

()

<u>BEFORE</u>

UNSTUCK IN TIME

THE OTOLITH GROUP MATTHEW COWAN NOZGAG JIHA TEHCHING HSIEH TORIL JOHANNESSEN MARTIN AWA CLARKE LANGDON DARCY LANGE KERRY ANN LEE DUANE LINKLATER SALLY J. MORGAN SIMON MORRIS SORAWIT SONGSATAYA SHANNON TE AO LAYNE WAEREA KATE WOODS NICOLAS KOZAKIS & RAOUL VANEIGEM LIGHTREADING: SONYA LACEY & SARAH ROSE TORBEN TILLY & ROBIN WATKINS

Curated by Bruce E. Phillips Edited by Rebecca Lal Designed by Kalee Jackson

Exhibition organised in collaboration with Andrew Kennedy, James McCarthy and with consultation from Phil Dadson.

UNSTUCK IN TIME is an exhibition comprising three parts: a group show, a series of process-led commissions and a publication project. The publication project is considered an equal component of the exhibition as a whole and is divided into three volumes titled Before, Accompaniment and After. All three volumes will be published as ebooks for free download and also as limited edition printed copies available for purchase.

Exhibition catalogues often have a functional purpose and usually take form either before or after the fact of the exhibition. Due to this, such publications can be out of kilter to what actually eventuated or can selectively edit the memory of a show. The Unstuck in Time publication project attempts to address these issues by declaring curatorial motivation, recognising outside influence, and emphasising the importance of process and the unpredictability of outcome.

BEFORE features a foreword by Executive Director James McCarthy and a contextual essay by Senior Curator Bruce E. Phillips. Through their writing McCarthy and Phillips lay out the institutional and curatorial motivations that instigated Unstuck in Time prior to the exhibition's realisation. Published in tandem with the exhibition opening, these self-reflexive statements provide the public with a type of incomplete prologue to compare intent with outcome.

ACCOMPANIMENT features a series of works by artists who have previously exhibited at Te Tuhi and whose practice has had some influence on the premise of the exhibition. Not unlike the musical convention of an accompanist, the inclusion of these artists is an opportunity to recognise their prior contributions to Te Tuhi's programme and their possible osmotic effect on the exhibition concept.

AFTER is planned to be published at a later date and will feature documentation of the entire exhibition with critical responses by a wide selection of writers. It is intended to be a comprehensive publication which gathers together memories of the exhibition's disparate parts.

CONTENTS

9	Foreword			
	James	McCarthy 1	Executive	Director

- 13 Farewell is the song Time sings Bruce E. Phillips
- 52 list of works
- 54 Contributor's biographies
- 58 Acknowledgements

in Time: Whitechapel r Iwona Blazwick. s, 2013. p. 85

FOREWORD

James McCarthy, Executive Director

'[T]o be contemporary is, first and foremost, a question of courage, because it means being able not only to firmly fix your gaze on the darkness of the epoch, but also to perceive in the darkness a light that, while directed towards us, infinitely distances itself from us ...' Giorgio Agamben¹

Te Tuhi is a project space that prioritises creating new work with artists that relates to our modernity. This is an energising and engaging strategy that allows Te Tuhi a great degree of flexibility to respond to the now. The exhibition *Unstuck in Time* has given us an opportunity to more deeply peer into this subject of 'nowness' because bound in the question of time is a critique of what it truly means to be contemporary and if that is even possible. After all, the human perception of the world is always only ever in the past because we are reliant on the limited processing speed between our senses and our brain. This lag is perhaps most evident in the stars in the night sky which we witness in the nowness of our time but yet are the light waves of celestial bodies that existed many light-years past.

So it could be proposed that to be truly contemporary is to look at the stars of the past and also to have the courage to look into the dark matter to perceive what light may be yet to come. This is what art spaces like Te Tuhi should be striving to attain – a contemporary that takes heed of the past and looks forward into the future beyond what is currently perceivable. *Unstuck in Time* takes this one step further by asking us all to be responsible contemporaries by questioning how we relate to each other and how we occupy the earth.

