
132 Aesthetica Aesthetica 133

reviews

Words
Jennifer Sauer

Robert Mann Gallery,
New York
24 October - 21 December

robertmann.com

2 Lost Lands
MAROESJKA LAVIGNE

This retrospective of Finnish–American photographer Arno
Rafael Minkkinen (b. 1945) is a sight for sore eyes. Pho-
tographed across nearly 30 countries and 20 American
states, the body of work offers a grand tour of nature in
many of its manifestations – though Minkkinen has a pref-
erence for its calmer aspects. The show is reflective both
literally and figuratively: stilled water abounds.

Most of Minkkinen’s images are conspicuously staged in
a manner that recalls Kishin Shinoyama or Edward Weston.
Nude figures dovetail perfectly with their surroundings to
such an extent that viewers sometimes have to look twice
in order to spot them. Väisälänsaari, Finland, 1998, for in-
stance, depicts birch trees fitted with human parts that seem
to grow organically out of the trees. Coralie, Fort Foucault,

Niort, France, 2009 has a similarly surreal quality: a female
figure in the foreground has a pair of hands growing ten-
derly onto her face. Minkkinen’s surreal effects are gener-
ally achieved without digital modification, with the possible
exception of pieces like Kilberg Vardø, Norway, 1990, which
shows a man balanced on his head on the keel of a bark.

The photographs have an appeasing quality, but they
also manage to exude a strong sense of humour across
the uncanny placements. King of Fosters Pond, Fosters Pond,
2013, for example, shows Minkkinen’s floating head seem-
ingly mounted on a wooden pedestal. Fosters Pond, 2000
depicts a Loch Ness Monster-like hand about to write on
water with a pencil, a take on John Keats’s tragic epitaph

“here lies one whose name was writ on water.”

Words
Erik Martiny

Galerie Camera
Obscura, Paris
25 October - 28 December

galeriecameraobscura.fr

1 Minkkinen: 50 Years of Self-Portraiture
ARNO RAFAEL MINKKINEN

Words
Olivia Hampton

National Museum of
Women in the Arts,
Washington DC
19 September - 20 January

nmwa.org

3 Live Dangerously
A GROUP SHOW

Lost Lands is the latest series from Belgian photographer
Maroesjka Lavigne (b. 1989). This series documents a vast
range of evolving landforms including western America, Ar-
gentina, Chile and China. Lavigne’s year-long forage into
natural worlds brings a spectrum of colour and texture,
through rust-coloured hills or the flutter of pink wings.

Landscapes are the focus of Lavigne’s work. With a detail-
driven, painterly aesthetic, she combines organic elements
with a brushstroke appearance. Death Valley, Namibia
(2015) and Colored Hills, Xinjiang, China (2017) capture
subtle shifts in ombre palettes, whilst Salinas Grandes, Ar-
gentina (2017) offers tranquil illustrations of a world stand-
ing still. In these geological portraits, the environments are
constantly in flux, on the verge of what they might become.

Metaphors of journey, migration and personal growth are
evident in images of birds and open landforms. Pink Feath-
ers (2019) and Leaf (2017) offer vivid depictions of life in
the evolving landscapes – flourishing and verdant. Such
pieces illustrate a touch of civilisation, found in even the
most remote location. This notion intermingles the idea of
who we are as being connected with our environments.

Naturally evolving rhythms provide the axis for Lavigne’s
imagery. “When you take a picture in a beautiful place, you
have to realise that nature isn’t the background for your
photograph,” says Lavigne. “Rather, you are its prop.”

Lavigne’s debut monograph, Someone Somewhere Some-
time is co-published with Robert Mann Gallery, including
works from four series and text by David Campany.

Humour, drama, ambiguity and innovation drive the disrup-
tive visions of 12 women photographers at NWMA, Washing-
ton DC. The show is a categorical rejection of women purely
being represented as erotic, fertile and ultimately powerless
creatures. Many of the featured works raise more questions
than provide answers, with varied shades of nuance, assess-
ing the female gaze and the body within the landscape.

Janaina Tschäpe’s (b. 1973) body lies prostrate in 100
large-scale photographs. What exactly caused her demise –
drowning? Murder? A hard night of partying? It is unclear.
Tschäpe has travelled around the world to produce the
tongue-in-cheek theatrics of the 100 Little Deaths (1996-
2002) series, from the foot of the Moai statues on Easter
Island to the shores of the Hamptons and Long Beach.

Anna Gaskell (b. 1969) is similarly ambiguous in 2003’s
Untitled #104 (A Short Story of Happenstance), where a
figure is either safely suspended from a tree or plunging
downward. All we see are legs dressed in a petticoat and
black shoes, tights and skirt in this mysterious image. “I want
viewers to find themselves suddenly caught up in the same
trap as that of the character they are watching,” Gaskell says.

In Ana Mendieta’s (1948-1985) Volcán (1979), the artist
lays down in a mound of earth, leaving the imprint to burn
and smoke with gunpowder. In another dramatic example,
Kirsten Justesen (b. 1943) tested the limits of her body by
positioning herself atop blocks of ice whilst nude but for
rubber gloves and boots in the Ice Sculpture (2000) series.
Attend NMWA for a searing vision of the female experience.

