

Board of Directors

Honorary Lifetime Members

Kynaston McShine
Irving Sandler
Cindy Sherman

Igor DaCosta,
President
Allan Schwartzman,
Vice President
Christopher Apgar,
Treasurer
Liam Gillick,
Secretary

Shane Akeroyd
Carolyn Alexander
Connie Butler
Willie Cole
Virginia Cowles Schroth
Martin Cox
Carol Greene
Rachel Harrison
Mark Hughes
Joan Jonas
Lawrence Luhring
Seth Price
Amanda Sharp
Andy Stillpass
Gordon VeneKlasen
Andrew Weinstein
Catherine Woodard

Friends of Artists Space

Helene Winer

Dirk & Natasha Ziff

Alexander Brenninkmeijer,
Michael Ringier, Jerry I. Speyer

Shelley Fox Aarons & Philip Aarons,
Gavin Brown, Gladstone Gallery,
David Zwirner

Brooke Alexander, Charles Asprey
Esq., Luhring Augustine Gallery,
Blum & Poe, Tanya Bonakdar
Gallery, Suzanne Deal Booth, Cecily
Brown, Spencer Brownstone, Melva
Bucksbaum & Raymond Learsy,
Constance Caplan, Jonathan Caplan,
Sadie Coles, Paula Cooper, Peter
Darrell & Jane Ormerod, Elizabeth
Dee, Thomas Dozol & Michael Stipe,
Frederick & Diana Elghanayan, Marian
Goodman Gallery, Wade Guyton,
Marieluise Hessel, Rocio & Boris
Hirmas, Marguerite Steed Hoffman,
Jill & Peter Kraus, Andrew Kreps,
Yvon Lambert & Olivier Belot, Galerie
Lelong, Toby Devan Lewis, Dorothy
Lichtenstein, Anthony & Celeste
Meier, Sara Meltzer, Maureen Paley,
Friedrich Petzel Gallery, Cindy &
Howard Rachofsky, Deedie & Rusty
Rose, Alex Sainsbury & Elinor Jansz,
Cindy Sherman, Ann Tenenbaum &
Thomas H. Lee, Alice Tisch, Kelley
Walker, Weil, Gotshal & Manges LLP,
Thea Westreich & Ethan Wagner

We thank all Members and
Friends of Artists Space for
supporting our program.

Supporters

Core Contributors

Louise Bourgeois Trust,
Carnegie Corporation
of New York, Lambent
Foundation Fund of Tides
Foundation, The Andy
Warhol Foundation for the
Visual Arts, The New York
State Council on the Arts,
a State Agency

Contributors

The Milton and Sally Avery
Arts Foundation, The
Brown Foundation, Con
Edison, Cowles Charitable
Trust, The Cultural
Services of the French
Embassy, Credit Suisse,
The Danish Cultural
Council, The Federal
Cultural Foundation of
Germany, Foundation for
Contemporary Arts, Gesso
Foundation, Graham
Foundation for Advanced
Studies in the Fine
Arts, Herman Goldman
Foundation, The Horace
W. Goldsmith Foundation,
The Jewish Community
Federation of Cleveland,
Puffin Foundation Ltd.,
The New York City
Department of Cultural
Affairs, The National
Endowment for the Arts

Artists Space

38 Greene Street
3rd Floor
New York
NY 10013
T 212 226 3970
www.artistsspace.org
info@artistsspace.org

New Opening Hours
Wednesday – Sunday: noon – 6pm
Monday and Tuesday closed

Casio, Seiko, Sheraton, Toyota, Mars (2004-05)

Sean Snyder
December 1, 2010 – February 13, 2011

“Despite the ever-increasing amount of images we are exposed to, it could be conjectured that we see less. We see less of the image itself, overpowered by the meaning imposed by the discursive context in which it appears. But what if we displace an image from its reception on a screen or printed matter, blow it up and examine it? What if we capture video, slow it down and review it?”
Sean Snyder, *Optics. Compression. Propaganda* 2007

The ongoing project of US artist Sean Snyder is to experiment with “the malleability of images and the mechanics of their production”. His practice exists at the periphery of disciplines such as journalism, media analysis and sociology that look to extract ‘truth’ through the accumulation of images and data. Snyder adopts an analytical approach to the global circulation of pictorial information, this research process providing the medium for his work as an artist.