Te Tuhi also aims to contribute a programme that exhibits internationally significant works alongside the local to help nurture Auckland's place in the global artistic community. This is achieved with the support and hard work of many individuals and organisations. First, I would like to thank all 2 I artists whose contributions to this exhibition are truly ingenious and greatly generous. My sincere thanks to the Contemporary Art Foundation and Te Tuhi Contemporary Art Trust and in particular to the chairs of both trusts, Brenda Chappell (CAF) and Noel Robertson (TTCAT), for their visionary governance and continuing support of Te Tuhi to provide innovative exhibitions. We are also grateful to Christopher Swasbrook for his corporate and personal patronage. Publications are an extracurricular output for Te Tuhi and this one would not be possible without funding from Creative New Zealand. Of course a huge thank you to Auckland Council for the annual funding we receive.

Finally a sincere thank you to our small but highly dedicated and fearless team here at Te Tuhi, with whom I have the pleasure of working.

FAREWELL IS THE SONG TIME SINGS

Bruce E. Phillips

In early nineteenth century Britain, factory workers protested against long hours by smashing the clocks that presided over factory gates. Almost 200 years later the clock's dominance is so amalgamated to daily life that it continues to tick relatively unchallenged in the shadow of our political subconscious. For, what was invented to be merely the unit marker of time has now become the physical embodiment of 'the time'. Consequently, this deeply embedded social norm has fundamentally influenced how we as a species have occupied the planet and related to each other since the industrial revolution. Now with the reality of global warming we find ourselves at the eve of a grave tipping point in the earth's history and it seems even more important than ever that the perception of time should be questioned if not radically revised.

Admittedly, to revolutionise our dependence on mechanised time would require a significant upheaval – possibly more challenging than the transition from fossil fuel dependence. The other great difficulty is that time is a slippery and complex dimension for us to individually grasp let alone collectively consider substitutes. Perhaps for this very reason creative practitioners have been greatly interested in the problematic illusiveness of time and as such have played an important role throughout history in mediating our comprehension of it.

The driving motivation behind *Unstuck in Time* was to engage in this history and where possible to provide the artists with the opportunity to respond to the urgent concerns in the present. In researching for this exhibition, three key aspects of time became apparent to me: the creation

of mechanised time, the evidence of deep time, and the experience of time as duration. From these few subjects vast constellations of knowledge and histories branch out and intersect. In this essay, I will seek to unravel a small portion of this rich context in relation to some of the selected artists' work.

I admit that this essay is written ahead of time and I am aware that it is greatly assuming to do so when the exhibition has yet to take place. To use the words of art critic Terry Smith: no matter how well the curator knows the work ... when writing the catalogue the curator can state only a belief about the subject of the exhibition.² Thus, I hope the next few pages read not like a definitive script but rather a collection of beliefs unstuck between moments of thinking and doing.

I do not claim any authority on the topic of time or possess any great skill to write about it. The purpose of this writing is simply an exercise in curatorial contextualisation – hopefully for the benefit of the art and those who will experience the exhibition in its multiple formats. Written slowly and infrequently over six months or more, it has been pieced together from old notes and is greatly influenced by science fiction as a portent lens to see the present.

Auckland, II a.m. on Monday, 2 December 2013. I am clicking through a bunch of lapsed reminders in my digital calendar that I need to catch up on before the year runs out. Number-one priority is to contact a historic preservation trust who have promised us the use of a protected 193Os bach on Rangitoto Island for an artists field trip we are organising in mid-January. Everything seems to be falling in place but with the pre-Christmas rush escalating around me I can't help but become nervous that it might all fall through. Let's face it, it's a poor time of year to contact people. Yet despite this slow-burning anxiety, when a low priority reminder catches my eye, the allure of procrastination gets the better of me – just yesterday

was the centenary anniversary of Henry Ford's production line.

