocadas por los traumas domésticos acaban

Protesta en el Louvre, París, Francia.
Imagen cortesía de PAIN.

provocando una hemorragia hacia el exterior, derramándose en la cisterna de la sociedad en su conjunto, moldeándola irrevocablemente. La obra y el activismo de Goldin postulan el poder de la familia elegida como antídoto, recurriendo a un modelo de cuidados colectivos para detener la hemorragia.

A menudo se percibe a la familia como un microcosmos del mundo circundante que representa, a escala íntima, las costumbres de la sociedad en general. El idílico espejismo de la familia nuclear ha perdurado culturalmente precisamente por esta razón: la mitología de la unidad familiar perfecta encaja bien dentro del gran proyecto estadounidense de conformidad heteronormativa. Sin embargo, huelga decir que la familia, como la sociedad, escapa a las caracterizaciones monolíticas. Si pudiéramos rastrear tanto la brutalidad como la ternura de nuestro organismo social colectivo hasta sus hipotéticos puntos de origen, lo más probable es que nos encontraríamos enredados en los hilos de las dinámicas familiares privadas.

En numerosas ocasiones, Goldin ha hecho referencia a su propia experiencia familiar como punto de partida para su trabajo fotográfico. En la introducción de 1996 a su libro *The Ballad of Sexual Dependency* (publicado por primera vez en 1986), que recoge imágenes de su muestra fotográfica en constante evolución del mismo nombre (1981–2022), Goldin revela que en 1965, cuando ella tenía 11 años⁴, su hermana mayor Barbara se suicidó a la edad de 18 años. Como ella misma relata en la película de Poitras, las dos tenían un vínculo especialmente estrecho, en el que Barbara desempeñaba el papel de hermana mayor

afectuosa ofreciendo una panacea para los cuidados maternos que su madre les negaba en gran medida. A pesar de adoptar esporádicamente comportamientos maternos convencionales, Barbara rechazaba la conformidad: no se adhería a las estrictas expectativas heterosexuales, ni mimetizaba lo que Goldin denomina las opresivas “limitaciones de la distinción de género”⁵ que la cultura heteronormativa estadounidense impone a los niños. Como consecuencia, sus padres la declararon mentalmente enferma y la internaron a la fuerza, sometiéndola a una horrible serie de tratamientos deshumanizadores. “A los dieciocho años”, escribe Goldin, “vio que la única forma de liberarse era tumbarse en las vías del tren de cercanías a las afueras de Washington D.C. Fue un acto de inmensa voluntad”⁶. Agravando esta tragedia atroz, el psiquiatra de Barbara declaró que Goldin probablemente correría la misma suerte. “Vivía con el temor de morir a los dieciocho años. Sabía que tenía que irme de casa, así que a los catorce me escapé”⁷.

Goldin ha reflexionado desde entonces sobre el momento en que cogió la cámara por primera vez a la serendípica edad de 18 años e intuitivamente dirigió su objetivo hacia sus amigos (su recién descubierta familia de acogida), el gesto fue un intento, en parte, de recuperar el recuerdo tangible de su difunta hermana. “No quiero volver a ser susceptible a la versión que otros den de mi historia”, reflexiona Goldin en *The Ballad*. “No quiero volver a perder la memoria real de nadie”⁸. Se ha escrito mucho sobre la empática mirada de Goldin y su mordaz capacidad

para captar, de forma a la vez oscura y tierna, la belleza y la humanidad de sus protagonistas, muchos de los cuales comparten el dolor de la rebelión que Goldin observó una vez en su hermana. La relación auténtica y profundamente íntima que Goldin mantiene con sus retratados —una relación que el crítico Peter Schjeldahl calificó acertadamente de “simbiótica”⁹— le permite trascender la sensación voyeurista que a menudo separa al fotógrafo de su personaje. (La teórica literaria Ann Banfield sugiere que una fotografía puede tener el efecto de “hacer desaparecer” la presencia del fotógrafo, dejando un espacio vacío de ausencia, contingencia y eliminación similar a la muerte¹⁰). La cámara de Goldin no funciona como un aparato de mediación, sino como un instrumento corpóreo integrante de su experiencia cruda y de lo vivido, un objeto tan vital y afirmador de la vida como un ojo o un apéndice corporal. “La cámara”, escribe en *The Ballad*, “forma parte de mi vida cotidiana tanto como hablar, comer o el sexo”¹¹. De hecho, sus fotografías más célebres relatan momentos —dramáticos, cotidianos y siempre marginales— de la vida, la muerte, el sufrimiento, el duelo, la curación y la multitud de experiencias que existen entre medias.

La presentación de las fotografías de Goldin siempre ha subrayado la vitalidad de las imágenes. A partir de 1979, la artista organizó con sus negativos pases de diapositivas que representaban a un público que incluía a los amigos y amantes retratados en ellos. Estas presentaciones se desarrollaron clamorosamente: los espectadores se regocijaban y clamaban al reconocerse a sí mismos,

y Goldin a menudo eliminaba las imágenes que sus protagonistas desaprobaban. Como tales, estos acontecimientos demostraron ser intrínsecamente cambiantes, ya que el contenido de las presentaciones de diapositivas se transformaba y modificaba continuamente con el paso del tiempo¹². Tal vez lo más importante es que las acciones de colaboración de Goldin evitan la valiosidad de cualquier imagen individual y, a su vez, disipan la noción de la artista como un genio singular, revelando en su lugar una profunda vena de generosidad que se presta a la vulnerabilidad mutua, y tal vez a la curación mutua.

La mutabilidad de estas fotografías efervescentes, provocativas y, en ocasiones, desgarradoras de la familia elegida por la artista rechaza y redefine la noción vernácula de las fotografías familiares (y los traumas que a menudo encierran). En su profundamente poético libro *Ghost Image* (1982), el fallecido escritor y fotógrafo francés Hervé Guibert habla con frecuencia de las fotografías familiares como imágenes fundamentalmente estáticas que “permanecen en sus pequeños ataúdes de cartón donde las olvidamos; como cruces clavadas en el suelo”¹³. Estas formas latentes, postula, representan momentos momificados en los que el cuerpo permanece inmutable e inextricablemente unido a la unidad familiar. Y lo que quizás sea más importante, Guibert afirma que “esta historia existe en paralelo a la de la memoria”¹⁴, sugiriendo que la fotografía familiar aparentemente estable representa una construcción idealizada, una narrativa a menudo fabricada de convivencia y unidad. En la película de

Poitrás, Goldin también habla de esta disyunción entre la memoria visceral y la narrativizada, la primera de las cuales se incrusta en el cuerpo, calcificándose en cicatrices físicas y metafísicas que permanecen “sucias” e inseguras¹⁵.

En su obra más reciente *Sisters, Saints, and Sibyls* [*Hermanas, santas y sibilas*] (2004), un video de tres canales intercalado con fotografías fijas, Goldin desentierra intencionalmente estos recuerdos, ahondando en el precario territorio psicológico de la institucionalización y posterior suicidio de su hermana, así como en su propia hospitalización por adicción a los opioides, tras una sobredosis casi mortal en 2017 (una experiencia que actuó como otro catalizador para su creación de PAIN)¹⁶. En la obra, Goldin repudia la noción de un recuerdo aséptico mediante el emparejamiento de material recuperado del extenso historial médico de su hermana con varias fotografías familiares de la infancia, yuxtaponiendo verdades turbias con representaciones castas y preparadas. (El título de la película de Poitrás procede de este material: los historiales médicos indican que, en respuesta a un test de Rorschach, la hermana de Goldin observó poéticamente que el patrón de tinta contenía “toda la belleza y el derramamiento de sangre”)¹⁷. En otra parte de *Sisters, Saints, and Sibyls*, Goldin compara el destino de su hermana con el de santa Bárbara, una mártir cristiana del siglo III que se rebeló contra su dominante padre, quien acabó decapitándola. Estos martirios gemelos hablan de la peligrosa naturaleza de la arquitectura patriarcal de la familia tradicional,

especialmente para los desempoderados que permanecen encadenados a su estructura.

El concepto de familia elegida reniega de la dinámica de poder jerárquica de la heteronormatividad. En *The Ballad of Sexual Dependency*, Goldin lo afirma explícitamente al escribir: “Esta es la historia de una familia recreada, sin los roles tradicionales... No nos une la sangre ni el lugar, sino una moral similar”, una afirmación que Goldin reitera en la película de Poitrás con respecto a PAIN¹⁸. También afirma conmovedoramente que su hermana habría sobrevivido si se le hubiera permitido formar una familia propia de su elección, una noción de parentesco que habla de la urgencia del cuidado mutuo como forma de protección en una sociedad heteronormativa cada vez más hostil. Este sentimiento cobra especial relevancia en la actualidad. Siguiendo directamente el modelo de ACT UP (AIDS Coalition to Unleash Power), el grupo activista de los años 80 que combatió la epidemia de sida mediante provocaciones públicas coordinadas, PAIN se basa en la noción de cuidado mutuo y el rechazo de la aquiescencia silenciosa al *statu quo*. De hecho, Goldin arrastra las cicatrices íntimas de la crisis del sida, que aniquiló sin piedad a una generación de artistas y pensadores radicales, muchos de los cuales retrata en *The Ballad*. La angustiada pérdida de su primera familia elegida a causa de una brutal crisis de salud pública ha fortalecido sin duda su cruzada contra los responsables de perpetuar la adicción, otra enfermedad estigmatizada. Así, el improbable éxito de PAIN a la hora de forzar a muchas de nuestras

instituciones culturales más destacadas a rechazar la financiación de los Sackler y a borrar sus nombres de las paredes de las galerías no hace sino reiterar el potencial formativo y redentor de su firme vínculo comunitario, y el poder curativo de los lazos familiares elegidos en general.

Más adelante en la película, Goldin y sus compañeros activistas descienden al Guggenheim, antigua sede del Sackler Center for Arts Education. En un acto de disidencia contundente y estéticamente imponente, el grupo invade todas las plantas de la rotonda del museo; despliegan pancartas de color rojo sangre y una mortífera ventisca de recetas médicas revolotea en el aire¹⁹. Esta vez, los visitantes ocasionales del museo secundan los cánticos del grupo.

La belleza de estas acciones fervientes y bien orquestadas es que se han demostrado más sorprendentemente eficaces en la consecución de sus objetivos que el propio sistema judicial. Los Sackler han eludido completamente la responsabilidad penal por su comportamiento, declarándose en quiebra empresarial —tras desviar 10 400 millones de la compañía— para protegerse de litigios civiles personales²⁰. En un *crescendo* culminante, la película de Poitras incluye imágenes de una de las audiencias durante el proceso de declaración de quiebra (una sesión virtual de marzo de 2022), durante la cual Theresa, Richard y David Sackler fueron obligados a contemplar las impactantes declaraciones de las víctimas, incluida una apasionada declaración de Goldin, que estrecha la mano de otro activista mientras expresa intensamente la verdad al poder²¹. Aquí, cuando los

Sackler son testigos involuntarios de la brutalidad íntima de su codicia, por fin percibimos sus rostros, y su velo de opacidad corporativa se desmorona momentáneamente.

La película termina donde empezó, frente al imponente Templo de Dendur del Met, con las galerías circundantes ahora, cuatro años después, sin el nombre de la familia Sackler. Los miembros del PAIN se congregan en una silenciosa celebración; Goldin participa en los festejos mientras, naturalmente, toma fotografías, mostrándose parcialmente aturdida por su victoria colectiva sobre un goliat.

Consulte la página 92 para ver las notas a pie de página.

Otro tipo de libertad

Milford Graves y el arte de la interconectividad

En 2017, el polifacético Milford Graves (1941–2021) realizó una serie de ensamblajes escultóricos para la exposición Queens International de 2018. A pesar de que Graves había producido objetos estéticos desde la década de 1960, esta fue la primera presentación significativa de su arte visual dentro del contexto de un museo¹. Una de estas obras, *Pathways of Infinite Possibilities: Skeleton [Caminos de infinitas posibilidades: Esqueleto]*, está compuesta por un esqueleto humano real adornado con diversos componentes electrónicos. Cautivadora, visceral e incluso repugnante, la construcción es una extraña amalgama de inquietudes científicas y estéticas. Desde el cráneo, una red de cables cae en cascada hasta los pies, mientras que un pequeño

monitor atornillado a la caja torácica reproduce un video de un corazón latiendo.

Más abajo, hay una especie de trío cardíaco: un corazón humano envuelto en plástico va acompañado de un cartel laminado en el que se lee “tono-ritmología cardíaca” y un pequeño tambor con el texto “el tambor escucha el corazón” escrito en su piel. ¿Qué debemos entender aquí de la radical fusión de arte y ciencia que hace Graves? ¿Y qué puede revelar sobre las supuestas divisiones entre ambos campos? Aunque la literatura reciente sobre Graves se ha centrado a menudo en su investigación durante décadas sobre las conexiones entre el ritmo percusivo y el cardíaco², se ha prestado mucha menos atención a cómo utilizó el arte visual para explorar la interconectividad entre arte y ciencia —es decir, la tensión productiva entre el análisis científico y la idiosincrasia artística y cómo puede generar nuevas formas de elevar la condición humana.

Es imposible ofrecer un resumen conciso de la producción profunda, estimulante y a menudo abrumadora de Graves. Su ansia de conocimiento le valió numerosas denominaciones a lo largo de su vida, como percusionista de *free jazz*, especialista en ritmo cardíaco, artista visual, profesor de música, herborista, acupuntor e inventor de artes marciales. Graves, batería de toda la vida, adquirió notoriedad en la década de 1960 por su percusión improvisada de *free jazz*, que desvinculaba radicalmente la percusión de su función normativa de mantenimiento del ritmo³. Sin embargo, pronto se dio cuenta de que la música por sí sola no podía satisfacer

su curiosidad cinética. Hacia 1967, Graves inventó Yara, una forma de artes marciales inspirada en los movimientos corporales de la danza ritual africana, la mantis religiosa y un baile swing llamado *Lindy Hop*, originario de Harlem. Yara utilizaba estos movimientos en combates improvisados y no violentos en los que los practicantes encontraban libertad física y mental en el flujo continuo de la acción.

Más tarde, Graves siguió dicho interés por el cuerpo y empezó a estudiar la relación entre los ritmos percusivos y los latidos del corazón, al principio estudiando su propio corazón y finalmente los de voluntarios dispuestos. Descubrió que los ritmos del corazón, como los de la percusión del *free jazz*, no siempre se ciñen al tiempo metronómico y que los campos médico y musical harían bien en educarse mutuamente. Graves poseía un profundo conocimiento del vínculo entre la música y la resistencia humana, y afirmaba: “Cualquiera que vaya a estudiar la curación musical y no estudie la música negra no comercial y no adulterada comete un tremendo error. La música negra en este país durante la época de la esclavitud ... fue la música la que desempeñó un papel integral en su supervivencia”⁴. Lejos de interesarse únicamente por la relación entre ritmos naturales y percusivos en el plano sonoro, Graves veía su proyecto global como un medio para conseguir tanto la libertad corporal como la liberación cultural⁵.