These timely shows provide retrospectives of well known artists, as well as forward-thinking group shows that examine
how we might live in a near-future. Aesthetica’s coverage includes exhibitions that are still open to see this winter season.

Exhibition Reviews

2

3a1

3b1.
 H

al
fw

ay
 U

p
M

t.
M

itc
he

ll
, B

ur
ns

vi
ll

e,
 N

or
th

 C
ar

ol
in

a,
 2

01
3.

 ©
 A

rn
o

Ra
fa

el
 M

in
kk

in
en

. 2
. C

ol
or

ed
 H

ill
s,

 X
in

jia
ng

, C
hi

na
, 2

01
7.

 3
a.

 G
ra

ci
el

a
Itu

rb
id

e,
 M

uj
er

 Á
ng

el
, D

es
ie

rt
o

de
 S

on
or

a
(A

ng
el

 W
om

an
,

So
no

ra
n

D
es

er
t),

 1
97

9,
 (p

rin
te

d
20

14
).

G
el

at
in

 s
ilv

er
 p

rin
t,

50
.8

cm
 x

 4
0.

64
cm

. N
at

io
na

l M
us

eu
m

 o
f W

om
en

 in
 th

e
A

rt
s,

 G
ift

 o
f C

in
dy

 J
on

es
. ©

 G
ra

ci
el

a
Itu

rb
id

e.
 Im

ag
e

co
ur

te
sy

 o
f T

hr
oc

km
or

to
n

Fi

ne
 A

rt
, N

ew
 Y

or
k.

 3
b.

 R
an

ia
 M

at
ar

, R
ay

ve
n,

 M
ia

m
i B

ea
ch

, F
lo

rid
a,

 fr
om

 th
e

se
rie

s
Sh

e,
 2

01
9.

 A
rc

hi
va

l p
ig

m
en

t p
rin

t,
11

2c
m

 x
 9

4c
m

. C
ou

rt
es

y
of

 th
e

ar
tis

t a
nd

 R
ob

er
t K

le
in

 G
al

le
ry

, ©
 R

an
ia

 M
at

ar
.

134 Aesthetica Aesthetica 135

4a
. S

ha
hi

du
l A

la
m

 (b
. 1

95
5,

 D
ha

ka
, B

an
gl

ad
es

h)
, S

m
rit

i A
za

d
at

 P
ro

te
st

 a
t S

ha
he

ed
 M

in
ar

. S
ha

he
ed

 M
in

ar
, D

ha
ka

, B
an

gl
ad

es
h,

 1
99

4.
 C

ou
rt

es
y

of
 S

ha
hi

du
l A

la
m

 /
D

rik
 /

M
aj

or
ity

 W
or

ld
. 4

b.
 S

ha
hi

du
l A

la
m

 (b
. 1

95
5,

 D
ha

ka
, B

an
gl

ad
es

h)
, P

ro
te

st
er

s
in

 M
ot

ijh
ee

l B
re

ak
 S

ec
tio

n
44

 o
n

D
ha

ka
 S

ie
ge

 D
ay

. M
ot

ijh
ee

l,
D

ha
ka

, B
an

gl
ad

es
h,

 1
98

7.
 C

ou
rt

es
y

of
 S

ha
hi

du
l A

la
m

 /
D

rik
 /

M
aj

or
ity

 W
or

ld
. 5

. L
ee

 U
fa

n,
 R

el
at

um
 –

 T
he

 S
ha

do
w

of
 th

e
St

ar
s,

20
14

. I
ns

ta
ll

at
io

n
vi

ew
, C

hâ
te

au
 d

e
Ve

rs
ai

ll
es

. ©
 A

D
AG

P
Le

e
U

fa
n.

 C
ou

rt
es

y
th

e
ar

tis
t,

K
am

el
 M

en
no

ur
 a

nd
 P

ac
e.

 Im
ag

e:
 T

A
D

ZI
O

. 6
. C

an
nu

pa
 H

an
sk

a
Lu

ge
r,

Th
e

O
ne

 W
ho

 C
he

ck
s &

 T
he

 O
ne

 W
ho

 B
al

an
ce

s.
N

av
aj

o
N

at
io

n.
 Im

ag
e:

 C
hi

p
Th

om
as

 fo
r R

et
ur

n
of

 th
e

W
ar

rio
r T

wi
ns

 m
ur

al
, 2

01
8

- G
in

ge
r D

un
ni

.

