

177–178

Jaargang 20 No. 101

(advertisement)

177

Exhibition
15/04-28/05

Opening 14/04
5-8 pm

MARIO GARCIA TORRES

**NO DOUBT, NATURALLY DRAWN,
NON-DETERMINED
NODES, NORMALLY DETECTED
NEUTRAL DENSITY.
NEAL DIAMOND NOSE
DOWNED NEAR DARK.
NORMAL DELIVERY NOTABLY
DROVE NON-DIRECTIONAL
NAVIGATIONAL DISPLAYS
INTO NORTH DAKOTA.
AND NOT DOCUMENTED
NOMINAL DIAMETER NEATLY
DIAGRAMMED NON-DATED
NEXT DEGREE NEW DIRECTIONS.**

Jan Mot
Rue de la Régence /
Regentschapsstraat 67
1000 Brussels, Belgium

P
s
I
C
a
t
h
f
s
i
s
t
t
C
e
a
t
V
V
a
t
p
b
v
g
s
t
s
e
t
i
s
r
v
C
a
C
t
v
b
u
t
r
i
a
e
C
t
t
a
e
V

Mario Garcia Torres
at Tamayo Museum Mexico City

Mario Garcia Torres, Museo de Arte Sacramento

MEXICO CITY, FEB. 27 — A first major retrospective exhibition of **Mario García Torres** is organised by the Museo Tamayo Arte Contemporáneo in Mexico City. Mario García Torres's work deals largely with locating and challenging the places of art. This interest has taken him on a peripatetic journey. The museum, whether built or imagined, is naturally one of the places he investigates and, in one instance, even set out to create. He explores various forms of communication platforms, and scrutinises avenues and corners of artistic complicity. His work also investigates Time — perhaps a less obvious area to research, but it is in time itself where art has often been sited.

García Torres's wanderings have thus evolved from quests in search of a destination to surveys of art as incident or event. In this regard, art's place is a conundrum, knots in a thread of affective relations, which in the process of disentangling make evident the politics of a time. It should be no surprise then that García Torres's journeys are adventurous; that their course runs through

unlikely places; that to each form of knowledge, there is a kind of dowsing rod; that in the creative process that is art making he finds himself, time and again, in the most common of places: *el interior*.

The exhibition *Let's Walk Together* captures this ongoing pursuit, presenting more than thirty artworks and projects created by García Torres over the past fifteen years. With a curatorial structure juxtaposing transfers and transference, the exhibition relates provenance with motivation, tells of source from intent, finds a way to make space in time. The experience of the exhibition involves movement, as well. It takes place at different venues throughout Mexico City that lie within a perimeter of 1,814 hectares. This corresponds to the total area of Museo de Arte Sacramento — founded by the artist in Northern Mexico — where the first iteration of *Let's Walk Together* took place.

Organised by Museo Tamayo in Mexico City, *Let's Walk Together* takes place from 27 February to 19 June 2016. Curated by Sofía Hernández Chong Cuy.

r	2
f	1
z	1
t	2
z	1
e	1
c	1
t	1
s	1
c	1
t	1
c	1
e	1
s	1
i	1
v	1
e	1
i	1
t	1
y	1
e	1
t	1
v	1
L	1

History Can Wait (Part 5)

Bruce Hainley and Antony Hudek
Los Angeles & Antwerp

One of the strands connecting the past four parts of History Can Wait was the question of the invisibility not only of the AIDS 'decade' (more than a decade, from the late 1970s to the mid-1990s, and even up to now) but also of those who can no longer speak about it, who died from or as a result of the disease. History couldn't wait to move on, it seemed, spurred on by our trust in the live witness to the detriment of the vicarious, the implicit.

But 'making visible' is hardly a straightforward answer to this invisibility, in part because the latter isn't negative, despite the 'in-': the artist Philippe Thomas produced such ingenious and elegant ways to stay out visibility, while making his progressive invisibility visible, through others. Scott Burton's sculptures affect me in a similar way – as pedestals for absent sculptures, potentially any one of us who stops and sits on one of his public stone pieces.

When Megan Francis Sullivan recently alerted me to the video of Craig Owens, distributed by Video Data Bank, which we talked about in our last Skype conversation, it led me to think again about Douglas Crimps' memoirs – with which this series of articles started – and Owens' persistent, throbbing silence in them. A fellow theorist in Rosalind Krauss' October set, promised like Crimp to a brilliant academic future, Owens is the one who now lives through the pages and memories of others, his former rivals and friends.