Mientras Graves seguía investigando las conexiones entre el cuerpo, el ritmo y la naturaleza, sus intereses se centraron en las intersecciones entre la ciencia y el arte; hizo todo lo que pudo para

ampliar sus conocimientos en ambos campos y aprovechar el potencial de su interconexión. Graves se formó como técnico médico y acabó construyendo un laboratorio en su casa de Queens. Allí utilizó las últimas tecnologías informáticas para estudiar los paralelismos entre los latidos del corazón y los golpes de tambor e investigar los entresijos de los ritmos cardíacos para mejorar el tratamiento cardíaco⁶. Esta investigación influyó directamente en su arte visual, dando lugar a la fluida y emocionante interactividad entre la estética y la investigación basada en el método que definen especialmente sus *collages* y ensamblajes.

Una tensión productiva entre la objetividad científica y la subjetividad artística define estas obras, y Graves a menudo vacilaba entre los dos extremos de este espectro lógico, realizando obras que abrazaban la objetividad

y produciendo otras que problematizaban esta misma noción. En el lado más objetivo de las cosas se encuentra la obra sobre papel *Collage of Healing Herbs and Bodily Systems* [*Collage de hierbas curativas y sistemas corporales*] (1994), expuesto en una retrospectiva de la obra de Graves recientemente clausurada en el Institute of Contemporary Art Los Angeles (ICA LA). El *collage* está anclado en un triángulo negro que contiene ilustraciones reproducidas de un ojo muy abierto y hojas verdes. Las gruesas líneas negras que se extienden desde este centro se adentran en los bosques de imágenes pegadas; cada rastro comienza con diversas plantas y termina con órganos humanos. La lógica origen-destino de Graves hace palpable la conexión entre ciertas plantas y los órganos que más se benefician de su consumo. Un sendero contiene imágenes de hamamelis y raíz de Culver

Milford Graves, *Untitled [Sin título]* (2020).

Tinta, rotulador, pintura acrílica y elementos de collage sobre papel, 26 x 32 x 3 pulgadas. Imagen cortesía de Estate of Milford Graves.

Foto: Jeff McLane/ICA.

que conducen a los intestinos, en otro el lúpulo y la col de mofeta llevan al cerebro y así sucesivamente, instruyéndonos sobre el impacto directo de estas hierbas en la curación del cuerpo⁷.

Otras obras de *collage* del ICA LA comparten la cualidad didáctica de *Collage*, pero también ponen en primer plano ideas más amplias sobre la identidad y la raza. En el pequeño *collage Untitled [Sin título]* (2020), por ejemplo, el artista contrapone imágenes apropiadas a sus serpenteantes garabatos. En el centro a la izquierda aparece un mapa de las constelaciones más visibles en el horizonte meridional en distintas épocas del año, cuya geometría Graves contrarresta con garabatos sueltos y texto pintarrajeado. En la parte superior derecha, escribió la palabra “fisonomía”, bajo la cual aparece un diagrama de un rostro. Por un lado, la inclusión del mapa de constelaciones sugiere que la composición química humana es la misma que la del universo y que, por tanto, nosotros, como las constelaciones, somos seres interconectados, un mensaje de unidad esencial. Por otro lado, al llamar nuestra atención sobre la fisonomía —la evaluación del carácter de un individuo basada en sus rasgos faciales étnicos— Graves subraya cómo los campos científicos han utilizado históricamente las características faciales para marginar y vigilar a las personas no blancas⁸. En este sentido, el espectador se queda con la impresión de que la imbricación que hace Graves del estudio científico y la expresión artística incluye una profunda comprensión de la historia de conductas opresivas y abusivas llevadas a cabo en nombre de la ciencia.

Si los *collages* de Graves producen intercambios entre la unidad de la raza humana y la diferenciación racial como constructo social, sus ensamblajes complican aún más estas nociones corpóreas. En *Pathways of Infinite Possibilities: Yara [Caminos de infinitas posibilidades: Yara]* (2017), Graves recurre a la potencia de la yuxtaposición de un modo mucho más ambiguo y fascinante que con *Skeleton. Yara*, del tamaño aproximado de una persona, consta de una pequeña base de la que salen dos tableros de madera, cada uno de los cuales sostiene varias estanterías. En el tablero derecho, un modelo anatómico del cuerpo masculino se alza sobre un estante acompañado de un cartel que dice “Yara Magnetic Field” —todo ello envuelto en una nube de alambre de cobre—. En el tablero de la izquierda, otro modelo médico muestra las vías entre los riñones y las arterias principales. Aunque este modelo médico codifica los órganos por colores para facilitar su identificación, Graves contrasta esa legibilidad con un par de corazones humanos increíblemente grises en frascos llenos de formaldehído en estantes más altos. Graves añade a esta tensión entre lo real y su representación la unión de la universalidad del modelo anatómico —que despoja al cuerpo de marcadores de identidad como la raza y el género— con objetos cargados de identidad: un modelo en miniatura de manos rezando, una máscara africana tallada y el cartel que menciona la forma de arte marcial de Graves. La combinación de enfoques objetivos (médicos, científicos) y subjetivos (raciales, teológicos) sobre el cuerpo que propone

Yara es que, sin la singularidad de nuestras perspectivas y experiencias individuales, no podemos hacer avanzar a la humanidad. Al hacerlo, Graves ofrece una visualización de la afirmación del músico de jazz Melvin Gibbs de que “la evolución cultural y científica requiere múltiples puntos de vista, múltiples vectores de pensamiento y conceptualización para producir resultados óptimos”⁹.

Cuando le preguntaron cuál quería que fuera su legado a largo plazo, Graves respondió que esperaba “inspirar a la gente a ser lo más flexible posible, lo menos controlada posible, para que puedas sacar el máximo partido de cómo vibra el planeta en su conjunto. Te debes a ti mismo alcanzar otro tipo de libertad que nos ha dado la naturaleza”¹⁰. Al examinar el arte de la interconectividad de Graves —desde su fusión de experimentos científicos y de percusión hasta su ensamblaje de modelos médicos y máscaras africanas— podemos apreciar cómo alcanzó nuevos tipos de libertad fusionando campos aparentemente inconexos. Del mismo modo que Graves tendió puentes entre supuestas divisiones para generar diálogos productivos, también impregnó su obra de una iconografía que se resistía a la hegemonía blanca y a los límites de los prejuicios médicos. La revolucionaria obra de Graves, por tanto, nos pide que cuestionemos la coherencia y estabilidad de todas las fronteras. Nos debemos a nosotros mismos seguir su ejemplo.

Consulte la página 92 para ver las notas a pie de página.

Reunirnos en torno a lo que amamos

El creciente interés institucional por la figuración negra

“Vivir con las acuarelas de [John Singer] Sargent es vivir con la luz del sol capturada y retenida”. Esta frase, tomada prestada del primer biógrafo del artista, fue una con la que me familiarizaría íntimamente durante el tiempo que trabajé en la tienda de regalos del Museum of Fine Arts Boston, que alberga la colección más completa de sus obras¹. La campaña de relaciones públicas del museo para la exposición utilizaba la palabra “deslumbrante” en más de una ocasión y, en efecto, los visitantes salían de la exposición enamorados, leyendo detenidamente gomas de borrar, bufandas, postales y paraguas con los cuadros del artista con un nuevo entusiasmo. Había algo en las mujeres de Sargent leyendo en la hierba que conmovía a la gente, de forma parecida a como inspira serenidad *A Sunday Afternoon on the Island of La Grande Jatte* [*Tarde de domingo en la isla de la Grande Jatte*] (1884-1886) de Georges Seurat, un retrato icónico de la relajación bucólica. Podemos encontrar sentimientos similares en respuesta a la obra de artistas contemporáneos como Alex Katz, cuyos más de 250 cuadros de su esposa Ada suscitan cierta calidez innegable. Esta intimidad entre el sujeto y el espectador es similar a la que comparte la sonriente pareja que disfruta de su mutua compañía tomando un par de copas en *Untitled (Club Couple)* [*Sin título (Pareja de club)*] (2014), de Kerry James

Marshall, cuya impresión cuelga de la pared de mi salón y, sin falta, siempre incita a mis invitados a reflejar las sonrisas satisfechas de las figuras. Las figuras de Marshall son tan relajadas y tranquilas como cualquiera de las pintadas por Sargent, Seurat o Katz. Lo que distingue inmediatamente la obra es que las figuras de sus cuadros son negras (como el propio artista) y, hasta hace poco, las imágenes de figuras negras relajándose o descansando —que, decididamente, no están sufriendo— no estaban especialmente celebradas en las instituciones artísticas dominantes.

En 2023 ya no es muy interesante analizar por qué los principales museos y galerías están tratando de diversificar sus listas mostrando más artistas BIPOC: los argumentos a favor de una diversificación entre los artistas expuestos y coleccionados ya han quedado suficientemente claros. Pero merece la pena considerar el papel que han desempeñado unas listas más diversas en el aumento del interés institucional por la figuración negra, y cómo este interés ha creado un espacio necesario desde hace tiempo para imágenes de sujetos negros en reposo. Más representación significa que hay menos presión para que las obras individuales plasmen representaciones monolíticas de la experiencia negra. Históricamente, las instituciones han recurrido a obras figurativas negras para inmortalizar momentos históricos concretos y dolorosos que singularizan el significado de la negritud². Desde los *Cotton Workers* [*Trabajadores del algodón*] de Romare Bearden (c. 1941), pasando por las escenas silueteadas de Kara Walker

sobre el violento legado de la esclavitud, hasta la sangrienta *American People Series #20: Die* [*Serie de gente americana #20: Muere*] (1967) de Faith Ringgold, históricamente muchas de las obras más famosas de artistas negros han representado el dolor y el sufrimiento de los negros³. Si bien la diversificación de galerías y museos ha tardado décadas, últimamente, las obras de artistas negros que representan la vida contemporánea negra contienen notablemente más espacio para respirar, más juego, soltura y matices en sus exploraciones de la soberanía.

Este tipo de escenas se pueden ver actualmente en la retrospectiva *Henry Taylor: B Side* [*Henry Taylor: Cara B*] en The Museum of Contemporary Art, Los Angeles (MOCA), que celebra la carrera de más de 30 años del artista de Los Angeles. La exposición presenta pinturas figurativas junto con esculturas, dibujos e instalaciones, y llega en un clima bastante diferente al que Taylor encontró cuando comenzó a trabajar como artista. Taylor ha estado pintando escenas subjetivas de la vida contemporánea negra durante décadas, pero el reciente aumento en la demanda de este tipo de trabajo ha creado un escenario en el que artistas como Taylor (y el mencionado Marshall) están experimentando un reconocimiento tardío, mientras que una nueva generación de pintores figurativos negros está prosperando. Jóvenes pintores figurativos negros como Jordan Casteel, Dominic Chambers, Nina Chanel Abney, Devin Troy Strother, Jennifer Packer, Umar Rashid y Toyin Ojih Odutola —por nombrar solo algunos— ponen a prueba los límites del género

con escenas complejas que van desde lo descarado hasta lo reflexivo e inspirador.

Nacido en 1958, cuando Taylor emergió en la escena artística de Los Angeles en los años 90, artistas figurativos negros como Ringgold, Charles White, Jacob Lawrence y Barkley L. Hendricks ya habían estado capturando la alegría cotidiana, el triunfo, la ambición y la gracia negras sin ningún entusiasmo significativo por parte del público en general. Mientras que White fue incluido en una exposición de tres personas en el Los Angeles County Museum of Art (LACMA) en 1971, se exhibió en los sótanos del museo⁴ y solo por instancias del Black Arts Council⁵. White murió en 1979 —su primera exposición retrospectiva en el museo fue en 2019, 40 años después—. Durante mucho tiempo, los artistas negros del siglo XX han experimentado con la pintura figurativa junto a sus homólogos masculinos cis blancos más conocidos, pero a menudo dichos artistas

permanecieron poco apreciados y desconocidos. Y, aunque Taylor ha estado mostrando su obra regularmente durante más de dos décadas (tuvo su primera exposición individual en una galería de Los Angeles en 1995, y actualmente está representado por Hauser & Wirth), la exposición en el MOCA es su primera retrospectiva institucional en su ciudad natal. Las obras de arte de pintores figurativos negros que han estado trabajando en el género a lo largo de sus carreras, incluido Taylor, están siendo vistas con una nueva perspectiva por aquellos que anteriormente no habían entendido la naturaleza radical de sus escenas de figuras negras en reposo, jugando o interactuando con arte, música y literatura. El mercado también está tomando nota. Los retratos de Taylor se han convertido en una mercancía más demandada en los últimos años: en 2018, once coleccionistas pujaron por su pintura de 2004, *I'll Put a Spell on You [Voy a hechizarte]*,

que se vendió por casi un millón de dólares —cinco veces su estimación más alta⁶.

Abrazar escenas de autoafirmación, alegría y ocio no implica necesariamente evitar eventos dolorosos, pero a veces ha parecido que las obras más celebradas —tanto de Taylor como de otros artistas negros— son aquellas que abordan directamente el trauma. De las varias pinturas de Taylor incluidas en la Whitney Biennial de 2017, fue su pintura *THE TIMES THEY AINT A CHANGING, FAST ENOUGH! [LOS TIEMPOS NO CAMBIAN, ¡LO SUFICIENTEMENTE RÁPIDO!]* (2017), que representa el asesinato de Philando Castile a manos de la policía de Minnesota en 2016, la que pareció recibir más atención, y ahora reside en la colección permanente del museo⁷. Y, sin embargo, obras más sutiles pero igualmente cargadas, como *The 4th [El 4º]* (2012–17), presentada en la Whitney, y *Resting [Descansando]* (2011), presentada en la exposición del MOCA, siempre han sido una parte significativa del conjunto de obras de Taylor. Por ejemplo, *Resting* muestra a dos figuras descansando en un sofá que ha sido llevado al aire libre, pero, aunque representa a sus sujetos ociosos, sigue estando cargada de subtonos violentos. En la distancia se puede ver un camión de carga con el logotipo de Corrections Corporation of America (ahora CoreCivic, una de las mayores empresas penitenciarias con fines de lucro del país), junto a una pared pintada con la frase “NO SE REQUIEREN DISPAROS DE ADVERTENCIA”. El espacio colapsa de una manera maliciosa y cubista: estamos de alguna manera en la casa de alguien, en la naturaleza y en una prisión,

Henry Taylor, *Untitled [Sin título]* (2022).
Acrílico sobre lienzo, 72 × 60 × 30 pulgadas.
© Henry Taylor. Imagen cortesía del artista
y Hauser & Wirth. Foto: Jeff McLane.

todo al mismo tiempo. De esta manera, las escenas de experiencias negras cotidianas de Taylor a menudo se combinan con matices políticos más profundos, como si insinuaran la multiplicidad de la experiencia humana, que los momentos de descanso (o incluso de alegría) se experimentan con el trasfondo de realidades más duras.

