


GAGOSIAN


Extended through June 30, 2018

ABOUT PHOTOGRAPHY

Opening reception: Tuesday, April 24, 5–7pm

April 24–June 23, 2018

657 Howard Street, San Francisco

Cindy Sherman, *Untitled Film Still #60*, 1980, gelatin silver print, 40 × 30 inches (101.6 × 76.2 cm) © 2018 Cindy Sherman. Photo courtesy the artist and Metro Pictures, New York

April 24, 2018

Gagosian is pleased to present *About Photography*, an exhibition by artists who have exhibited with the gallery over the past four decades, including Diane Arbus, Richard Avedon, Dike Blair, Chris Burden, Gregory Crewdson, Roe Ethridge, Urs Fischer, Ralph Gibson, Nan Goldin, Piero Golia, Douglas Gordon, Andreas Gursky, Duane Hanson, Seydou Keita, Vera Lutter, Florian Maier-Aichen, Sally Mann, Man Ray, Robert Mapplethorpe, Adam McEwen, Richard Phillips, Jean Pigozzi, Richard Prince, Robert Rauschenberg, Ed Ruscha, Cindy Sherman, Taryn Simon, Patti Smith, Cy Twombly, Jeff Wall, and Andy Warhol.

About Photography explores the ways in which artists use photography as a medium, a means to an end, and a catalyst for other art forms. From Andy Warhol to Richard Prince, these artists open up the question of what it means to utilize the photographic medium for representation, as well as in

the creation of form. As intellectual challenges continue to unfold, photography pervades not only all other artistic genres, but our every moment as well, a phenomenon that has irrevocably changed the nature of art itself.

The show's only sculpture, Duane Hanson's *Man with Camera* (1991–92), takes center stage: a figure perched on a folding chair poises his camera to take a photograph. Celebrated for their startling realism, Hanson's figures and the "snapshot of America" that they constitute take on new meaning in a photographic context. Nearby, Andy Warhol's *Screen Test* of Edie Sedgwick (1965) is projected on the entrance wall. Richard Avedon's portraits of Louis Armstrong (1955), Bob Dylan (1963), Malcolm X (1963), and members of Warhol's Factory (1969–75) create an interlocking narrative about photography and society, contrasting with the aesthetics and implications of Hanson's figure.

Fifty years after Diane Arbus began shooting her unsettling black-and-white portraits of ordinary Americans on a medium-format Rolleiflex, producing distinctive square photographs, Richard Prince's *Untitled (portrait)* (2015) borrows the characteristic text and cropping of an Instagram post, using mass-media images to redefine concepts of authorship. Here, his examination of the contemporary channels and distribution of the photograph stands in stark contrast to Arbus's iconic portraits, including *Identical Twins, Roselle, N.J.* (1966).

While Ed Ruscha's deadpan series *Vacant Lots* (1970–2003) memorializes LA's vernacular architecture, now largely overbuilt, the incursion of commerce and pop culture into nature is made evident in Andreas Gursky's *SH II* (2014), in which a superhero sits alone in a desolate landscape.

Adam McEwen's fictive obituary of the living American novelist Bret Easton Ellis (2007) is not a traditionally captured photograph, but a composite image made into a photographic print. In *Monster Reborn* (2002), Douglas Gordon presents himself in a Jekyll-and-Hyde photographic diptych; and *Self Portrait of You + Me and Me + You + You + Me + Me + You* (2011) incorporates mirrors, allowing the viewer to participate in the dual process of reflection and refraction.

Chris Burden documented his radical performances of the early 1970s in silver gelatin prints and C-prints, collated into a single book with a hand-painted cover (1974). Each day of the exhibition's run, a page will be turned to display Burden's iconoclastic images progressively. For her *Black Square* series (2006–), Taryn Simon shows objects, documents, and individuals within a black field of the same measurements as Kazimir Malevich's 1915 Suprematist work of the same name. *Black Square VII* (2012) depicts the Picturephone, an artifact from the 1964 New York World's Fair, while *Black Square XX* (2016) shows the ballot count for the Brexit vote of the Inner London Borough of Haringey—a tally that went in the minority, with 24.3 percent "Leave," and 75.4 percent "Remain."

The exhibition also explores the central role of light in photography. Piero Golia captures the night sky above San Fernando Valley; Richard Phillips's photorealistic portrait of a woman's face is expertly painted in grayscale; and Dike Blair's pensive still-life paintings give abstract form to otherwise unremarkable objects and details such as half-filled cups and desk edges. With *Remembered Light, Untitled (Light on Wall and Bench)* (2012), Sally Mann, in one of the many photographs she took of Cy Twombly's Virginia studio over the course of their friendship, indicates the haptic processes that were part of his environment, while Twombly's own images, such as *Lemon (Gaeta)* (2006), offer even more personal glimpses at the objects that populated his daily life. Even without the artist's actual presence, the intimate photographs vividly evoke his human traces.

#AboutPhotography

Press

Gagosian

presssf@gagosian.com

+1 415 546 3990