My feeling is that your own work Bruce, as a writer, critic, curator and teacher, is built on something resembling this invisibility, a kind of writing between historical lines that eschews simplistic divisions between, say, eye-witness veracity, mimicry and ventriloquy. This eschewal carries political weight, as it draws you towards figures who, while vocally and actively political, simply cannot be read either as 'gay', 'feminist', 'liberal'. Owens was all of these, and more – and it is this 'more' that you seem to be constantly navigating.

Would this invisibility be a factor in your interest in, for example, Larry Johnson and Sturtevant, about whom you have

written extensively? And how would you articulate this 'positive' invisibility with queerness, particularly in the time of AIDS?

One dominant emblem of visibility at this moment is celebrity/self-as-brand. Could there be anything more tedious than celebrity right now? Maybe the desire to want to be a celebrity, at any cost, producing nothing but the attempt at monetisation of self-aggrandisement. (To be clear: we're a long way from any notion of stardom.) Very few people have ever managed to cause culture to swerve in compelling or dynamic ways and yet remain invisible. Martin Margiela comes to mind, the last three years of his designing for Hermès, in particular. Perhaps such 'invisibility' is a luxury. In any case, that is a very long time ago, BSM (Before Social Media).

Craig Owens' vibrant life was an even longer time ago, before, as a friend of mine said, Douglas Crimp acted as if he owned AIDS. In my first or second year of graduate school, I had a chance to take a class with Owens, one of the last he taught, I believe, since he died within a year or so of teaching it. Sadly, at that point in my life, I didn't know enough about art or the contemporary art situation to know who Craig Owens was. I've always regretted missing that opportunity, not being aware enough of what was going on outside of (how I then, I suppose, considered it) rather than, as it actually was, snugly adjacent to my field of study (not art history)—and central to my life or my life-to-come, still unbeknownst to me. It is particularly pulverising to me because I was, from the moment I stepped foot on campus, in 1987, very involved with a student-run AIDS-awareness group, ACT UP not having formally started in New Haven yet. I met one of my closest friends during the first meeting I attended, Anthony Ranieri, whose life and recent death has led me directly to the work I am now embarked upon with you. Really the only reason I bother digressing into, what, these little autobiographemes. I still take my ignorance, my blindness (what I wasn't able to see, what I didn't know to see) as a cautionary tale: is what's considered 'invisible' what we cannot see or what we don't see? Or choose not

to see? These aren't always—nor should they be—separable, but at times they are. We should, I guess—although it sounds so pat, so, well, “80s”—be discussing *invisibilities*.

Sturtevant depended for much of her career on what we don't see—don't wish to or will not. Someone sees a 'Haring' or a 'Gonzalez-Torres', not seeing, in any simple way, or not immediately, a Sturtevant. Rather than invisibility, it's a method of potentially insurrectionary camouflage or something akin to the Maquis (a resistance fighting from within already occupied zones); some of that might provide more dynamic ways of thinking about what she was up to, and how such maneuvers allowed her to size up the total structure of what's really what. Larry's entire endeavor looks quite different from Elaine's, although some of his tactics have similar elements of surprise: in slant hues, often pastel, borrowed, seemingly, from cartoons and/or pharmaceuticals (say, colors of Truvada, Cialis, Seasonique, Valium, etc.), with aspects of animation cels, frequently in some queerly coded patois, his work cheers or lulls almost anyone into assuming that everything remains okeydokey or, surely, *gets better*. Until you discern that what's going on is a devastating—and in part devastating because so simultaneously heartbreaking and/or hilarious—critique and sizing-up of the entire situation at hand, from the medium he's using to send his message to his reverberating analyses of how shit really goes down, socio-politically, economically, psycho-erotically, even ethically, one conceptual frame shifting and activating another. Of course, in that they value smarts and are using the vantage of art to confront the increasingly hard-to-bear power dynamics of contemporary existence with generous amount of chic, an acute sense of humor, and concern for the often invisible 'other', they fight common enemies.