Otra de las pinturas de Taylor expuesta en MOCA que encarna este tipo de dualidad es *Cicely and Miles Visit the Obamas* [*Cicely y Miles visitan a los Obama*] (2017). La pintura, que hace referencia a una conocida foto de *paparazzi* de Cicely Tyson y Miles Davis en el estreno de la película *The Heart Is a Lonely Hunter* [*El corazón es un cazador solitario*] (1968), apareció en la portada de *Art in America* tras la inauguración presidencial de Trump. Aunque muestra a la pareja frente a la Casa Blanca, la pintura fue realizada cuando los Obama estaban abandonando la casa presidencial. Y aunque Tyson y Davis parecen perfectamente naturales en primer plano del campo del Césped Norte de la Casa Blanca, sus yoes de 1968 son un anacronismo en 2017: la pareja se divorció en 1989, y Davis murió en 1991. Esta ficción se ve agravada por el asta de la bandera desnuda detrás del hombro izquierdo de Davis, sin bandera estadounidense a la vista. La pintura es indicativa de la capacidad de Taylor para insuflar complejidad en obras que parecen sencillas. Es desafiante y un poco descarado insinuar que los Obama todavía están en la Casa Blanca, extravagante imaginar a Tyson y Davis jóvenes y enamorados como sus invitados y luego completamente sombrío considerar la realidad dentro

de la cual se pintó la obra: Trump era, de hecho, el presidente electo. Y así, como esa glamorosa instantánea de Davis y Tyson, la presidencia de Obama era entonces también un destello llamativo del pasado.

Si Taylor ha contribuido a allanar el camino para el tipo de figuración negra que expresa una gama de tonos emocionales, el creciente entusiasmo *mainstream* por Taylor y otros de su generación (como Lorna Simpson y Mickalene Thomas) ha animado a los artistas figurativos negros emergentes a seguir superando los límites con menos restricciones. El artista Dominic Chambers (nacido en 1993 en St. Louis), por ejemplo, pinta a negros leyendo libros, realizando un trabajo de sombras *junguianas* o simplemente sentados, sin alusiones a traumas ni a la política. El uso que hace Chambers de la abstracción gestual combinada con elementos fabulistas procede de su interés por el realismo mágico, y su onírico surrealismo brilla en cuadros como *Self-Summoning (shadow work)* [*Autoinvocación (trabajo de sombras)*] (2022), en el que aparece una figura junto a un par de sus yoes en la sombra: uno leyendo debajo de él y el otro mirándole mientras él mismo lee. Estas figuras parecen estar basadas en la realidad. Sin embargo, la rareza de ver imágenes de negros en reposo, por no hablar de los que practican el misticismo, acentúa el carácter sobrenatural de su narrativa.

Mientras que Chambers crea un espacio sereno e introspectivo en sus cuadros, la obra de Nina Chanel Abney (New York, 1982) es más frenética e impregnada de cultura pop en su expresión de autoafirmación radical. Aun así, al igual

que Taylor, la pintora no rehúye mezclar temas provocativos. Cuadros como *Why* [*Por qué*] (2015), que muestra una escena caótica de policías blancos —uno lleva una camiseta que pone “OINK”— disparando a un hombre negro, dieron lugar a lecturas poco profundas de su obra como activismo, especialmente relacionado con el movimiento Black Lives Matter. Abney quedó encasillada (al igual que Betye Saar antes que ella, a la que se calificó de “artista activista” por obras como *The Liberation of Aunt Jemima* [*La liberación de la Aunt Jemima*] [1972], a pesar de que abordaba una amplia gama de temas⁹). Abney ha manifestado abiertamente su deseo de romper con las expectativas que le imponía una economía artística basada en la normatividad blanca, pintando en su lugar una gran variedad de temas⁹. Sus obras vívidas y cubistas se inclinan hacia representaciones de celebración y alegría, como en la pintura *Issa Saturday Study* [*Estudio de sábado de Issa*] (2019), una de sus obras más extravagantes. En él, dos figuras desnudas parecen estar en felicidad doméstica mientras flotan sobre un fondo colorido, con dos copas de martini colgando en el aire entre ellas. Un animal satisfecho observa, mientras abundan los plátanos, los corazones y otras formas geométricas alrededor. La insistencia de Abney en el juego se corresponde con una mayor conciencia institucional de una amplia gama de experiencias negras, en lugar de un enfoque miope centrado únicamente en el dolor y el sufrimiento. El artista Derrick Adams (Baltimore, 1970) habla de sus pinturas de figuras negras descansando o tumbadas

en flotadores de piscina como un proyecto más amplio para representar la alegría negra. “Espero que lleguemos a un punto en el que la diferencia no signifique superior o inferior. Significa diferente”, explica. “Lo que intento representar no es diferente para mí —es normal—, sino que intento normalizar la idea de diferencia”¹⁰.

Una mujer blanca preguntó una vez al poeta Ross Gay cómo podía escribir sobre flores en un momento en que su pueblo, el pueblo negro, estaba sufriendo activamente. Recordando este incidente, Gay observó con qué frecuencia se hace esa pregunta a los artistas negros, como si los espectadores no negros estuvieran más interesados en reacciones airadas y urgentes ante acontecimientos traumáticos, cuando las escenas de alegría pueden ser igualmente poderosas. “Reunirnos en torno a lo que amamos podría ser, de hecho, el proceso por el que imaginamos las vidas que queremos”, afirmó Gay¹¹. A medida que el imaginario dominante se hace cargo del valor urgente de representar la rica y multitudinaria realidad de la vida negra, una nueva generación de artistas figurativos negros sigue adelante, guiada por el linaje de artistas que llevan mucho tiempo insistiendo en la alegría negra, incluso cuando esas representaciones no eran muy celebradas por el gran público. Esta nueva aceptación por parte del público parece un paso en la dirección correcta, que da a esta cohorte emergente más espacio para experimentar, jugar y ampliar los límites del género.

Consulte la página 92 para ver las notas a pie de página.

Entrevista con Elliott Hundley

En la obra de teatro de Jean Genet *The Balcony* [*El balcón*] (1956), Irma, la *madame* de un burdel, intenta frenéticamente construir y mantener las fantasías de sus clientes con el telón de fondo de un levantamiento revolucionario en una ciudad sin nombre. Un aspecto central de la obra es la delicadeza de estos devaneos, que pueden cambiar y romperse en cualquier momento. Mientras que la obra anterior del artista multimedia Elliott Hundley se centraba en el teatro griego antiguo, con referencias a *Las bacantes* y *La Ilíada*, su última exposición en Regen Projects se inspiraba en la obra de teatro deconstruccionista de Genet.

Bajo el título *Echo* [*Eco*], la exposición investigaba las condiciones tanto de la creación como de la contemplación del arte, ya que Hundley transformó la galería en una simulación de su estudio en Chinatown. Este gesto enfatizaba el proceso abierto con el que crea su obra, densamente compuesta. Grandes planchas de espuma púrpura pegadas a las paredes de la galería se convirtieron en espacios de trabajo *ad hoc* para el vasto archivo de imágenes de Hundley, que fijó a la espuma en atractivas agrupaciones junto a obras de arte independientes. Las imágenes de Hundley suelen tener su origen en la cultura pop y los medios publicitarios, pero también incluye fotografías íntimas de amigos cercanos y familiares representando en su estudio escenas ensayadas de teatro clásico. El artista recorta meticulosamente cada figura de las impresiones

fotográficas, a menudo abstra-yéndolas en una maraña de miembros y *atrezzos*. A veces, las imágenes se repiten, aludiendo a una serialidad o narrativa que nunca termina de formarse. En Regen Projects, el telón de fondo de espuma púrpura hacía las veces de tejido conectivo, uniendo los archivos del estudio, los *collages*, las esculturas y las pinturas. La fluidez entre estos diversos medios sumergía al espectador en una atmósfera de formación artística ininterrumpida. En una larga estantería del pasillo este de la galería, Hundley dispuso una colección de chucherías que había encontrado, muchas de ellas colocadas dentro de vitrinas de plástico individuales. Entremezclados con macetas, dibujos y cerámicas, la agrupación se percibía de manera aleatoria pero deliberada, como si los objetos cobrasen significado por el mero hecho de estar colocados unos junto a otros. Nada resultaba permanente.

Aunque *Echo* mostraba más de 20 años de trabajo, la instalación de Hundley permitía que obras dispares se fundieran entre sí, subrayando el desordenado proceso de creación. Este desorden quedaba mejor expresado en la obra escultórica *Echo* (2022), que daba nombre a la exposición. *Echo* también es el nombre del loro gris africano que Hundley tiene como mascota y que, durante el proceso de creación de la muestra, se dedicó a morder la espuma morada mientras la artista trabajaba. Hundley optó por ver estos restos de espuma masticados por el loro como un nuevo material en lugar de como una molestia.

En nuestra reciente conversación, Hundley y yo hablamos de la importancia

de su estudio como algo más que un lugar para la producción de arte, de la relación entre la conservación de la memoria y la actitud abierta hacia el futuro, y del papel central de la comunidad en su práctica.

Sampson Ohringer: ¿Puede hablarnos de su relación con el estudio y de cómo puede diferir de la de otros artistas? ¿O de cómo su estudio adquiere el carácter propio de una obra de arte?

Elliott Hundley: Bueno, lo primero es que insisto en vivir en él y no se me ocurre otra manera. Siempre que he tenido un estudio independiente, he acabado trabajando en mi casa. Creo que hay algo en la forma en que las cosas que pongo en mi cabeza... como ahora mismo, que tengo dos perros en mi regazo, un pájaro. Cuando trabajaba en la galería montando la instalación, notaba una falta de calidez que me hacía sentir más cohibido. En cambio, cuando trabajo en mi casa, [creo obras] de forma fluida con todo lo demás que hago.

Simplemente no lo percibo como un trabajo. Creo que hay algo en el hecho de decorar, en la idea de crear un espacio a tu alrededor —pienso en [decorar] literalmente, como si generara objetos.

SO: En *The Balcony* de Genet, al que usted hace referencia en uno de los títulos de su obra, el burdel es descrito como una “casa de ilusiones”. En el reciente prestreño para la prensa de su exposición en Regen, describió que asumía el papel de “madame” de su estudio. Tengo curiosidad por saber cómo entiende ese papel en tanto que figura de autoridad que dirige el espectáculo sin ejercer necesariamente el control.

EH: En esa obra, Irma está orquestando [los escarceos]; tiene una pequeña herramienta que utiliza para ver todas las habitaciones. Pero no para moverse. Está preocupada por lo que ocurre fuera [del burdel]; no para dar la lata a todo el mundo para que haga lo que se supone que tiene

que hacer. En realidad no tiene tanto control, es más como un pastor. Me gusta pensar que soy un pastor o un jardinero. Intento no estar agitado. Si el efecto de mi arte produce ansiedad, el proceso es lo contrario. El proceso es una forma de mantenerme bastante equilibrado, tranquilo y feliz.

SO: Mi interpretación de *The Balcony* es que trata sobre la relación de esta representación, o ilusión, con el poder, y los intentos de reclamar o legitimar ese poder. En cierto modo, hay una gran dosis de cinismo en la forma en que la obra entiende para qué puede utilizarse la ilusión: muestra cómo la gente ansía la ilusión y la representación.

EH: Es como el simulacro de Baudrillard; [la performance] nos da la ilusión de que las cosas son abarcables. Nos da la ilusión de que hay una estructura.

SO: Para hablar de su trabajo no se suelen emplear términos como “poder” y “simulación”. ¿Puede hablarnos de ello?

EH: Mi obra es una simulación. Es una simulación de la experiencia y la memoria. Trata de aprovechar la experiencia y la memoria de otra persona para, en la desorientación, practicar el discernimiento, la interpretación y encontrar un significado. Todos estamos creando significado constantemente. Me refiero a recopilar información, cotejarla con el pasado y crear narrativas sobre el futuro. Muchos lo hacemos sin pensar. Creo que por eso consumir drogas puede ser bueno para la gente, porque altera sus patrones de pensamiento. No soy un gran consumidor de estupefacientes,

Elliott Hundley, *Echo [Eco]*
(vista de la instalación) (2023). © Elliott Hundley.
Imagen cortesía del artista y Regen Projects.
Foto: Evan Bedford.

pero intento que mi arte sea otro medio para lograr eso.

SO: ¿Cómo entiende a su público y su implicación con el trabajo dentro de este estudio o “casa de las ilusiones”?

EH: Bueno, el primer público es el sujeto de la[s] fotografía[s]. Me ven fotografiarles y entienden mi dirección, y hay una cierta actitud y autonomía y autoría que quiero que sientan.

Cuando hago esto, no pienso en el público. Realmente no pienso en la persona que contempla la obra hasta bien avanzado el proceso. Para mí existe sobre todo al principio.

SO: Da la impresión de que, como su estudio forma parte de la obra en sí —por ejemplo, no es una simple habitación donde pintar—, siempre es consciente de cómo se presenta el espacio.

EH: Para mí es una invitación. Es tanto para otras personas como para mí mismo. Invito a todo el mundo a mi estudio y hago exposiciones para otros artistas en mi estudio. Creo que cuando la gente ve cómo vivo, me entiende mejor y entiende mis valores. Tiene algo de teatral, desde luego.

SO: Me viene a la mente el artista Kurt Schwitters y *Merzbau* (1923-37) (su casa y estudio, que convirtió en una escultura habitable) como punto de referencia para su forma de concebir el espacio.

EH: Realmente desprecio los espacios domésticos. No quiero vivir en una casa. Kurt Schwitters estaba socavando la idea burguesa del hogar. Optaba por otra cosa.

SO: Otra forma de vivir.

EH: ¿Por qué no creamos todos nuestra propia *Merzbau*?

SO: Una parte importante de su obra, y una parte importante de *Merzbau*, es la primacía del proceso y el cambio. Hay una porosidad que no tiene que ver con los objetos en sí, sino con la relación entre ellos. ¿Cómo equilibra eso con la importancia de coleccionar y conservar objetos en su obra?

EH: ¿Porque el archivo no es poroso?

SO: O a menudo se fosiliza.

EH: Lo curioso es que al principio empecé a poner objetos que había en mi vida dentro de vitrinas porque eran como percibes en mi vida. Para mí, poner el objeto del que no podía deshacerme —básicamente, mi archivo— en una vitrina era una forma de eliminarlo de mi cuerpo para que no me siguiera lastrando, y así poder convertirme en una persona nueva. No tenía que definirme por el apego sentimental al objeto.

Pero no lo dejaré ir. Mucha gente lo abandona y lo rechaza, pero para mí esa no era una opción. Prefiero ser muchas personas a olvidar quién era.

SO: Me interesa esta idea de que el significado se acumula con el tiempo. Le he oído emplear la expresión “*detritus del imperio*” para describir el uso que hace de los objetos que encuentra. Hay una dimensión política muy real en mostrar las cosas que nuestra sociedad ha desechado.