YEAR 100 AF

In the dystopian future of Aldous Huxley's Brave New World, this year would be the first century of 'our Ford': Year IOO AF (After Ford).3 By marking the year zero as I December 1913, the day Ford revolutionised the world with mass production, Huxley marks the date when issues of labour and class challenged longstanding values of humanity. For us today, living beyond Huxley's fictional future, the birth of Fordism bears a whole different significance as the day the world started to speed up exponentially. The rapid change that Fordism would create was impossible to fathom. As Ford's assembly line accelerated production of one Model T Ford every 12 hours to one every two hours he famously proclaimed, I will build a motor car for the great multitude. The fact that everyone would have access to the significant innovation of mobility did not raise alarm bells to people then as it does now. The main concern of the time was the dehumanisation of the labour force of which Ford's assembly line would come under scrutiny because of the management philosophy of his cohort Frederick Taylor.

Taylor's approach of Scientific Management sought to apply the systematic study of tasks which led to observation and direction-based

Artist at Work. Edited by New Plymouth/Birmingham: Gallery/Ikon Gallery. p.

Govett 59

management of each worker in the line. At the heart of his methodology was a determination to break the back of workers' solidarity. Taylor believed that such social collectively bred habitualised laziness to the degree that men became so stupid and so phlegmatic that he more nearly resembles in his mental make-up the ox than any other type. 5 In place of the traditional worker-to-worker training. Taylor instituted micro-management undertaken by appointed supervisors who would observe their subordinates, stop-watch in hand, to ensure that methodical precision and speed in task was achieved.⁶ In this sense, the control of bodies and their movement in time and space became the ultimate picture of productivity.

The production-line time flow could only be enforced via observation and in many ways worker loyalty-to-task is still important today with behaviour kept in check via CCTV surveillance – a future not too dissimilar to George Orwell's 'Big Brother', the omnipresent Thought Police in his novel Nineteen Eighty Four. This heavy-handed control of life was expounded by the novel's antagonist O'Brien:

Obedience is not enough. Unless he is suffering, how can you be sure that he is obeying your will and not his own? Power is in inflicting pain and humiliation. Power is in tearing human minds to pieces and putting them together again in new shapes of your own choosing ... If you want a picture of the future, imagine a boot stamping on a human face – for ever ... We control life, Winston, at all its levels. You are imagining that there is something called human nature which will be outraged by what we do and will turn against us. But we create human nature. Men are infinitely malleable.7

However, what Taylor or Orwell did not conceive of was the potential for observational media and method to be used in a subversive capacity in support of the working class, as it would later in the documentary work of photographers such as Walker Evans and Dorothea Lange, Drawing on this legacy later in the 197Os, Darcy Lange developed his interest in the representation of labour through moving footage. Lange's documentation sought to re-incorporate the somatic dimension of production but also the individual suffering of monotonous labour interned by the spatio-temporal 5. Frederick Winslow Taylor of Scientific Management: N Brothers Publishing, 1911.
b. ibid. p. 100

control of the body to perform factory floor tasks.8 When making A documentation of Bradford working life (1974), a series of video works, Lange recognised the particular space-time influence on the factory workers he was filming:

With the tightening of the video camera style and with the observation centred around that one person, various qualities came forward. The studies became performance analysis, they searched the monotony of the work, they questioned the work load and the suffering due to the work, and they became a kind of uncomplimentary social realism.9

It is also important to note that the early 197Os, during which Lange was making these works, saw the birth of globalisation. In this new post-Fordist period, production would yet again accelerate exponentially but this time from being outsourced to the so-called 'third' or 'developing' world where human life is more plentiful and cheaply harnessed - more so than that of the migrant workers who were employed in the old industrial centres such as Lange's Bradford – and which makes up a workforce that labours while the Western world sleeps. In the following decades of global capitalism much would be squandered to fuel the insatiable desires of first-world consumerism. Fast-forward to 2008 and we find the end game of this financial system with the worst economic crisis since the great depression of the 193Os.

As the chain reaction of defaulted loans trickled around the world, the time flow of modernity became unstuck with the only forward movement measured in levels of liquidation and decay as banks vanished and brand-new housing developments became ghost towns. This is the geoeconomic circumstance in which Nicolas Kozakis and Raoul Vaneigem's A moment of eternity in the passage of time (2012) is situated.