Since the show of Larry Johnson's work we co-curated at Raven Row, and the book you created to accompany the exhibition – neither a catalogue, nor a reference book, more like a twisted cruising lane running alongside these editorial highways – I've started to rethink the roles one

TORONTO, MAR. 22 - **Pierre Bismuth's** first feature film 'Where is Rocky II?' has been selected by the prestigious Hot Docs International Documentary Festival in Toronto. The World Premiere of the film will take place on Sunday May 1 at the Scotiabank Theater. More information on the premiere and on other international festivals selections to follow soon. (Production: The Ink Connection)

Pierre Bismuth's first feature film 'Where is Rocky II?' has been selected by the prestigious Hot Docs International Documentary Festival in Toronto. The World Premiere of the film will take place on Sunday May 1 at the Scotiabank Theater. More information on the premiere and on other international festivals selections to follow soon. (Production: The Ink Connection)

In Brief

The gallery is participating in Granpalazzo, an exhibition event organised for the second time at the sixteenth-century Palazzo Rospigliosi, just outside of Rome, on May 27-29. The artist from our program selected by the organisers is **Mario Garcia Torres**. In total 26 artists supported by 26 galleries from the international art scene will be part of this exhibition.

The CNAP (Centre national des arts plastiques, Paris) has acquired **Pierre Bismuth's** *La fin du silence* (2008), a performance that was created for the gallery's *Oral Culture* series (from 2008 onwards). The work is based on a text by Buster Keaton on the end of the silent movie era.

Agenda

Francis Alÿs

While You Were Out, Museum of Fine Arts, Boston (US), 01/08 - 31/07; *Mathieu Briand: Et In Libertalia Ego, Vol. II*, Museum of Old and New Art, Hobart (AU), 02/09 - 11/07; *Walkers: Hollywood Afterlives in Art and Artifact*, Museum of the Moving Image, New York City (US), 07/11 - 10/04; *The Gap: Selected Abstract Art from Belgium*, Museum van Hedendaagse Kunst Antwerpen, Antwerp (BE), 30/01 - 29/05; *Story of Negotiation*, Museo Nacional de Bellas Artes, Havana, 08/04 - 25/08 (solo); *The Importance of Being...*, Museu de Arte Contemporânea da Universidade de São Paulo, São Paulo (BR), 11/04 - 14/07; *32nd Bienal de São Paulo: Incerteza viva/Live Uncertainty*, Cicillo Matarazzo Pavilion, São Paulo (BR), 10/09 - 11/12; *Una historia de negociación*, Art Gallery of Ontario, Toronto (CA), 01/12 - 09/04 (solo)

Sven Augustijnen

Cher(e)s Ami(e)s: Hommage aux donateurs des collections contemporaines, Centre Pompidou, Paris, 23/03 - 06/02

Pierre Bismuth

Walkers: Hollywood Afterlives in Art & Artifact, Museum of the Moving Image, New York City (US), 07/11 - 10/04; *L'image volée*, Fondazione Prada, Milan (IT), 18/03 - 28/08; *Double Take: Drawing & Photography*, The Photographers' Gallery, London, 15/04 - 03/07

Manon de Boer

Dissonant, CINEMATEK Brussels, 13/04 (screening); Cubitt Gallery, London, 16/06 - 24/07 (solo); Secession, Vienna, 01/07 - 28/08 (solo)

Rineke Dijkstra

Dream & Poetry, Tate Modern, London, 01/05 - 31/05; *No Man's Land: Women Artists from the Rubell Family Collection*, Rubell Family Collection, Miami (US), 02/12 - 28/05; *Dutch Identity - Nederlandse Portretfotografie Nu*, Museum De Fundatie, Zwolle (NL), 16/01 - 17/04; *Strange and Familiar. Britain as Revealed by International Photographers*, Barbican Art Gallery, London, 16/03 - 19/06; *Private Exposure*, me Collectors Room Berlin / Olbricht Foundation, Berlin, 27/04 - 28/08; *Who Shot Sports: A Photographic History, 1843 to the Present*, Brooklyn Museum, New York, 15/07 - 08/01