EH: Me encanta *Mad Max* porque trata del bricolaje

y la reutilización... No cabe duda de que vivimos en una época de excesos materiales. Hemos llegado más lejos que nunca y no es sostenible. Ese es el entorno en el que hago arte. Intento no contribuir. Rara vez compro cosas nuevas. Pero es que estamos en el pico del petróleo. Por lo que crear arte que no lo reconozca sería humorístico. O delirante. Para mí no es tanto el tema en sí mismo como el hecho de que soy un parásito en ese entorno. Solo soy un carroñero.

SO: Pero también es muy significativo el hecho de que guarde todos estos objetos encontrados y personales; te he oído decir que eres “susceptible a la nostalgia”. ¿Puede explicarlo? ¿Cómo la evita en su trabajo?

EH: ¿Cómo se honra el pasado y se mantiene el contacto emocional con él sin añorarlo? No quiero añorar otro tiempo. No creo que eso sea bueno. Pero quiero honrar todas las experiencias que he tenido. Esa es la clave para vivir con éxito. ¿Cómo se puede estar realmente en contacto con todo lo que se ha sido y honrar y aceptar esas experiencias en el presente sin añorar el pasado o el futuro?

La nostalgia es intrínsecamente conservadora porque honra más lo conocido que lo desconocido. Y yo invierto demasiado intelectualmente en la posibilidad como para ser nostálgico.

SO: Creo que se presenta en la obra en términos de esta apertura a la contingencia.

EH: Y la posibilidad y la especulación.

[Echo interrumpe la conversación con gorjeos similares a los de una alarma de humo].

SO: Este podría ser un buen momento para preguntar sobre la relación de Echo con la exposición. Sé que participó en la creación de una de las piezas y que también dio título a la exposición.

EH: Mientras yo trabajaba en la espuma, él la destrozaba. Pensé que se estaba burlando de mí. Y luego pensé: “¿Sabes?, soy así de simple”. Solo estoy rompiendo material para anidar. Simplemente disfruté pensando: “¿Y si es así de simple?”.

SO: Su obra trata a partes iguales de una forma de vida como de lo que acaba en la exposición.

EH: He cambiado mi forma de pensar sobre mi trabajo con esta última exposición. He empezado a pensar que quizá el tema de mi obra sea la creatividad. Trata sobre la ansiedad, sobre cuestiones de escala, sobre el poder. Pero después de ver mi última exposición, [*Echo*], el tema culminante era el poder de la creatividad.

Por ejemplo, intento hacer dos visitas al estudio con otros artistas a la semana. U organizo exposiciones en mi casa [para otros artistas]. Porque para mí no se trata solo de mi creatividad. Me interesa la creatividad de todos. Si recibo a alguien en el estudio, cuando hablo de mi trabajo, porque tengo que hacerlo, es mucho más interesante ponerlo en relación con el arte de otra persona durante un momento, y luego, la próxima vez que vengan, ponerlo en relación con el arte de otra persona, para que la conversación se amplíe. Creo que me ha enriquecido,

en lugar de mirarme el ombligo y esperar que a los demás les interese lo mismo que a mí.

SO: Parte de la creatividad consiste en establecer relaciones con los demás.

EH: Creo que sí. Yo lo veo como generar ideas, y más que generar ideas, como generar preguntas. Incluso la idea de generar un vínculo social es un acto creativo donde antes no existía nada. También creo que cuanto más estudio la creatividad, [más pienso] que casi todos los artistas son buenos. Simplemente no se les entiende. Siempre me sucede que cuanto más aprendo sobre un artista, más comprendo la profundidad de sus ideas.

SO: Todos requieren sus propios modelos de pensamiento.

EH: Depende de mí cambiar mi forma de pensar. Requiere un ajuste, requiere tiempo.

Cosecha en Los Angeles

La historia está registrada en los paisajes de Southern California que ocupamos, no solo en las capas geológicas de la tierra, sino también en las plantas y organismos autóctonos que persisten aquí a pesar del rápido desarrollo, los cambios climáticos y la proliferación de especies invasoras. Esta historia guía las diversas prácticas de cultivo a través de las cuales los artistas presentados en la tercera entrega de “L.A. Harvest” conectan con la tierra que les rodea. El legado, la tradición y la memoria conducen a la innovación cuando los espacios pasan a manos de personas que dan un paso al frente para cuidarlos bien.

Ya sea en un sótano o en un patio trasero, estos artistas abordan diversas historias escritas y no escritas de la tierra a través de sus prácticas experimentales y basadas en el aprendizaje. Habiendo crecido en una reserva, Emma Robbins pasó mucho tiempo en la naturaleza. Hoy, el floreciente patio trasero de su familia en la ciudad está lleno de posibilidades, sobre todo porque experimenta de nuevo la naturaleza a través de los ojos de su pequeña hija. Mientras tanto, bajo el concreto, el laboratorio micológico de Sam Shoemaker alberga a los descendientes modernos del reino de los hongos, de mil millones de años de antigüedad, algunos de ellos recogidos de las calles de Los Angeles. Paul Mpagi Sepuya mantiene el jardín de su patio en homenaje al antiguo propietario de su casa y, al cambiar el paisaje por plantas autóctonas, también honra a la propia tierra tongva.

Estos artistas crean un canal entre el pasado y el futuro al cuidar del nuevo crecimiento mientras honran el conocimiento, las prácticas y las vidas de aquellos que vinieron antes que ellos.

Emma Robbins

Rizos de jazmines fragantes trepan por la valla trasera de la casa de Echo Park de la artista y activista Diné Emma Robbins. Altas y abundantes malezas brotan por todo el patio, y las capuchinas comestibles florecen en abundancia. Trabajar en la casa ha sido una tarea significativa, pero también una forma de enraizarse. A continuación, planea sustituir las plantas existentes por gramíneas y flores silvestres autóctonas. Robbins, que creció en la reserva de la nación navajo, es la primera persona de su familia que posee una casa y lucha con lo que significa criar a su hija de dos años, Pinny, como una “nativa urbana”. La vida en la ciudad puede ser una dura yuxtaposición a la tendencia de los navajos a, como dice Robbins, “seguir la corriente”. Pero Pinny —que lleva el nombre del piñón, una planta importante para los navajos— se fija en los cambios del jardín y se los hace ver a Robbins por primera vez. Observa los pájaros y besa las flores en su jardín.

Sam Shoemaker

El “jardín” de Sam Shoemaker florece bajo tierra. En el sótano de su estudio hay un espacio estéril que alberga especímenes de hongos en frascos de cristal, viales y placas de Petri y una sala con tiendas de campaña en las que las muestras maduras crecen al 92 % de humedad. A pesar de las antiguas prácticas mundiales de recolección y cultivo de setas, la tecnología que le permite criar especímenes tan diversos en su laboratorio es más reciente de lo que podemos creer. La práctica micológica experimental e intuitiva de Shoemaker ha iluminado un sinfín de posibilidades: ha trabajado con especies nativas, con especies autóctonas, venenosas, bioluminiscentes y comestibles. Ahora, en su laboratorio, hileras de hongos de color crema brotan de bolsas de plástico sudorosas y llenas de sustrato, y muestras espinosas germinan en placas de Petri. Shoemaker es miembro de la Los Angeles Mycological Society (LAMS, Sociedad Micológica de Los Angeles) y afirma que sus reuniones parecen estar haciendo historia, ya que el campo se encuentra en un momento de rápidos descubrimientos.

Paul Mpagi Sepuya

En su cuenta de Instagram @misslottiesgarden, Paul Mpagi Sepuya comparte actualizaciones regulares sobre su jardín. La Abutilon palmeri, escribe, le enseñó paciencia; la milenrama y los girasoles de arbusto “no son los más vistosos, pero hacen su trabajo”. El jardín de Sepuya está dedicado a Lottie, quien crió a su familia y finalmente falleció en la casa de West Adams, donde había vivido desde los años 70. El barrio ha sido hogar de generaciones de familias negras de Louisiana que se mudaron en oleadas durante la Gran Migración. Lottie creció en Louisiana no muy lejos de donde ahora reside la madre de Sepuya —una conexión que él cree que llevó a su familia a aceptar su oferta por la casa—. Establecer un jardín de plantas nativas ha requerido experimentación: ahora, las margaritas de playa prosperan junto a un arbusto de malosma que está siendo podado y moldeado para convertirse en un árbol ancho. Al cuidar el jardín de Lottie, Sepuya honra la tierra al honrar a quienes pasaron tiempo en ella antes que él.

Justen LeRoy en Art + Practice

17 de septiembre de 2022–
21 de enero de 2023

Siempre que escucho la grabación de 1966 de “Wild is the Wind” de Nina Simone, me atrapa su elongación de la palabra *you* —cómo la convierte en un lamento torrencial—. La voz de Simone se desliza sobre la melodía como un vendaval volátil, rodeándome mientras remodela las palabras en algo más. Al final de la canción, no hay diferencia entre su canto, su deseo y el aullido del viento evocado en la letra. Pensé en Simone al ver la instalación filmica de tres canales de Justen LeRoy, *Lay Me Down in Praise [Túmbame en alabanza]*, cuando, al observar un volcán activo arrojando humo y lava pegajosa, una nota de falsete, estirada en un lamento interminable, brincó de los altavoces de la galería hacia mi cuerpo. LeRoy, artista multidisciplinario y comisario de exposiciones, se siente atraído por los momentos en que un cantante llena los espacios entre las letras con gruñidos y trinos. En su película, el sonido, el cuerpo y la naturaleza se fusionan en una nueva forma —una que reconoce la conexión entre las ansiedades y éxtasis experimentados por las personas negras y los rumores geológicos de la Tierra—. La música puede abrirnos a estas conexiones, guiándonos para aprovechar la amplitud tanto dentro del cuerpo humano como en el mundo natural más amplio.

El interés de LeRoy por los gemidos sin palabras está parcialmente inspirado en sus conversaciones con el poeta y teórico Fred Moten, cuyo ensayo de 2002 “Black Mo’nin [Gemido

negro]” considera las auras sónicas de ciertas fotografías y cómo estos sonidos funcionan como los gritos y gemidos que se encuentran en los géneros de música negra¹. Estas figuras vocales, también conocidas como melismas, se separan de las denotaciones líricas de una canción, llevando un exceso de sentimiento y emoción que supera los límites del lenguaje. Como los vientos vibrantes de Simone, los melismas te mueven, como un amanecer brillante puede conmoverte: implica que el cuerpo se rinda ante una fuerza más allá de su comprensión. Las vocalizaciones son un elemento de *Lay Me Down in Praise*, que recientemente se presentó en Art + Practice (A+P) en colaboración con el California African American Museum (CAAM). La exposición fue curada por la comisaria de artes visuales de CAAM, Essence Harden, como parte de la colaboración de cinco años del museo con A+P, durante la cual CAAM expondrá una serie de exposiciones como “museo en residencia”. La muestra marca una serie de estrenos para LeRoy: su debut en cine, música y exposición individual.

Instalada en un espacio de galería oscuro de A+P, una disposición de tres pantallas

—dos rectángulos anchos angulados hacia un cuadrado más pequeño en el medio— se extienden como brazos abiertos. En la pieza, se unen imágenes en blanco y negro de intérpretes negros en varios estados de meditación. Algunos bailan, otros se sientan, y una persona murmura una frase en silencio. En una escena, una pareja se abraza; entre ellos, un vientre hinchado promete una nueva vida. Iluminados en penumbra, los actores se mueven por un escaso entorno de almacén oscurecido por las sombras. A estos clips se unen imágenes nítidas de la Tierra en movimiento, incluidas vistas aéreas de montañas nevadas, olas rompiendo y lava burbujeante. LeRoy y su colaborador Kordae Jatafa Henry, codirector y montador de la película, utilizaron ArtGrid, un archivo de imágenes subidas por los directores de fotografía, para reflejar sutilmente el material geológico en los movimientos de los intérpretes, creando momentos de inesperada sinergia. La banda sonora, también creada en colaboración con Haydn, combina sintetizadores ambientales con distorsionados melismas de los artistas Moses Sumney, Diana Gordon y

Justen LeRoy, *Lay Me Down in Praise [Túmbame en alabanza]* (fotograma de video) (2022). Imagen cortesía del artista, el California African American Museum y Art + Practice.

Nadiah Adu-Gyamfi. Junto con las tomas panorámicas de la naturaleza y las imágenes de los artistas negros, los sonidos ofrecen una visión del aura psíquica de lo que se ve en pantalla, aproximándose a emociones y relaciones inefables.

En una secuencia de la segunda sección (la película está organizada en tres segmentos sueltos), un bailarín flota por un edificio vacío, con movimientos lentos y metódicos. Empieza a girar y a dar vueltas, y su cuerpo se desenrolla lentamente de nudo consciente de sí mismo a un remolino tambaleante de brazos extendidos. La tercera pantalla, que había mostrado otra vista de sus andanzas, se corta bruscamente y muestra una toma de la Tierra desde el espacio, con un *zoom* sobre una nube blanca en espiral. Un sonido, un bajo profundo, penetra en mi interior. Se convierte en un zumbido pulsante, un acompañamiento inquietante de las piruetas del artista y las espirales doradas de la nube. Aquí, un suspiro desciende varias octavas mientras el intérprete gira hacia la quietud, enmarcado ahora por ríos serpenteantes y rayos. Los suspiros captan la euforia del intérprete, marcada por la fluidez de sus movimientos. Las tormentas y los ríos se hacen eco de su vértigo, recordándonos la multiplicidad de la naturaleza.

En la última sección, la pareja embarazada se sujeta con fuerza mientras las otras dos pantallas se desplazan por paisajes árticos. Un latido constante hace vibrar la sala. Las voces que acompañan la escena crean diversos estados de ánimo. Un temblor áspero se me quedó atascado en la garganta; momentos después, un grito desgarrador me hizo girar la cabeza. Una nota

sostenida se suaviza y se convierte en un hipo agitado mientras la pantalla central se acerca a un pulgar que presiona suavemente el vientre redondeado de la mujer. Esta imagen se combina con otra de rayos de sol que asoman entre dos cimas escarpadas. Las montañas recuerdan la pose de la pareja y el sol encuentra su paralelo en el vientre de la mujer, como un sutil guiño a la naturaleza cíclica de la vida y a la repetición de ese proceso en nuestras estructuras familiares y ecológicas. Juntos, las imágenes y los sonidos crean su propia canción, en sintonía con el modo en que la naturaleza es una expresión de los cambios corporales y viceversa. Las películas de LeRoy nos sitúan dentro de los matices de esta melodía, honrando los ilimitados espíritus de lo corporal y lo ecológico.

Consulte la página 92 para ver la nota a pie de página.

Esther Pearl Watson en Vielmetter Los Angeles

11 de marzo–
29 de abril de 2023

Cuando abro un correo electrónico de mi abuelo, sé a ciencia cierta que mencionará al menos una de estas dos cosas: extraterrestres o Donald Trump. Sus correos llegan a mi bandeja de entrada desde una realidad alternativa en la que el presidente Biden es el Anticristo y los extraterrestres construyeron pirámides en la Luna. Independientemente de la teoría de la conspiración del momento —ya venga de Fox News o del Apocalipsis—, de lo que no me cabe duda es de que él

y yo vivimos el mundo de forma muy distinta.