Realized in the form of gallery installations and publications, Snyder’s display of this research comprises the re-framing of found images, video, and text, alongside the presentation of material generated himself. Utilizing archival documentary sources such as news agencies, image data banks, and government bodies, as well as the more furtive digital sphere of online networks and chat rooms, Snyder composes studies of instances in which the material manipulation and relay of information is exposed.

In *Dallas Southfork in Hermes Land, Slobozia, Romania* (2001), photographs, video, newspaper articles and architectural models document the presence of a replica of 1980s television show *Dallas*’ Southfork Ranch in post-socialist Romania; the bringing together of this material highlights the ubiquity of a popular television icon, yet also the anomalies within its transition from one political context to another. In the video *Casio, Seiko, Sheraton, Toyota, Mars* (2004-05), Snyder uses footage of the conflicts in Iraq and Afghanistan to narrate universal processes of consumption, both of branded goods and media imagery. Touching on subjects such as architecture and urban planning, the ‘war on terror,’ and the technologies of image production and dissemination, Snyder reveals the construction and transposition of ideologies through systems of representation.

Sean Snyder

December 1, 2010 – February 13, 2011

Opening Reception

Saturday, November 20, 6 - 8pm

Programs

Jan Verwoert
Wednesday, December 8, 7pm
Berlin based art critic and occasional curator Jan Verwoert will give a talk on Sean Snyder’s work. Verwoert is contributing editor for *Frieze* magazine, and has recently published a collection of essays with Sternberg Press titled *Tell Me What You Want, What You Really, Really Want*. He teaches at the Piet Zwart Institute in Rotterdam, and in 2008 curated the project *Yes, No & Other Options* for Art Sheffield 08 in Sheffield, England. He has written at length about Snyder’s practice, contributing the essay ‘The Silent Landscapes of Information’ to the 2007 monographic publication *Sean Snyder*.

Lucy Raven
Friday, January 28, 7pm
Artist Lucy Raven works with film, video and animation, and also the live format of the illustrated lecture, to present detailed accounts of global economic and social infrastructures. Her research-based practice also extends to writing and curating, including *Nachleben* (2010), a group exhibition that addressed associative thinking and image sequencing through the ideas of art historian Aby Warburg.

To coincide with Sean Snyder’s exhibition at Artists Space, Raven will present a talk focusing on her current research.

Thomas Keenan and Eyal Weizman
Thursday, February 3, 7pm
Thomas Keenan (Director of the Human Rights Program at Bard College, New York) and Eyal Weizman (Director of the Centre for Research Architecture, Goldsmiths, University of London) will be in conversation about their common research interests, reflecting on themes raised by Sean Snyder’s exhibition.

Thomas Keenan is a writer and educator whose work addresses literary and political theory, the role of the media in states of conflict, and human rights. He is the author of *Fables of Responsibility: Aberrations and Predicaments in Ethics and Politics* (1997), and editor of *New Media, Old Media* (2005). He recently co-curated *Antiphotjournalism* at La Virreina Centre de la Imatge, Barcelona, an exhibition focusing on the shifting territory of photojournalism.

Eyal Weizman is an architect, writer and curator. His research addresses human rights in relation to architecture and infrastructure, with particular reference to the Israeli occupation of Palestine. He co-curated the exhibition *A Civilian Occupation* at Storefront for Art and Architecture in New York in 2003, and his work has featured in numerous international exhibitions and biennials. He is the author of *The Lesser Evil* (2009) and *Hollow Land* (2007).

\$5 Entrance Donation
Members Free

Schema (Television), 2006-2007 (Video still)

Sean Snyder was born in 1972 in Virginia Beach, and lives and works in Berlin, Kiev and Tokyo. Recent solo exhibitions include: Institute for Contemporary Arts, London; Index - The Swedish Contemporary Art Foundation, Stockholm (both 2009); Stedelijk Museum, Amsterdam; Van Abbe Museum, Eindhoven (both 2007); Portikus, Frankfurt am Main; Secession, Vienna (both 2005); De Appel, Amsterdam; Neue Kunst Halle, St. Gallen (both 2004).

Exhibition architecture by Jonathan Caplan

This exhibition is made possible through the generous support of the Graham Foundation for Advanced Studies in the Fine Arts, Foundation for Contemporary Arts, public funds from the New York City Department of Cultural Affairs, in partnership with the City Council, The New York State Council on the Arts, a State Agency, and The Friends of Artists Space. Special thanks to Galerie Neu, Berlin.

All images: Courtesy of the artist; Galerie Chantal Crousel, Paris; Lisson Gallery, London; and Galerie Neu, Berlin.