Kozakis' black and white video footage depicts a lone migrant worker slowly constructing a traditional stone house on Mount Athos, a remote peninsula in northern Greece reserved for Orthodox monasteries and restricted to male visitors only. 10 The man's slow, pensive and hand-made

Mercedes Vicente. Govett-Brewster Art artwork information. a and Christopher Michael rial, 2012. p. 151

work is symbolic of a pre-industrial form of commodity where, via a Marxist understanding, the use-value and exchange-value is tangible to the task achieved – rather than created by a social power structure. Vaneigem's text, overlaid on the man's labour, reflects on the state of the world in the wake of the Global Financial Crisis and the potential for a future more ethically in tune with people and the earth. His subtitled poetry gives much weight to the thoughts of economic deceleration and the politics of labour. One passage reads:

Happy is he who discovers the slowness of life As [a] world frenzied by power and money Is collapsing around him

We do not fully discern how well we have won The silent solidarity Of stones and beasts11

As if acting out Vaneigem's verse, the unnamed worker pauses in between tasks to take contemplative cigarette breaks by the sea. The worker's gaze out to the Mediterranean horizon on this secluded sacred site silently evokes the historic legacy of our current concept of linear time. In Greek mythology the flow of time was encapsulated in the pseudo-geographical deity Oceanus, an infinite boundless river that encircled the whole world and from which life and all rivers flow. 12 However, the ancient Greeks also had other divinities who embodied properties of time's temporality that were in contention to the eternal waters of Oceanus. Of these gods the most influential on us today is Chronos. It is from Chronos that we begat the notion of time being a divisible forward motion independent of humankind.13

From this theoretical beginning a succession of philosophers, scientists, mathematicians and inventors throughout history have sought to separate time as a distinct calculable entity. As with all great innovations, there have been many mathematical divisions and technological permutations throughout history. If we leap past sundials and the many peculiar experiments of recording time we will arrive at the mathematical conceptualisation of the second in the fourteenth century.

NICOLAS KOZAKIS & RAOUL VANEIGEM

One more stride further into the eighteenth century and the second is finally accommodated through advances in clock technology. Come the nineteenth century global timekeeping had become of pressing international concern, well at least among those in the West. In 1884 at a conference held in Washington DC, delegates from 25 nations came to the arbitrary resolution to establish the Greenwich Meridian as the world's time standard. Then, at 10 a.m. on Tuesday, 1 July 1913, the first time signal was transmitted from the Eiffel Tower, more efficiently synchronising Greenwich Mean Time across the globe. Coupled with Ford's production line this event made 1913 a year of irrevocable change.

Thirty-one years and two world wars later, George Woodcock, an anarchist philosopher and good friend of Aldous Huxley's, fervently articulated the effect of time's dominance in his 1944 essay The Tyranny of the Clock. Woodcock's writing is full of sweeping statements against the tyranny of abstractions as a self-destructive mechanism.¹⁴ He demonises the clock and considers it an unnatural abomination to fear and loathe:

without some means of exact time keeping, industrial capitalism could never have developed and could not continue to exploit the workers ... Time as duration became disregarded, and men began to talk and think always in 'lengths' of time, just as if they were talking in lengths of calico ... men actually became like clocks ... they became the servant of the concept of time which they themselves have made. and are held in fear, like Frankenstein by his own monster¹⁵

I picture my near-future self sitting in Te Tuhi's gallery space watching the tick of Toril Johannessen's very beautiful Dutch train-station clock and I wonder if Woodcock's dread of the clock still holds today. The circular analogue dial now seems so harmless and nostalgic. It is more and more common for clocks to be used as a feature in interior decor or, in the case of watches, as expensive status symbols glistening on the wrists of celebrities and high-powered executives. Or so we are lead to believe through classy advertisements featuring famous Hollywood actors looking calm, casual and sophisticated wearing a classic timepiece. Like many others today, my main source of time comes from a smartphone which is synched via the internet to change as I pass through different