La posibilidad de que dos individuos puedan habitar realidades completamente separadas es parte de lo que primero me atrajo hacia la obra de Esther Pearl Watson. Distópica, de otro mundo y, sin embargo, extrañamente familiar, la reciente exposición de pintura, escultura e instalación de Watson en Vielmetter Los Angeles titulada *A Very Luminous Vision [Una visión muy luminosa]* intentaba encontrar a sus seres queridos en un punto intermedio entre la realidad y la surrealidad. Citando la correspondencia por correo electrónico con sus familiares —muchos de los cuales se enfrentan a problemas de salud mental—, la obra de Watson amplía fragmentos extraídos de sus comunicaciones hasta convertirlos en vastos e inquietantes paisajes, lanzándose de cabeza a los precarios y a menudo numinosos mundos de su familia. En lugar de despreciar los estados mentales de sus parientes, se adentra en ellos, perdiéndose en las realidades que experimentan.

La obra *This radio frequency has already drifted into the past [Esta frecuencia radiofónica ya se ha desviado hacia el pasado]* (2023), de título filosófico, capta el tono meditativo de las exploraciones de Watson sobre las visiones de su familia. El título, transcrito en la esquina superior izquierda del lienzo, procede directamente de un correo electrónico familiar. En el cuadro, una figura solitaria se reclina en una silla de jardín y observa el paso de una brillante lluvia de meteoritos azules y amarillos. Bidimensional y con aspecto de dibujo animado, como sacada directamente del mundo de los sueños de un niño, esta obra

introduce varios motivos a los que Watson vuelve a recurrir a lo largo de la exposición. Bolsas de papas fritas, calcetines y otros objetos familiares se esparcen por el paisaje pastoral al tiempo que los animales domésticos permanecen cerca de los bordes del lienzo, observando cómo la figura es testigo de un acontecimiento cósmico. Por encima de ellos, el cielo nocturno se abre y su contenido se derrama al mundo.

Watson pinta otras escenas de forma más claramente fantasmal —incluso un poco descarada—, con alienígenas y ángeles que a menudo aparecen indistintamente. Por ejemplo, el OVNI que se cierne en el cielo en *The Goldi Lox Zone [La zona Goldi Lox]* (2023) es sustituido por dos ángeles hinchados de color verde que merodean por encima de un Taco Bell en *The Comet's Apparition [La aparición del cometa]* (2023). Debajo de los ángeles, cada uno de los cuales sostiene una trompeta alargada en la mano, un individuo de pelo largo y negro parece dar un paseo nocturno, imperturbable ante la escena apocalíptica que se desarrolla sobre ellos. Watson consigue que los fenómenos

particulares y peculiares que aparecen en sus cuadros parecen extrañamente cotidianos. De hecho, en las mentes de su familia, estas apariciones extraterrestres no son en absoluto fantásticas; más bien, el hecho de su existencia es fundamental para la composición de sus realidades. Y el compromiso de Watson con la realidad de su familia es absoluto.

En una sala más pequeña, al fondo de la galería, Watson amplía la iconografía de sus cuadros en una instalación tridimensional del tamaño aproximado del mostrador de una cafetería autoservicio (*A Very Luminous Vision [Una visión muy luminosa]*, 2023). Pieles sintéticas, telas estampadas, lentes, flores artificiales, CD y otros objetos brillantes se adhieren con tachuelas a los cuadrados de madera y tableros de clavijas que componen la estructura. Extravagantemente brillantes y texturalmente cacofónicas, las puertas, rincones y grietas de la instalación brillan con el encanto de un pasadizo hacia otro mundo. Justo encima de la puerta, Watson garabateó la frase “¡Nada en la vida está fuera

de tu alcance!”, captando tanto el optimismo melancólico que asocia con los paisajes oníricos de los miembros de su familia como la complejidad inherente a sumergirse en ellos.

Y, sin embargo, aunque su obra transita entre lo real y lo surrealista, Watson sigue siendo una narradora fiable: su obra siempre se siente anclada en lo real. Por ejemplo, aunque representa sus figuras humanas con un estilo juguetón y sencillo —sin nariz y siempre un poco torcidas—, siempre resultan lo bastante lúcidas como para identificarse con ellas. Mientras tanto, desde mi perspectiva en el sur de California, los voraces incendios forestales de *Did you get this message? [¿Recibiste este mensaje?]* (2023) golpean inquietantemente cerca de casa. Incluso el título de *Artificial Intellegence Automatically Substitutes My Words [La inteligencia artificial sustituye mis palabras de forma automática]* (2022)¹, que presenta una forma dorada y angelical que desciende sobre un grupo de niños que están jugando con gatos, da testimonio de las partes de la realidad tecnocrática actual que ya rozan lo surrealista. Entonces, ¿qué es lo que hace tan diferentes la versión de la realidad de la familia de Watson de nuestra propia experiencia del mundo?

Al final, la obra de Watson parece argumentar que la propia realidad es un material poco fiable, uno que se deshace por las costuras con demasiada facilidad. Y no es que no lo hayamos visto desgarrarse antes. Cuando un jueves cualquiera de marzo de 2020 recogí mi puesto de trabajo y me fui a casa, confiaba plenamente en volver a la oficina el lunes siguiente. Después de casi un año de

Esther Pearl Watson, *This radio frequency has already drifted into the past [Esta frecuencia radiofónica ya se ha desviado hacia el pasado]* (2023). Acrílico, grafito y purpurina sobre lienzo, 40 × 60 pulgadas.

Imagen cortesía de la artista y Vielmetter Los Angeles.

Foto: Jeff McLane.

enciernos relacionados con la Covid, no tenía ni idea de cómo procesar la incursión en el Capitolio de los Estados Unidos, mientras veía cómo se desarrollaba el acontecimiento en tiempo real. Sencillamente, no parecía real. Supongo que la realidad coopera con nuestras expectativas hasta que un día deja de hacerlo. Justo por debajo de nuestra suposición esperanzada de que nuestras vidas tendrán mañana el mismo aspecto que tienen hoy se encuentra la promesa casi universal del caos y el cambio.

Cambio climático.

Neofascismo. Pandemia. Guerra. Inflación. Terremotos. Extraterrestres. Todas estas palabras se indexan de forma diferente para personas diferentes.

La obra de Watson nos recuerda que la realidad es maleable, multivalente y susceptible de cambiar en un instante. Desde esta perspectiva, las visiones fantásticas de sus seres queridos, que tan cuidadosamente reproduce, pueden no estar tan alejadas después de todo. La diferencia entre lo real y lo surreal depende de a quién se le pregunte.

Consulte la página 93 para ver la nota a pie de página.

Mungo Thomson en Karma

14 de enero–
4 de marzo de 2023

Durante la reciente exposición de animaciones en *stop-motion* de Mungo Thomson, *Time Life [Tiempo de vida]*, el espacio expositivo de Karma, un cubo blanco, se transformó en un espacio interior similar a un útero. Las paredes acolchadas aislaban el ruido ambiente mientras que unas cortinas opacas protegían a los especta-

dores de fuentes de luz que pudieran distraerlos de una gran proyección de video proyectada en la pared más alejada. Un tamborileo rítmico llenaba la sala a la vez que en la pantalla aparecían imágenes de manos moldeando masa de pastelería. Las imágenes de tutoriales de repostería dieron paso a diagramas de deshuesado de pescado y a una serie de listas de ingredientes de recetas de postres. Varios videos de la exposición avanzaban de forma similar, con una sucesión rápida de imágenes cinéticas, que recordaban a lo que la teoría del cine Salomé Aguilera Skvirsky ha denominado “el género del proceso”. Esta expresión, que se aplica sobre todo al cine, describe obras que representan la cronología de un proceso determinado, ya sea construir un iglú, lavarse el cuerpo en la bañera, trabajar en una cadena de montaje o, en el caso de Thomson, decapitar una langosta¹. A Thomson, como a Skvirsky, le fascina la experiencia estética de los procedimientos mundanos. Pero mientras Skvirsky sitúa el efecto magnetizador del género procesual en el flujo lineal de la acción, Thomson se desmarca, ensamblando imágenes formativas de manera que dejan de ser continuas o didácticas. En cada uno de los ocho “volúmenes” que se proyectaron en bucle en Karma, Thomson revuelve la sintaxis del género procesual para crear un lenguaje cinematográfico nuevo y afectivo que pone en primer plano la implicación corporal con los medios digitales.

Cada uno de los videos de *Time Life* se compone de fotografías de alta resolución de imágenes y textos recogidos de diversas fuentes impresas:

a menudo de las enciclopedias *Time-Life Books* (circa 1960-2001), pero también de otras fuentes, como la guía de colores Pantone 2021 e innumerables libros que incluyen reproducciones de las esculturas de Auguste Rodin. Tras fotografiar exhaustivamente este material de partida, página por página, Thomson sutura las imágenes entre sí con un ritmo constante y propulsivo (ocho, diez o doce fotogramas por segundo). A continuación, el artista corta el video con música o lo puntúa *a posteriori*; en cualquiera de los dos casos, cultiva una experiencia emocional diferenciada a través de sus matrimonios audiovisuales. En *Volume 1. Foods of the World [Volumen 1. Alimentos del mundo]* (2014-22), las manos que realizan tareas, como moler con una maja en un mortero o batir huevos, están animadas como si fueran las autoras de la estridente partitura del video. Las imágenes se despojan de su contexto instructivo o, tal vez, se mueven a una velocidad tan vertiginosa que su contexto aparece y desaparece con una rapidez tal que los espectadores no pueden procesar su significado. En su lugar, las imágenes danzan al son de una partitura rítmica y percusiva, sobre la que se intercalan los tipos de tintineos que podrían emanar de una cocina. Editadas juntas, da la impresión de que las manos hicieran música, no *moules-frites*.

Como concepto estructural, el proceso no solo aparece como contenido de los videos de Thomson, sino que también dicta su forma: las obras pretenden parecerse a las maquinaciones de un escáner de alta velocidad —el producto sin corazón de las máquinas—, pero lo hacen de un modo que engancha al espectador en una emocionalidad abstracta².

Volume 7. Color Guide [Volumen 7. Guía de colores] (2021–22), por ejemplo, reproduce cíclicamente los 2161 colores *Pantone* con cada muestra de color ocupando la totalidad de la pantalla. Las fotografías granuladas y microscópicas de las muestras aparecen y desaparecen rápidamente como un corazón que late. Una partitura electrónica ambiental y texturizada complementa las imágenes, combinando el ruido fotográfico con el ruido sónico y anclando al espectador a sus persistentes y agudos zumbidos. Durante la inauguración de la exposición, Thomson reveló su intención de hacer llorar a los espectadores ante la mera presentación del color. Y aunque puede que las muestras de color no ofrezcan un proceso narrativo que remezclar, el proceso de su digitalización se convierte aquí en el escenario de una experiencia estética y emocional única, un llanto para la era digital.

Al tiempo que Thomson remezcla imágenes para producir videos novedosos y emocionalmente resonantes, rememora de forma simultánea los inicios de la historia fotográfica y cinematográfica. *Volume 2. Animal Locomotion*

[Volumen 2. Locomoción animal] (2015–22) muestra imágenes de una serie de libros dedicados al tema del ejercicio físico y la salud publicados por *Time-Life*. En él, los cuerpos de hombres y mujeres corren, reman, se fortalecen y se alargan en coloridas prendas deportivas mientras una partitura ligera y entrecortada complementa las cualidades propias de una máquina del cuerpo humano. El título de la obra es una referencia directa a Eadweard Muybridge, pionero en el estudio fotográfico de animales en movimiento. Como en los primeros experimentos de Muybridge, el material de partida de Thomson detiene el movimiento del cuerpo mediante la captura fotográfica. Pero a través de la reanimación de Thomson, los cuerpos cobran vida, infundiendo a la sucesión de imágenes una fluidez háptica.

El efecto paliativo del montaje rítmico de Thomson evoca en el cuerpo del espectador respuestas similares a las de los videos de ASMR. El ASMR se basa en la “increíble carga afectiva” desencadenada por una sintonía casi sinestésica con las sensaciones provocadas por actividades mundanas,

como cortar una pastilla de jabón o realizar un corte de pelo³. Al igual que en el caso del ASMR, en esta exposición las experiencias táctiles o corporales, como hojear un libro de *Time-Life* sobre ejercicios o realmente estirar los isquiotibiales, solo se transmiten a través de lo visual y lo auditivo, y aun así el resultado es satisfactorio.

Los placeres que ofrece al espectador *Volume 2. Animal Locomotion* son distintos del característico “borramiento del trabajo” del género procesual. Skvirsky escribe que “la representación procesual [...] estetiza el trabajo o, dicho de otro modo, representa el trabajo que retrata como si se *aproximara* al estándar mágico del cero trabajo”⁴. En cambio, los videos de Thomson son evidentemente arduos, tanto en su producción como en el trabajo que describen. Sin ser testigos del proceso completo de una tarea o técnica, nos quedamos en cambio con imágenes de tareas a medio completar. La reconfortante gratificación que podríamos sentir al presenciar el flujo ininterrumpido de una tarea es redefinida por Thomson como la comodidad de la experiencia digital.

Consulte las páginas 93 para ver las notas a pie de página.

Muscle Memory en The Fulcrum

**11 de febrero–
18 de marzo de 2023**

El fotógrafo Joshua Schaedel ha financiado The Fulcrum, una galería de una sola sala situada en la segunda planta de la bulliciosa Far East Plaza de Chinatown, principalmente gracias a su carrera como fotógrafo

Mungo Thomson, *Volume 1. Foods of the World [Volumen 1. Alimentos del mundo]* (vista de la instalación) (2014–22). Video 4K con sonido, 12 minutos y 9 segundos. Edición de 5, 2 AP. Música: Andrea Centazzo y Pierre Favre, “Koan #16” (2005), Ictus Records. Karma, Los Angeles, 2023. Imagen cortesía del artista y Karma. Foto: Elon Schoenholz.

de arte por encargo: en la última década, ha documentado innumerables exposiciones para los principales museos y galerías de Los Angeles. Schaedel es refrescantemente sincero sobre el hecho de que su trabajo comercial ha ayudado a sostener tanto su práctica artística como las actividades de la galería, que expone exclusivamente obra fotográfica de artistas contemporáneos afincados en Los Angeles. La reciente exposición de seis personas, *Muscle Memory [Memoria muscular]*, también se desmarcó de la idea de que un “trabajo alimenticio” es señal de un artista poco serio o fracasado, mostrando en su lugar a artistas que han abrazado la sangría entre sus prácticas comerciales y personales con fines generativos, utilizando técnicas recogidas de sus trabajos de día para realizar obras arraigadas en la expresión de la identidad y la autonomía corporal.