4b

4a

5

4b

6

Do objects have souls? If you embrace the integrity of mate-
rials, then yes. At least, so says Lee Ufan (b. 1936). His larg-
est outdoor sculpture project in the USA consists of mostly
unaltered boulders and stainless-steel plates arranged
carefully to create a “space where you can feel mystery, re-
latedness” between humans and the natural world. This is
also the first site-specific commission by a single artist to
fill the Hirshhorn’s, Washington DC, 4.3-acre outdoor plaza,
with 10 new works from the ongoing Relatum series.
“Modernism is connected to colonialism and imperialism,”

Ufan explains about the inspiration behind the installations.
The sculptures create “cracks” in the museum’s perfect, mo-
tionless concrete ring building, designed by Gordon Bun-
shaft. The wind constantly animates Relatum–Box Garden,
spreading ripples across a water pool site, surrounded by
four stainless steel sheets, whilst reflecting the sky and

clouds above. In the Relatum–Dialogue, a boulder appears
to strike up a conversation with another, which turns away,
uninterested. They are placed on white gravel, similar to
that found in a Zen garden. Morning shadows are painted
on the ground, so that there are two shadows (the “real” and
the created one) except for a brief moment each day.

The contrasting juxtapositions are especially evocative be-
cause no material is treated as superior to another, whether
natural or manmade. Ufan elicits sensations and responses
in viewers, rather than offering straight representation. He
doubles as an art critic and philosopher, and has lived and
worked in Japan for more than 60 years. There, he became
a leading figure of the Mono-ha (“school of things”) move-
ment formed in response to the country’s fast-paced indus-
trialisation. This presentation at Hirshhorn urges the viewer
to sit, contemplate and revel in everyday objects.

Words
Olivia Hampton

Hirshhorn Museum
and Sculpture Garden,
Washington
27 September -
13 September 2020

hirshhorn.si.edu

Words
Jennifer Sauer

Ford Foundation
Gallery, New York
17 September - 7 December

fordfoundation.org

5 Open Dimension
LEE UFAN

A year after his release from a Dhaka jail, Bangladeshi
photographer, writer and activist Shahidul Alam features
at Rubin Museum, New York. Redefining, reframing and
representing the “third world” of South Asia as a “major-
ity world,” Alam’s works are concerned with empowerment
and authentic truth. Alam was also named Time’s Person of
the Year in 2018, as an advocate in defending social and
religious injustice and suppression. His call for positive
change sends an emotional, efficacious charge.

Over 40 images encapsulate the solidarity and strife
faced by Bangladesh and South Asia. Scenes from daily
life – both domestic and of discord – demonstrate how
photography can communicate the human condition on a
higher level – looking at the concept of dignity. Protestors
in Motijheel Break Section 44 on Dhaka Siege Day (1987),
for example, shows a surprisingly quiet city centre, except

for a few protestors. The composition takes inspiration
from Henri Cartier-Bresson, whilst the content exemplifies
a commitment to the possibility of democracy.

Wedding Guests and Abahani Wedding (1988), in contrast,
discloses scenes from a prominent middle-class wedding
which emphasises the lack of attention to mass floodings
which are occurring in the region (as pictured in Woman
Cooking on Rooftop and Woman Wading in Flood, 1988.)

Each image is uniquely powerful in its depiction of
human struggles against the climate crisis and political
strife. Airport Goodbye (1996), in particular, gives an in-
timate glimpse into the reality and of migrant life. Alam
champions hope and evokes a voice for free speech, whilst
breaking free from the western stereotypes of Bangladeshi
history. This exhibition is a testament to new, unheard
voices and perspectives at a time when we need them most.

Words
Ashton Chandler Guyatt

Rubin Museum, New York
8 November - 4 May

rubinmuseum.org

4 Truth to Power
SHAHIDUL ALAM

Idyllic worlds are the subject of the science fiction-themed
exhibition, Utopian Imagination. The third instalment by the
Ford Foundation Gallery, a collection of 13 artists respond
to the challenges of contemporary life. Curated by Jaishri
Abichandani, the works leverage objects, bodies, vessels
and fragments, to project a future that is inclusive and free.
The show transports viewers through pieces such as Mariko
Mori’s digital dreamscape Miko No Inori and Saks Afridi’s
ethereal acrylic sculpture The Prayer Catcher. The narratives
become portals to imagined realms, filled with hope.

The included pieces often reflect and refract each other,
echoing ideas and physical likenesses. These underpinning
similarities anchor pieces from very different times and con-
texts. Lola Flash’s high-contrast photograph Syzygy depicts
a handcuffed spaceman lost at sea, and Farxiyo Jaamac’s
collage photograph Android Girl depicts a child abandoned

in outer space. Both works reimagine the self and the other,
whilst recreating the physical body in a liberated space.

The show is also in conversation with history. Indig-
enous elements are evoked by Cannupa Hanska Luger’s
performative work, The One Who Checks & The One Who
Balances, in which an individual looks out on a mountain
sunset. This also occurs in Beatriz Cortez’s fortune-telling
Boxes of Wonder. These multidisciplinary works embody a
spiritual feeling, whilst becoming a contemporary version of
their own mythologies – stories that are retold.

Aspects of the past, memory, heritage, imagination and
culture collide within Utopian Imagination. Each practitioner
contributes their own background and unique world view,
offering a distinct vantage point to the world of tomorrow.
As Curator Abichandani notes: “The artworks connect to
both references in history and dreams of the future.”

6 Utopian Imagination
A GROUP SHOW