Mario Garcia Torres

War II - History Series, Mostyn, Llandudno (GB), 14/11 - 08/05; *Seth Siegelau: Beyond Conceptual Art*, Stedelijk Museum, Amsterdam, 12/12 - 17/04; *Let's Walk Together*, Museo Tamayo, Mexico City, 27/02 - 12/06 (solo); *Fade in: Int. Art Gallery - Day*, Swiss Institute, New York City (US), 03/03 - 08/05; *No doubt, naturally drawn, non-determined nodes, normally detected neutral density. Neal Diamond nose downed near dark. Normal delivery notably drove non-directional navigational displays into North Dakota. And not documented nominal diameter neatly diagrammed non-dated next degree new directions*, Jan Mot, Brussels, 14/04 - 28/05 (solo); *neugerriemschneider*, Berlin (group show curated by Tobias Rehberg), 19/04 - 21/05; *The Causality of Hesitance*, Caro Sposo, Cinémathèque Robert-Lynen, Paris, 28/06 (screening); *Night in the Museum. An Exhibition from the Arts Council Collection curated by Ryan Gander*, Longside Gallery, Yorkshire Sculpture Park, Wakefield (GB), 16/07 - 16/10

Dominique Gonzalez-Foerster

On Curbstone Jewels and Cobblestones, Daimler Contemporary Berlin, 13/11 - 10/04; *1887 - 2058*, K20, Düsseldorf (DE), 23/04 - 07/08 (solo)

Douglas Gordon

Kaleidoscope: The Indivisible Present, Modern Art Oxford, Oxford (GB), 06/02 - 16/04; *Un nouveau regard*, Collection Lambert, Avignon (FR), 20/12 - 12/06; *Light Falling*, Dvir Gallery, Brussels, 10/03 - 16/04; *PUNK. Its Traces in Contemporary Art*, MACBA, Barcelona (ES), 13/05 - 25/09

Joachim Koester

Joachim Koester: The Other Side of the Sky, Turner Contemporary, Margate (UK), 05/02 - 08/05 (solo); *Illumination*, Louisiana Museum of Modern Art, Humlebæk (DK), 01/03 - 11/09

David Lamelas

Seth Siegelau: Beyond Conceptual Art, Stedelijk Museum, Amsterdam, 12/12 - 17/04; *Sprüth Magers*, Berlin, 28/01 - 02/04 (solo); *Hammer Contemporary Collection: David Lamelas, The Desert People*, Hammer Museum, Los Angeles (US), 28/01 - 05/06 (solo)

Sharon Lockhart

Selections from MOCA's Permanent Collection, Museum of Contemporary Art, Los Angeles (US), 15/08 - 30/04;

Sharon Lockhart / Noa Eshkol, Brandeis University, Waltham (US), 12/04 - 05/06; *Sharon Lockhart*, Arts Club of Chicago, Chicago (US), 12/05 - 13/08 (solo)

Tino Sehgal

The Natural Order of Things, Jumex Foundation, Mexico City, 11/03 - 18/05; *The Still and Turning Point of the World*, City Hall Park, New York City (US), 28/06 - 15/11; *Tino Sehgal*, Palais de Tokyo, Paris, 17/10 - 18/11 (solo)

Tris Vonna-Michell

This Is Your Replacement, Sies + Höke, Dusseldorf (DE), 08/04 - 13/05; *Ballistic Poetry*, La Verrière, Brussels, 23/04 - 02/07; *...und eine welt noch*, Kunsthaus Hamburg, Hamburg (DE), 25/04 - 25/06; *6x6*, Landesgalerie Linz, Linz (AT), 24/05 - 21/08

Ian Wilson

Daniel Buren. A Fresco, Bozar, Brussels, 19/02 - 22/05

Also represented by the gallery:

Philippe Thomas

Wieder kommen - different structure than
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

(advertisement)

178

Art Fair
20/04-23/04

JAN MOT AT INDEPENDENT BRUSSELS

Vanderborcht Building
Rue de l'Ecuyer /
Schildknaapstraat 50
1000 Brussels

Not a type of food, but a different

Colophon

Publisher Jan Mot, Brussels
- *Concept Design* Maureen Mooren &
- Daniël van der Velden
- *Graphic Design* Maureen Mooren,
- Amsterdam
- *Printing* Cultura, Wetteren

(advertisement)

JAN MOT

Rue de la Régence /
Regentschapsstraat 67
1000 Brussels, Belgium
tel: +32 2 514 1010
office@janmot.com

Wed - Fri 2 - 6.30 pm
Sat 12 - 6.30 pm
and by appointment

José Maria Tormel 22
Col. San Miguel Chapultepec
11850 México D.F., México
office@janmot.com

By appointment only

www.janmot.com