Mon gosier de métal parle toutes les langues [Mi garganta metálica habla todos los idiomas] (2014–23), de Jeffrey Stuker, es un grupo de cuatro fotografías de video que representan los engranajes metálicos y pulidos que componen el interior de un reloj mecánico y sirvió como eje conceptual de la exposición. Colocados sobre un rico fondo granate, los componentes del reloj aparecen en diversas disposiciones a lo largo de los fotogramas, como si se fueran desmontando gradualmente. Aunque estas imágenes imitan la visión fotográfica (hasta la réplica óptica de una lente Zeiss concreta), no son fotográficas, sino fabricadas digitalmente por Stuker, que trabaja como animador profesional. A primera vista, las imágenes podrían pasar por un anuncio publicitario,

pero aquí Stuker subvierte una habilidad perfeccionada en el trabajo para meditar sobre las famosas huelgas de los años 70 en la fábrica del relojero francés LIP. Excepcionalmente, los trabajadores no cesaron la producción cuando ocuparon la fábrica. Al contrario, empezaron a autogestionarse y a fabricar “ilegalmente” relojes que vendían con un descuento del 40 %, socavando así el mercado del lujo¹. Al dedicar diez años de meticuloso trabajo a la construcción de *Mon gosier* —un objeto digital que contiene poco valor de mercancía inherente— Stuker incide en el gesto de los trabajadores de LIP, que desconectaron su oficio de la voluntad desenfrenada del capitalismo. La obra ofrece un comentario autorreflexivo y de múltiples capas sobre el trabajo y el tiempo a través

de imágenes que, a diferencia de las fotografías, están desvinculadas del tiempo, rindiendo así homenaje al espíritu de los trabajadores del LIP y a la fabricación por sí misma.

Al otro lado de la sala, *Red Forest [Bosque rojo]* (2023), de Tanya Brodsky, colgaba del escaparate de la galería. Con imágenes de archivo de Adobe impresas a ambos lados de un conjunto de persianas verticales, la superficie pastoral de la escultura parece chillona y plástica, como algo que podría aparecer en lo más profundo de AliExpress, pero Brodsky ha imbuido los materiales de un significado personal. La imagen de uno de los lados de la persiana representa a cuatro caballos salvajes en medio de un paisaje de matorrales secos y pinos; el otro se asoma a una maraña de ramas de color marrón rojizo. Ambas imágenes fueron

Tanya Brodsky, *Red Forest [Bosque rojo]* (vista de la instalación) (2023). Fotografías de archivo de la zona de exclusión de Chernóbil impresas en vinilo y persianas verticales, 51 × 84 × 3,5 pulgadas. Imagen cortesía de la artista y The Fulcrum.

tomadas dentro de los 1000 kilómetros cuadrados de terreno restringido y altamente contaminado que rodean el lugar del desastre de Chernóbil de 1986, conocido como “zona de exclusión”². Representan la conmovedora escena grabada en la memoria familiar de Brodsky, cuando ella y sus padres huyeron en tren tras el desastre nuclear y el posterior colapso de la Unión Soviética. En su antiguo trabajo en publicidad comercial Brodsky se encargaba de convertir imágenes de archivo en valiosos gráficos promocionales. Sin embargo, en esta escultura convierte fotografías que pueden adquirirse por 79,99 dólares en lugares de reflexión íntima sobre la naturaleza del exilio. *Red Forest* adquiere especial resonancia en el contexto del genocidio que Rusia está perpetrando actualmente en Ucrania³. Aunque Brodsky no es la creadora de estas imágenes, la obra se siente consciente de los fotógrafos cuyos cuerpos entraron en contacto con esta tierra contaminada para tomar las fotografías. Trabaja con estas imágenes como representante de su propio cuerpo, que no puede volver a casa en medio de una lucha incesante por la dominación e imperialismo.

Así, las obras de *Muscle Memory* se inclinan en gran medida hacia el autorretrato, aunque no siempre literalmente. *Recession [Retrosceso]* (2023), de Janna Ireland, consiste en una mesa auxiliar de madera que sostiene tres marcos de fotos con bisagras fabricados en serie y dispuestos en orden descendente de tamaño. Cada marco contiene tres autorretratos, el mayor de los cuales representa a Ireland sentada en una silla, a contraluz de un gran ventanal. Las composiciones de las tres

imágenes son idénticas, pero en cada una se han cambiado los ajustes de exposición de la cámara, lo que hace que la figura de Ireland “desaparezca” (o retroceda, como sugiere el título): en la imagen final, su cuerpo es solo una silueta. El tríptico demuestra el sesgo racial que ha persistido en los algoritmos de las tecnologías digitales contemporáneas —las fotografías son técnicamente “pobres” porque la cámara es incapaz de producir simultáneamente una exposición equilibrada para la piel negra de Ireland y la brillante ventana—. La mesa de nogal de Ireland recuerda el papel de los fabricantes de muebles a la hora de incitar al cambio en Kodak a finales de los 70 —la empresa solo empezó a tomarse en serio el hecho de que sus películas eran incapaces de captar adecuadamente los tonos oscuros cuando sus clientes comerciales de muebles (y dulces de chocolate), que compraban películas al por mayor para publicidad, empezaron a quejarse⁴—. *Recession* aborda la fotografía comercial de forma diferente a las demás obras expuestas, explotando un defecto de la cámara para reafirmar que ella misma es una máquina comercial. Entre otras cosas, *Recession* parece un intento de aceptar la dependencia de una herramienta que no ha dejado de fallar a los individuos negros.

Muscle Memory parece argumentar que, por muy mecánicas que sean, las fotografías no nacen de un lugar de desapego. La fotografía es un medio fácilmente comercial, utilizado para perpetuar y apoyar el consumismo. Pero la cámara no es un mecanismo neutro, sobre todo porque la creación de la mayoría de las imágenes actuales sigue

dependiendo de un cuerpo físico. Y la creación de imágenes también afecta al cuerpo: hace unos meses, Schaedel empezó a tener problemas con su ojo dominante como consecuencia de una década mirando por el visor. Su optometrista le dijo, en términos inequívocos, que tenía que dejar de fotografiar con tanta seriedad. Sin embargo, en lugar de ofrecer una crítica categórica de las condiciones de vida y de creación artística en el capitalismo (fácil, en un país en vísperas de una devastadora depresión económica), los artistas de esta exposición exponen las delicadas realidades de sus relaciones con la fotografía comercial como una especie de reparación. Insisten en su presencia humana como creadores de imágenes, poniendo en práctica una resistencia matizada y conmovedora contra el trabajo anónimo y el incansable intento del capitalismo de extraer, ciclar y aplanar las imágenes.

Consulte la página 93 para ver las notas a pie de página.

Bhabha Williams en David Kordansky Gallery

**21 de enero–
25 de febrero de 2023**

A primera vista, *Bhabha Williams* en la David Kordansky Gallery era una desconcertante reunión de dicotomías: escultura y pintura, abstracción y figuración, orgánico y sintético, fluorescente y grisalla. La exposición de dos personas presentó a las figuras de corcho, espuma y hueso de Huma Bhabha posadas como tótems frente a las pinturas abstractas “puzle” de Michael Williams. La exposición se complementaba

con obras en papel de ambos artistas, lo que permitió una mirada más profunda a sus respectivos estilos y métodos. Las desviaciones y fisuras entre la producción de ambos artistas parecían ser el punto de partida de la exposición. En lugar de un deseo de unificar su contenido, la exposición expresó complejidad y diferencia con ternura y aceptación. Esta receptividad se extendió a las obras individuales, que abrazan la variedad y la variación, creando unidad sin ocultar tensiones internas.

La exposición, titulada sin rodeos con el apellido de cada artista, abarcaba las tres salas contiguas de la galería. En la primera, la atrevida presencia de las esculturas de Bhabha se adentraba en los procedimientos secretos de las pinturas abstractas de Williams. Los materiales

primarios utilizados para construir las figuras —corcho y espuma de poliestireno— adquirirían una falsa sensación de peso gracias a los esgrafiados de sus superficies oscurecidas y engrasadas. *Balken* (2022), una figura humanoide de escala más o menos humana, tiene la presencia impávida de la madera o la piedra sin labrar, pero la espuma azul que queda a la vista en la cabeza de la figura transmite una secreta vulnerabilidad tras la apariencia de fortaleza. Por el contrario, los cuadros de Williams —gracias a las gotas de pintura dispersas cuidadosamente contenidas por contornos blancos— tienen a menudo la cualidad distante y atmosférica de vislumbrarse a través de una lluvia suave. Su proceso, que consiste en pintar sobre impresiones fotográficas

de inyección de tinta, destila legibilidad y relatividad espacial en una esencia elusiva guiada por una lógica interna desconocida. En *Crying Watercolorist [Acuarelista llorón]* (2022), el resultado es un denso paisaje, tal vez interior, compuesto por montones de piezas de rompecabezas apagadas salpicadas por fragmentos de verde y naranja eléctrico.

La segunda y más grande galería estaba más comprometida con la figuración que la primera, cargando la sala de energía de confrontación: retratos en 2-D de Bhabha y de artistas trabajando realizados por Williams estaban rodeados por más esculturas figurativas de Bhabha. Sus obras *Untitled [Sin título]* sobre papel (todas de 2022) estaban dibujadas con gestos amplios y trazos garabateados en tonos psicodélicos. Con ojos dobles y ojos dentro de ojos, los sujetos alucinados proyectan hacia el exterior su delirio exteriorizado. Las figuras de Williams, por el contrario, están preocupadas, estudiando detenidamente sus propias obras de arte. En *Studio/Office [Estudio/Oficina]* (2022) cambia la abstracción por una escena surrealista. Un artista hecho de líneas garabateadas con un largo falo garabateado en el brazo pinta con diligencia, con un único ojo de gran tamaño concentrado. Alrededor del artista, una figura similar a un Buda dibujada con rotulador de colores y un hombre barbudo con largas pestañas dibujado con bolígrafo negro están representados cada uno en un estilo único. Mientras que las figuras de Bhabha mantienen una presencia expansiva y de confrontación, y los artistas trabajadores de Williams poseen un enfoque interior neurótico, cada uno de ellos está formado por una serie de elementos que

Huma Bhabha, *Bhabha Williams* (vista de la instalación) (2023). Imagen cortesía de la artista y David Kordansky Gallery. Foto: Jeff McLane.

funcionan juntos para transmitir una lógica idiosincrásica.

Para ambos artistas, este remiendo de elementos se ve acentuado por el hecho de que ninguno se preocupa por ocultar las costuras. Según el ángulo desde el que se mire, la obra cambiante de Bhabha *Pilot [Piloto]* (2022) parece una esfinge o una figura reclinada. Un rostro mal definido está tallado a ambos lados de su cabeza: uno tiene la mirada de un *voyeur* inquebrantable, el otro la de una deidad indiferente. Esta dualidad encuentra una resonancia sorprendente cuando se sigue la mirada hacia delante de la escultura hasta *Paired Puzzles with Interpolation (Studio/Courthouse) [Puzles emparejados con interpolación (Estudio/Juzgados)]* (2020–22) de Williams, un cuadro puzle formado por dos lienzos unidos interrumpidos en el centro por un estrecho tercero deslizado entre ellos. El trozo de lienzo está pintado en aproximadamente (pero no del todo) la misma paleta de colores fucsia, oliva, naranja y azul que los otros dos, trabajando tanto para conectar como para interrumpir el contenido generosamente fragmentado de las dos mitades más grandes. Aunque el *Pilot* de Bhabha y los *Puzzles* emparejados de Williams no podrían ser más distintos estilística o materialmente el uno del otro, comparten una tierna aproximación a sus respectivos medios en la que la gestalt del producto final no anula los componentes individuales.

A lo largo de *Bhabha Williams*, la gran variedad de enfoques conceptuales y materiales de la obra de ambos artistas nunca trató de conciliarse en una visión singular. Por el contrario, cada obra reflejaba las inevitabilidades existenciales

que tan a menudo confunden y desconciertan una realidad vivida que insiste en la complejidad. Compartiendo espacio, Williams y Bhabha permitieron que coexistieran múltiples realidades sin ser reduccionistas, sugiriendo una aceptación consciente de la diferencia que inspira una forma de ser más utópica.

Entanglements en Hollyhock House

15 de febrero–
27 de mayo de 2023

En el *Simposio* de Platón, Aristófanes expone cómo algunos humanos surgieron como parejas de amantes reunidas en un solo ser, para después ser divididos por los dioses¹. Aquí, el amor puede entenderse como un deseo innato de volver a unirse y regresar a nuestro estado original: “Puesto que su forma natural había sido seccionada en dos, cada uno anhelaba a su otra mitad”, dice Aristófanes². *Entanglements [Enredos]*, una exposición personal de los artistas Louise Bonnet y Adam Silverman, exhibida en la Hollyhock House, diseñada por Frank Lloyd Wright, se hace eco del sentimiento de Platón: ambos artistas presentan obras que expresan un deseo corporal de unión, a la vez caprichoso y grotesco. A lo largo de la muestra, los defectos intencionados en recipientes de cerámica de gres, por lo demás impecables, sugieren una inquietante falta de plenitud, al tiempo que las imágenes de miembros estrechándose comunican un violento anhelo por un tierno abrazo. En la repetición de estos motivos, Bonnet y Silverman proponen un nuevo léxico visual

para la dualidad de las relaciones románticas, exponiendo el amor en todas sus esperanzas y defectos.

Encaramada a una repisa cercana a la entrada principal de la casa, la obra de cerámica de Silverman, *Entangled [Enredado]* (2018), se encuentra una vasija exquisitamente elaborada con un orbe de aspecto tumoral adherido a su boquilla. Su esmalte en un tono blanco apagado produce una impresión de fragilidad, como si se estuviera desprendiendo; el efecto craquelado añade tanto belleza como precariedad. En todas las obras, los defectos son parte integrante del lenguaje vernáculo de Silverman. Una gran vasija adornada con dos nodos bulbosos, también titulada *Entangled* (2023), es la escultura de mayor tamaño de Silverman en la exposición. Uno de los abscesos de gran tamaño, que se sostiene desde abajo con una barra de metal, muestra una superficie más rugosa y presenta una grieta en forma de boca remendada con bandas de arcilla en forma de puntadas. Estas imperfecciones contrastan con la segunda baratija, que tiene una superficie lisa e intacta. Del mismo modo, instalada en el salón, *Tide Jar [Jarra de marea]* (2023), de unos 60 centímetros de altura, comparte los motivos de las fisuras y las bandas de reparación de *Entangled* y se sitúa junto a otra vasija casi impecable del mismo nombre (*Tide Jar*, 2022). Silverman pone en evidencia los contrastes de estas parejas a través de la proximidad. Al igual que el discurso de Aristófanes, en el que las heridas pretenden hacer recordar al individuo su otra mitad perdida, las esculturas de Silverman

presentan imperfecciones intencionadamente visibles, indicando quizá que siempre quedamos marcados por las relaciones románticas.