14. George Woodcock. 'The Tyranny of the (1944) in Time: Whitechapel Documents of Contemporary Art Series. Series editor Iv Blazwick. London/Cambridge. MA: Whitechap Gallery/MIT Press, 2013. p. bb

time zones. Although, these 'smart' devices want more of us than merely sharing the time. Their slumbering void-like obsidian screens burn psychic holes in our pockets - they alert us with chimes and vibrations, begging to be illuminated and connected. This technology modifies us not by organising our movement like that of the clock but by being cognitively, physically and socially part of us. Thus, the topical monster of our present is not necessarily the omnipresence of mechanical time but rather the smartphone cyborg or the social-media Narcissus.

Ρiρ

Perhaps this is why Johannessen decided to fuse the analogue with the digital in her work Mean Time (2011). In this work, Johannessen has re-geared the train-station clock, a classic signifier of time and being on time, to run by the pace of real-time internet activity. The more bits and bytes that are processed and consumed around the world the faster the hands rotate. By amalgamating these histories of technological innovation Johannessen's work tests our psychological association of what time currently means to us.

Johannessen's work is also significant because it references the close connection of time with communication. In her popular book Pip Pip:A sideways look at time lay Griffiths builds the link between the advances in mechanical time and the rapid acceleration of connectivity in the early twentieth century. In particular Griffiths points to a specific moment: North Atlantic Ocean, midnight on 14 April 1912, when the distress signal was sent from the sinking Titanic:16

The news flashed around the world via the telegraph. People referred to 'a new sense of world unity' and what is now called the creation of the 'global present' ... The media (newspapers, telephones, radio as well as the telegraph) buzzed with the news, blaming the tragedy, incidentally, on an obsession with time-keeping over safety ... But the media itself was implicated not only in the creation of this global present but also in the portrayal of time ... The association between the media and present-time is so deep that almost every part of the media is named with the time referent; Paris-Midi itself, Time Magazine, the New York Times, Die Zeit (the Time), Asahi Shimbun (the Morning Sun newspaper in Japan) ... The new global

media technology, because of its mechanics, favoured the short over the long. Information became broken and fragmented rather than continuous.17

With advancements in technology notions of the 'global present' would come to be surpassed by the virtual experience of so-called 'real-time' as used in film narrative via the long take and even more apparent with live radio and television broadcasts. With the advent of internet-based social networking via websites such as Twitter and Facebook the live broadcast has been surpassed by the easily accessible instant message which has empowered notions of global democracy and collectivity. So influential is this readily available form of communication that it has proven to be a political game changer and has been quickly taken up as a tool for local and global activism especially during the Arab Spring and Occupy Movement in 2011. Time, and especially understandings of realtime, is now associated with the rate at which we can communicate, and has indeed mediated that communication and our socio-political reality. Likewise, the mean of our time via the internet, like Johannessen's clock, is measured by the speed of connection and the velocity determined by the emergent network of individuals clicking, posting, downloading, sharing and trading.

left unchallenged.

Science fiction has given us a few such visions of where human adaption may take us. Writer J.G. Ballard once said that science fiction can act as a sort of early warning system by analysing what is going on around us, and whether we are very different people from the civilised human beings we imagine ourselves to be.²² This is especially true of his prescient 1962 novel The Drowned World in which he reminds us of how preconceptions of the individual and humanity are really a late artefact in the evolution of Homo sapiens and can be dismantled overnight.²³ Writing decades before man-made climate change would be verified, Ballard conceived of a

Change Minister Tim Groser who says: We're not playing God on this. That natural process will determine what happens to adaptation of human beings and other mammals and species.²¹ While Groser's comment is revealing of

the government's true motivation for inaction, it also raises philosophical

questions regarding what this future of human adaption might look like if

''dominant cause'' of warming'. BBC News,
Stockholm, 27 September 2013. www.bbc.com/news/
science-environment-24292415 (accessed 27 March
2014)
20. Mart McGrath, 'Discout among scientists over

25 March 2014. www.bbc.com/news/science environment-26655779 (accessed 27 March

McGrath.