Aunque somos conscientes de los riesgos del amor —su potencial para herir—, a menudo nos sigue embargando un innegable deseo de cercanía. (“Se echaban los brazos uno alrededor del otro, entrelazándose, queriendo crecer juntos”³, proclama Aristófanes). Los cuadros de Bonnet a lo largo de la exposición ponen de relieve este anhelo. Colgado en el extremo sur del pasillo interior de Hollyhock, el cuadro de Bonnet *Hollyhock Green* [*Hollyhock verde*] (2022) representa un par de manos incorpóreas entrelazadas sobre una mesa cubierta de tela dorada sobre un fondo esmeralda. Fuertemente entrelazadas, las manos se estrechan con tanta fuerza que se abomban ante la fuerza de su abrazo mutuo. En la sala de estar, *Hollyhock Gold* [*Hollyhock dorado*] (2022) de Bonnet también muestra un par de puños bulbosos agarrándose; esta vez, dos largos dedos apuntan hacia

la parte izquierda del lienzo como si quisieran alejar la mirada del espectador de la muestra de desesperada intimidad. Si las esculturas de Silverman se centran en los cambios que puede provocar en el individuo una relación romántica, Bonnet muestra a amantes que se unen sin reparos, exponiendo la conexión romántica en todo su esplendor íntimo (si bien a veces truculentamente codependiente).

Aunque las obras de Bonnet y Silverman difieren estilísticamente, los dos conjuntos de obras presentados en *Entanglements* emplean el color para comunicar temas comunes, utilizando la Hollyhock House como una especie de intermediario. En *Untitled* [*Sin título*] (2023), de Bonnet, la única obra sobre papel de la exhibición, se representan un par de manos de color malva sobre un fondo verde azulado, un tono similar al que se encuentra en los intensos colores de la alfombra del estudio de Hollyhock. El tono marrón que aparece en una manga del dibujo también recuerda la profunda coloración avellana

de otra de las obras de Silverman, *Tide Jar* (2023), situada a pocos metros de distancia. De vuelta en el salón, los tonos marrón dorado de *Hollyhock Gold* de Bonnet ondulan por el suelo de madera de la casa y suben por *Entangled (Reading Room)* [*Enredados (Sala de lectura)*] (2022) de Silverman. Cuando se observa desde unos metros de distancia, el ojo conecta fácilmente esta pieza de Silverman, en la que los pitorros de dos vasijas se besan sobre una mesa de nogal, con el abrazo amoroso de las manos pintadas de Bonnet. Estos momentos cromáticamente acoplados a través de *Entanglements* unen los dos cuerpos dispares de trabajo.

De manera muy similar al antiguo mito de Platón, Bonnet y Silverman ilustran una intimidad irresistible y turbulenta. En el espacio doméstico de Hollyhock House, contemplar *Entanglements* es como escuchar a hurtadillas los flujos y reflujos íntimos experimentados en las trampas del amor.

Consulte la página 93 para ver las notas a pie de página.

Adam Silverman, *Tide Jar* [*Jarra de marea*] (vista de la instalación) (2022). Gres, esmalte oceánico y ceniza de olivo, 14 x 19 pulgadas. Hollyhock House, Los Angeles, 2023. Imagen cortesía del artista y Galerie Max Hetzler. Foto: Joshua White.

El dolor de la rebelión

1. Nan Goldin, *Artforum*, enero de 2018, <https://www.artforum.com/print/201801/nan-goldin-73181>.
2. Patrick Radden Keefe, "The Family That Built an Empire of Pain", *The New Yorker*, 23 de octubre de 2017, <https://www.newyorker.com/magazine/2017/10/30/the-family-that-built-an-empire-of-pain>.
3. Colin Moynihan, "Opioid Protest at Met Museum Targets Donors Connected to OxyContin", *The New York Times*, 10 de marzo de 2018, <https://www.nytimes.com/2018/03/10/us/met-museum-sackler-protest.html>.
4. Nan Goldin, *The Ballad of Sexual Dependency*, eds. Marvin Heiferman, Mark Holborn y Suzanne Fletcher (New York: Aperture Foundation, 1996), <http://www.americansuburbx.com/wp-content/uploads/2012/09/nan-goldin-ballad-of-sexual-dependency.pdf>, 4.
5. Goldin, *The Ballad of Sexual Dependency*, 3.
6. Goldin, *The Ballad of Sexual Dependency*, 4.
7. Goldin, *The Ballad of Sexual Dependency*, 5.
8. Goldin, *The Ballad of Sexual Dependency*, 5.
9. Peter Schjeldahl, "Adolescents", *Hot, Cold, Heavy, Light: 100 Art Writings, 1988–2018* (New York: Abrams, 2020), 126.
10. Como aparece citado en *Photography, Trace, and Trauma* de Margaret Iversen (Chicago: University of Chicago Press, 2017), 5.
11. Goldin, *The Ballad of Sexual Dependency*, 1.
12. Laura Poitras, directora, *All the Beauty and the Bloodshed* (Participant; Praxis Films: 2022), 117 minutos, 55:10.
13. Hervé Guibert, *Ghost Image* (Chicago: University of Chicago Press, 1996), 27.
14. Guibert, *Ghost Image*, 34.
15. Poitras, *All the Beauty and the Bloodshed*, 4:15.
16. Nan Goldin, *Artforum*.
17. Poitras, *All the Beauty and the Bloodshed*, 60:47.
18. Goldin, *The Ballad of Sexual Dependency*, 1.
19. Colin Moynihan, "Guggenheim Targeted by Protesters for Accepting Money From Family With OxyContin Ties", *The New York Times*, 9 de febrero de 2019, <https://www.nytimes.com/2019/02/09/arts/protesters-guggenheim-sackler.html>.
20. Poitras, *All the Beauty and the Bloodshed*, 60:35.
21. "What opioid victims told Sacklers when they got the chance", *The Associated Press*, 10 de marzo de 2022, <https://apnews.com/article/opioid-victims-statements-to-sacklers-9d7e7e6031779c1522c8734aa567b6e8>.

Otro tipo de libertad

1. *Queens International 2018: Volumes [Internacional de Queens 2018: Volúmenes]* se pudo ver en el Queens Museum en 2018–19 y fue comisariada por Sophia Marisa Lucas y Baseera Khan. Más recientemente, Graves ha sido objeto de una retrospectiva itinerante, que apareció por primera vez en el Institute of Contemporary Art, University of Pennsylvania en 2020–21 antes de viajar a Artists Space en New York (2021–22) y, finalmente, al Institute of Contemporary Art, Los Angeles (2023). *Unbound 8* (2012), 1–78.
2. Véase Mark Christman, Celeste DiNucci y Anthony Elms, eds., *Milford Graves: A Mind-Body Deal* (Los Angeles: Inventory Press y Ars Nova Workshop, 2022). Realizada con motivo de la reciente retrospectiva itinerante del artista, es la primera gran publicación dedicada a la carrera de Graves.
3. Véase Guthrie P. Ramsey, Jr., "Free Jazz and the Price of Black Musical Abstraction", en *EyeMinded: Living and Writing Contemporary Art* (Durham, NC: Duke University Press, 2011), 355. Ramsey sostiene que el *free jazz*, como forma de abstracción musical negra, contenía su propia carga política: "¿El *free jazz* —este experimento radical en el sonido— se limitó a reflejar el momento políticamente cargado, o lo alimentó? Ambas cosas".
4. Milford Graves, citado en Melvin Gibbs, "Making Contact", en Christman, DiNucci y Elms, *Milford Graves*, 189.
5. "Healed by the Beat: Milford Graves, Jean-Daniel Lafontant, and Jake Nussbaum in Conversation", en Christman, DiNucci y Elms, *Milford Graves*, 71–81.
6. *Exhibition Guide for Milford Graves: Fundamental Frequency* (Institute of Contemporary Art, Los Angeles, 2023), 2; ver también *Heartbeat Drummer*, video en color, 2004, accesible en <https://sites.artistspace.org/milford-graves-fundamental-frequency/module/heart-music/>.
7. Joel T. Fry, "A Map of Herbal Healing", en Christman, DiNucci, y Elms, *Milford Graves*, 109–10. Aquí, Fry, el fallecido arqueólogo y conservador del Philadelphia's Bartram's Garden, no solo identifica las imágenes reproducidas en el *collage* de Graves, sino que confirma la validez de sus beneficios para la salud.
8. Para una excelente evaluación de estas actividades, véase Simone Browne, *Dark Matters: On the Surveillance of Blackness* (Durham: Duke University Press, 2015).
9. Gibbs, "Making Contact", 187.
10. Milford Graves, citado en Mark Christman, "Introduction", en Christman, DiNucci y Elms, *Milford Graves*, 26.

Reunirnos en torno a lo que amamos

1. Evan Charterist, *John Sargent* (New York: Charles Scribner's Sons, 1927), 225, <https://archive.org/details/johnsargent00char?ref=ol&view=theater>.
2. Randy Kennedy, "Black Artists and the March Into the Museum", 28 de noviembre de 2015, *The New York Times*, <https://www.nytimes.com/2015/11/29/arts/design/black-artists-and-the-march-into-the-museum.html>.
3. Amy Sherald, Lorna Simpson y Simone Leigh, "I Want to Explore the Wonder of What It Is to Be a Black American", entrevista por Jenna Wortham, *The New York Times*, 8 de octubre de 2019, <https://www.nytimes.com/interactive/2019/10/08/magazine/black-women-artists-conversation.html>.
4. Daniel Widener, *Black Arts West: Culture and Struggle in Postwar Los Angeles* (Durham: Duke University Press, 2010), 161.
5. Arthur Nguyen, "The Legacy of Charles White in L.A.", *LACMA Unframed*, 16 de mayo de 2019, <https://unframed.lacma.org/2019/05/16/legacy-charles-white-la>.
6. Robin Pogrebin, "The 'Slow Burn' That Is Henry Taylor", *The New York Times*, 26 de octubre de 2022, <https://www.nytimes.com/2022/10/26/arts/design/henry-taylor-moca-los-angeles.html>.
7. Tatiana Istomina, "Inside Out: Henry Taylor's Painting", *Art in America*, 29 de marzo de 2017, <https://www.artnews.com/art-in-america/features/inside-out-henry-taylors-painting-57786/>.
8. Jonathan Griffin, "The way I start a piece is that the materials turn me on" — an interview with Betye Saar", *Apollo*, 16 de noviembre de 2019, <https://www.apollo-magazine.com/the-way-i-start-a-piece-is-that-the-materials-turn-me-on-an-interview-with-betye-saar/>.
9. "Saying So: Nina Chanel Abney and Jamillah James", en Marshall N. Price, ed., *Nina Chanel Abney: Royal Flush* (Durham: Duke University Press, 2017), 70–87.
10. "How Derrick Adams is showcasing Black culture in his artwork", *Today*, 27 de febrero de 2023, <https://www.today.com/video/how-derrick-adams-showcasing-black-joy-in-his-artwork-164106821628>, 3:59.
11. Brittany Luse, "Ross Gay on inciting joy while dining with sorrow", *It's Been a Minute* (NPR, 21 de febrero de 2023), <https://www.npr.org/transcripts/1158481154>.

Justen LeRoy en Art + Practice

1. Fred Moten, "Black Mo'nin", en *Loss: The Politics of Mourning*, eds. David L. Eng y David Kazanjian (Berkeley: University of California Press, 2002), 59–76.

Esther Pearl Watson en Vielmetter Los Angeles

1. La palabra 'intelligence' en el título original de esta obra está mal deletreada de manera intencional.

Mungo Thomson en Karma

1. Salomé Aguilera Skvirsky, *The Process Genre: Cinema and the Aesthetic of Labor* (Durham, NC: Duke University Press, 2020).
2. Cassie Packard, "Half-Analog, Half-Digital: Mungo Thomson Interviewed", *BOMB*, 8 de febrero de 2023, <https://bombmagazine.org/articles/half-analog-half-digital-mungo-thomson-interviewed/>.
3. Michael Connor señala que "lo que nos satisface de la imaginería representacional no es que nos sitúe directamente en otro entorno, sino que activa los vínculos sensoriales [forjados en la infancia] que nos permiten experimentar el tacto y el movimiento a través de nuestro sentido visual". "Notes on ASMR, Massumi and the Joy of Digital Painting", *Rhizome*, 8 de mayo de 2013, <https://rhizome.org/editorial/2013/may/08/notes-asmr-massumi-and-joy-digital-painting/>.
4. Skvirsky, *The Process Genre*, 116–18, cursiva añadida.

Muscle Memory en The Fulcrum

1. "FRANCE: L'Affaire Lip", *Time*, n.d., <https://content.time.com/time/subscriber/article/0,33009,907813,00.html>.
2. Los límites de la zona de exclusión, que originalmente abarcaba aproximadamente 18,6 millas cuadradas alrededor de la planta, se han ampliado y desplazado con el tiempo.
3. En febrero de 2022, convoyes rusos utilizaron el Bosque Rojo como ruta para invadir Ucrania, cavando trincheras, provocando incendios y levantando polvo radiactivo. Ocuparon la central nuclear de Chernóbil durante algo más de un mes, tras lo cual los niveles de radiación estándar aumentaron entre dos y ocho veces. Los posibles efectos a largo plazo en la región aún no están claros, al igual que las repercusiones en la salud de los soldados rusos. Véase Maxim Kamenev, "How Russia took over Chernobyl", *openDemocracy*, 22 de junio de 2022, <https://www.opendemocracy.net/en/odr/chernobyl-russian-occupation-nuclear-radiation-effects/>.
4. Ainissa Ramirez, "How 20th Century Camera Film Captured a Snapshot of American Bias", *Time*, 24 de julio de 2020, <https://time.com/5871502/film-race-history/>.

Entanglements en Hollyhock House

1. Platón, *Simposio*, trad. Alexander Nehamas y Paul Woodruff (Indianápolis: Hackett, 1989), 25–26.
2. Platón, 27.
3. Platón, 27.

Artículos destacados

Jessica Simmons-Reid (maestría en Bellas Artes, School of the Art Institute of Chicago; licenciada en Artes, Brown University) es una artista y escritora afincada en Los Angeles y Joshua Tree. Se interesa por el espacio intersticial entre el lenguaje de la abstracción y la abstracción del lenguaje, así como por la mezcla de poesía y política. Ha colaborado con ensayos y críticas en *Carla* y *Artforum*, entre otros.

Thomas Duncan es un estudiante de doctorado en el Departamento de Historia del Arte de UCLA, donde estudia el arte moderno y contemporáneo. Ha publicado artículos en *Flash Art*, *Mousse*, *Contemporary Art Review Los Angeles* y *May Revue*. Actualmente está trabajando en su tesis, que se centra en la relación entre la homosexualidad y la fotografía en la obra tardía de Andy Warhol.

Neyat Yohannes es una escritora afincada en Los Angeles. Entre otras, publica en *Current de Criterion*, *Mubi Notebook*, *Bright Wall/Dark Room*, *KQED Arts*, *cléo journal*, *Playboy* y *Chicago Review of Books*. En otra vida se dedicaba a escribir boletines de retraso a estudiantes que llegaban tarde.

Entrevista

Sampson Ohringer es un escritor de Chicago afincado en Los Angeles. Se encuentra matriculado en el Máster de Aesthetics and Politics del School of Critical Studies de CalArts. Su investigación se centra en estudios sobre medios, micropolítica y ecología crítica.

Elliott Hundley es un artista multidisciplinar afincado en Los Angeles. Recientemente ha sido incluido en la 5ª trienal Prospect New Orleans (2021) y ha protagonizado importantes exposiciones individuales en el Nasher Sculpture Center de Dallas, el Wexner Center for the Arts de Columbus y el Hammer Museum de Los Angeles. Su obra forma parte de colecciones de museos como The Broad, Los Angeles; Colección Jumex, Ciudad de México; Louisiana Museum of Modern Art, Humlebæk; y Museum of Modern Art, New York; entre otros.

Autor del ensayo fotográfico y artistas destacados

Paloma Dooley (n. 1993, New York) vive y trabaja en Los Angeles, donde realiza fotografías de exposiciones y documentales para artistas, galerías y museos. Se licenció en Photography por Bard College en 2015 y completó una residencia de un mes en Vermont Studio Center en 2016. Su trabajo ha sido incluido en publicaciones y exposiciones nacionales y en el extranjero.

Emma Robbins es una artista, activista y organizadora comunitaria diné. Como directora ejecutiva del Navajo Water Project, crea infraestructuras que llevan agua corriente limpia a una de cada tres familias navajo que carecían de ella. Robbins es la fundadora de The Chapter House, un espacio artístico comunitario dirigido por mujeres indígenas. Todo su trabajo se centra en la educación, la indigenización y la colaboración comunitaria.

Sam Shoemaker (n. 1991, Orlando) es un artista interdisciplinar y micólogo afincado en Los Angeles. En 2020, Shoemaker fundó Myco Myco, un estudio y laboratorio dedicado a la micología experimental. Tomando como referencia ecosistemas, pedagogía radical y arquitectura, Shoemaker coreografía el crecimiento de setas para hacer esculturas. Su trabajo ha sido exhibido en lugares como el Lubov en New York; Craft Contemporary, Vielmetter y OCHI en Los Angeles; así como la Kunstverein Letschebach en Alemania. Su trabajo ha aparecido en *Artforum*, *Los Angeles Times*, *Graphite* y en publicaciones micológicas del mundo entero. Shoemaker está representado por OCHI.

Paul Mpagi Sepuya (n. 1982, San Bernardino) es un artista fotográfico afincado en Los Angeles y profesor asociado y director del programa MFA de la UC San Diego. Entre sus exposiciones más recientes se incluyen una individual en el Deichtorhallen de Hamburgo, una recopilación de obras de 2006 a 2018 en el CAM St. Louis y un proyecto para la Whitney Biennial de 2019.

Contribuyentes de reseña

Allison Noelle Conner ha publicado en *Artsy*, *Art in America*, *Hyperallergic*, *East of Borneo* y otras. Nació en South Florida, se encuentra afincada en Los Angeles.

Justin Duyao es redactor colaborador de *HereIn Journal*. Escritor de arte afincado en San Diego, ha recibido una beca Make|Learn|Build del Regional Arts and Culture Council de Oregon y una beca de escritura de la Hallie Ford School of Graduate Studies del PNCA. Sus artículos sobre arte han sido publicados en *Oregon ArtsWatch*, *Variable West*, *The San Diego Union-Tribune*, *HereIn Journal*, *Vanguard Culture* y *Southwest Contemporary*.

Isabella Miller vive y trabaja en Los Angeles.

Erin F. O'Leary es una escritora, editora y fotógrafa del Midwest y criada en Maine. Se graduó en el Bard College; vive en Los Angeles desde 2018, donde escribe sobre fotografía y cultura de la imagen.

Reuben Merringer es un artista, escritor y educador afincado en Los Angeles. Sus obras exploran los espacios liminales mediante el desarrollo de nuevos procesos, utilizando los lenguajes de la pintura, la fotografía, el sonido y el video. Imparte clases en el ArtCenter College of Design.

Christie Hayden es una escritora, editora y comisaria residente en Los Angeles. Se licenció en la University of San Francisco y obtuvo un máster en el Maryland Institute College of Art. Sus artículos han aparecido en el *San Francisco Chronicle*, *Baltimore City Paper*, *Kinfolk* y otras publicaciones.

HAMMER

TO GETH ER

IN TIME

Selections from the
Hammer Contemporary
Collection

March 26–
August 20,
2023

HAMMER MUSEUM
Los Angeles | hammer.ucla.edu
[@hammer_museum](https://twitter.com/hammer_museum)

From Top Left: Mario Ayala, Robert Gober,
Sasha Gordon, Yang Fudong,
Kaari Upson, Alex Da Corte

Max Hooper Schneider

May 2023

François Ghebaly
2245 E Washington Blvd.
Los Angeles, CA 90021
ghebaly.com

Pedro Reyes

LISSON GALLERY

LOS ANGELES

VIELMETTER LOS ANGELES

My Barbarian Maskworkers

May 13 – June 24, 2023

1700 S Santa Fe Ave, Los Angeles, CA 90021 +1 213 623 3501
vielmetter.com

Los Angeles

Martine Syms

June–August

New York

Senga Nengudi

May–July

Berlin

Cao Fei

Duotopia

Through August

London

Jean-Luc Mylayne

Mirror

June–July

Andro Wekua

June–July

DAVID
KORDANSKY
GALLERY

NEW YORK

FRED EVERSLEY

May 6 – June 10, 2023

DOYLE LANE: WEED POTS

Curated by Ricky Swallow

June 22 – August 4, 2023

LOS ANGELES

DELFIN FINLEY
GUAN XIAO
BETTY WOODMAN

May 13 – June 16, 2023

20

Celebrating David Kordansky Gallery's 20th Anniversary

July 8 – August 19, 2023

LOS ANGELES

5130 W. Edgewood Pl.
T: 323.935.3030

NEW YORK

520 W. 20th St.
T: 212.390.0079

DAVIDKORDANSKYGALLERY.COM

Reggie Burrows Hodges Karma, Los Angeles 7351 Santa Monica Blvd

Reggie Burrows Hodges May 6–July 8, 2023

Reggie Burrows Hodges, *Blackness in the Looking Glass and the Images of Currency*, Carriage, 2022, acrylic and pastel on linen, 45½ x 67¼ inches (115.6 x 170.8 cm)

Dawoud Bey: Pictures 1976 – 2019
April 29 – June 30, 2023

Dawoud Bey, *West 124th Street and Lenox Avenue*, 2016, archival pigment print, framed: 40 3/8 x 48 3/8 x 2 inches, edition of 6 with 2 APs © Dawoud Bey, Courtesy: Sean Kelly

SEANKELLY
LOS ANGELES

JORDAN BAK

GENEVA LEWIS

EVREN OZEL

ALONZO KING LINES BALLET:
DEEP RIVER

JEFFREY KAHANE

MIRÓ QUARTET

SPRING @ THE WALLIS

MAY 20

Miró Quartet &
Special Guest Kevin Puts

MAY 25

Jeffrey Kahane, Piano:
Goldberg Variations

JUNE 1

Jordan Bak, Geneva Lewis
& Evren Ozel

JUNE 9-11

Alonzo King LINES Ballet:
Deep River

JUNE 11

SUNDAY FUNDAY

Nathalia

Dance Sunday with Debbie Allen
Dance Academy: African

THEATER

MUSIC

DANCE

FAMILY

The Wallis 2022/2023 SEASON

GET YOUR TICKETS! TheWallis.org

THE WALLIS IS THE PROUD RECIPIENT OF GENEROUS SUPPORT
AND RECOGNITION FROM:

Njideka Akunyili Crosby

David Zwirner

Opening Spring 2023
612 - 616 N Western Avenue, Los Angeles

Stan Douglas

David Zwirner

Opening Spring 2023
612-616 N Western Avenue, Los Angeles

KARON DAVIS

No Good Deed Goes Unpunished

MAY 20 – AUGUST 12, 2023
JEFFREY DEITCH • 925 N. ORANGE DRIVE, LOS ANGELES

The
Picture's
The
Thing

**ACE HOTEL
DOWNTOWN
LOS ANGELES**

acehotel.com

ACID – THREE BLUM & POE 06 16 – 18 23

ACID-FREE III

Los Angeles
Art Book Market & Bazaar

Friday – Sunday
June 16 – 18 2023

Blum & Poe
2727 S. La Cienega Blvd.
Culver City, California
90034 – 2643

ACID-FREE creates new spaces for critical discussion and commerce in support of the diversity of independent publishing practices in the arts. The Market provides a hybrid economic- and social-space, engaging a broad section of the Los Angeles arts community. ACID-FREE's third edition will be held from June 16–18 at Blum & Poe in Culver City.

ACID-FREE showcases 120+ publishers, artists, vendors, merchants, presses, imprints, institutions, and speakers from Los Angeles, the state of California, the United States, and beyond. The Market is free and open to the public.

w acid-free.info
e information@acid-free.info
s [@acidfreelosangeles](https://www.instagram.com/acidfreelosangeles)

Beck+Col

Part Two! *a shadow out of the noise*

JULY 8 — SEPTEMBER 10

Public Opening Reception &
Performance: July 8th, 3pm

Additional information & events at:
angelsgateart.org/galleries

soundpedro2023 MINGLE

Annual Sound Art Festival

June 3rd, 7-10pm:
soundpedro2023 MINGLE
on-site installations & performances

May 13 — June 17:
MINGLE MANGLE on view in the galleries,
opens with **public reception May 13th, 1-3:30pm**

June — November:
Online Programming & Artist Curated Events

Event details and more information at:
soundpedro.org

Angels Gate Cultural Center

GALLERY HOURS: Thursdays – Saturdays, 10am to 4pm

3601 S. Gaffey Street
San Pedro, CA 90731
(310) 519-0936
angelsgateart.org

PATRICIA SWEETOW GALLERY
1700 So Santa Fe Avenue #351
Los Angeles 90021
213-265-7471
contact@patriciasweetowgallery.com

May 6th – June 17th

DEMETRI BROXTON
AMALIA GALDONA BROCHE

Image: Demetri Broxton

LEFT FIELD

CHRIS ENGMAN

PRISM

OPENS 4.29.23

CARLA*JAY HARRIS

FLIGHT

OPENS 4.29.23

YRNEH GABON

SPIRIT LEADS ME

OPENS 6.17.23

LUIS DE JESUS LOS ANGELES

luisdejesus.com

NOON

DAVID SHULL

"FAMILY FEUD"

Through June 17

951 Chung King Road, Los Angeles

MOTHER

our summer group
exhibition

Opening July 2

www.noon-projects.com

RUSHA & CO

244 WEST FLORENCE AVE, LOS ANGELES, CA 90003 | RUSHA.CO

JOHN EVANS

Recent Paintings

Fog, Oil on Canvas, 48" x 60"

GALLERY HENOCH 555 WEST 25TH STREET | NEW YORK, NY
917.305.0003 | GALLERYHENOCH.COM

Art Show 39

© Caleb Lyons

JUNE 22, 2023
LOS FELIZ THEATER
1822 N. VERMONT

STAR PROOF

BY GREG JENKINS

NATIONAL BUREAU OF BOOK KEEPING

parrasch heijnen

A Particular Kind of Heaven

curated by Ali Dipp

May 6 - June 3, 2023

Peter Alexander
Carlos Almaraz
Anne Appleby
Jennifer Bartlett
Forrest Bess
Katherine Bradford
Ali Dipp

William Eggleston
EJ Hauser
Olivia Hill
Christine Howard Sandoval
Mike Kelley
Maya Lin
John McAllister

Laurie Nye
Gina Gwen Palacios
Sylvia Plimack Mangold
Ken Price
Eleanor Ray
Ed Ruscha
Victoria Sambunaris

Stephen Shore
Ellen Siebers
Maya Stovall
riel Sturchio
H.C. Westermann

www.parraschheijnen.com
1326 s. boyle ave. los angeles, ca 90023

Harkawik

JOHANNES HÖGBOM May 27 - Jun 24, 2023
1819 3rd Ave
Los Angeles, CA 90019

310.982.4004 info@harkawik.com

SANTA MONICA AUCTIONS
Bergamot Station Arts Center est.1984

Spring Two-Day Auction

Saturday May 6—Sunday May 7 2023

Saturday: Photography

Sunday: Modern & Contemporary Art
Starting at 1pm

Visit our
Website
smauctions.com

Bond #69339314
2525 Michigan Ave A5, Santa Monica CA 90404 / 310.315.1937 / info@smauctions.com

Image:
Raymond Pettibon
Untitled (A Life at Auction)
1991/ Framed: 27 x 22 3/4 inches
Ink on paper
Signed and dated on verso

WISHING WELL

A benefit exhibition to support research in ultra-rare diseases

Kelly Akashi
Polly Apfelbaum
Ei Arakawa
Sebastian Black
Ian Cheng
Troy Lamarr Chew II
Gracie DeVito
Hadi Falapishi
Christina Forrer
Marley Freeman
Melvino Garretti
Lukas Geronimas
Andy Giannakakis
Aaron Gilbert
Sayre Gomez
Karin Gulbran
Madeline Hollander
Evan Holloway

David Horvitz
Patrick Jackson
Elizabeth Jaeger
Zak Kitnick
Shio Kusaka
Leigh Ledare
Maia Ruth Lee
Zachary Leener
Grant Levy-Lucero
Eva LeWitt
Anne Libby
Calvin Marcus
Annabeth Marks
Keegan Monaghan
Rebecca Morris
JP Munro
Willa Nasatir
Ruby Neri

Gladys Nilsson
Ben Wolf Noam
Laura Owens
Nicolas Party
Maija Peeples-Bright
Howardena Pindell
Rachel Rose
Sterling Ruby
Nancy Shaver
Jaune Quick-to-See-Smith
Ricky Swallow
Kyle Thurman
Lesley Vance
Franklin Williams
Jonas Wood
Dena Yago

JUNE 25–AUGUST 5

PARKER GALLERY

Boston
Children's
Hospital
Trust

GIVING STRENGTH

Club carla

Join the Club!

**Carla is a free, independent,
grassroots, and artist-led publication.
Club Carla members
help us keep it that way.**

**Join our diverse and vibrant arts
community, get special access
to L.A. art events and programming,
and support Carla's dedication
to critical arts dialogue.**

join.contemporaryartreview.la

Getty

TIM WALKER

WONDERFUL THINGS

Through August 20, 2023
Getty Center

FREE ADMISSION
Plan your visit

Cloud 9 (detail), 2018, Tim Walker. Model:
Radhika Nair. Fashion: Halpern, Dolce & Gabbana.
Pershore, Worcestershire. © Tim Walker Studio.
Text and design © 2023 J. Paul Getty Trust

A V&A Exhibition
Touring the World

V&A