'Dissent

· BBC News

scientists

over

"att McGrath, 'Dissent among scientists ov climate impact report'.

21. 'Some NZ centres may have to be abandoned
- climate scientist'. ONE News, TVNZ, 3D March
2014. tvnz.co.nz/national-news/some-nz-centresmay-have-abandoned-climate-scientist-5879454
(accessed 31 March 2014)

Elborough. 'Reality is a Stage Set', with J.G. Ballard, appendix in *The Id*, London: Harper Perennial, 1962 no. 2008)

OTOLITH GROUP

28. H.G. Wells. T*he* Penguin Books, 1895

Ballard. The Drowned World. Wells. The Time Machine. p.

flooded earth due to a sudden increase in solar radiation rising global temperatures over a 60-70 year period. With the polar ice caps and glaciers melted the sea floods once temperate regions of the earth, reducing cities to strange aquatic environments with high-rise buildings

ibid.p.

The 23 71 174

In this hothouse world the growth of flora and fauna has rapidly accelerated to the degree that rampant mutations of gigantism have produced vast swamp jungles populated by colossal reptilians and insects as if it were a second Triassic age. Such extreme adaption has occurred in all species apart from humans who have chosen to inhabit the slightly cooler regions in the far north or south. Musing on this geophysical upheaval, Ballard's protagonist Kerans considers the devolving state of humankind:

poking out of the water like forests of giant ghosts.²⁴

Kerans sometimes reminded himself, the genealogical tree of mankind was systematically pruning itself, apparently moving backwards in time, and a point might ultimately be reached where a second Adam and Eve found themselves alone in a new Eden.²⁵

Kerans' narrative is foreshadowed by the increasing frequency of intense dreams that unearth primeval memories lodged deep within his subconscious: Kerans felt beating within him like his own pulse, the powerful mesmeric bull of the baying reptiles, and stepped into the lake, whose waters now seemed an extension of his own bloodstream.²⁶ The story ends with Kerans giving into his delirium by going AWOL in the sprawling aquatic jungle on an illogical neuronic odyssey.²⁷

In 1935 H.G. Wells also considered a not too dissimilar future of backsliding human adaption in his novel The Time Machine. The story is narrated by a Victorian scientist and chronicles his odd voyage across time and space upon which he encounters two evolved species of Homo sapien descent. While a great part of the story's drama takes place in the company of these questionable humanoids, the time traveller eagerly wishes to escape their backwards existence. He expounds:

I grieved to think how brief the dream of the human intellect had been. It had committed suicide ... And a great guiet had followed. It is a law of nature we overlook, that intellectual versatility is the compensation for change, danger and trouble. An animal perfectly in harmony with its environment is a perfect mechanism. Nature never appeals to intelligence ... where there is no change and no need of change.²⁸

Both Ballard's and Wells' futures brew an eerie resonance of Groser's statement and provoke a clear picture of what human adaption may look like in the face of climate change. In The Drowned World rational logic is forced to reckon with an undeniable truth that humans are indeed not separate from nature but part of it and will someday return to the primeval mire. The uncomfortable reality that faces us is that, unlike Ballard's future where the earth changes of its own cosmic accord, we are causing the change in the earth's climate with every ounce of fossil fuel we burn. Coupled with Wells' allegory that by striving for this comfortable way of life in the present, we are sacrificing any evolutionary edge that we might have with human intelligence and stand to lose any sense of ethical humanity.

This situation presents two clear options regarding the potential future of humankind. Either, we live in comfortable ignorance by taking full advantage of present recourses and 'let the chips fall where they may' for our future descendants. Or, strive to avoid our fatal destiny by changing how we live.

Above all, what is greatly needed is a time perspective beyond the rational enlightenment thought that human intellect is part of evolutionary progress moving forward in a linear chain of improvement. To truly reconsider this time paradigm it is imperative that we undertake a descent into deep time.²⁹ If we return to Wells' time traveller we will find him speeding past the fatal end of the human family to witness vast passages of time empty of any human presence:

Slower and slower went the circling hands until the thousands one seemed motionless and the daily one was no longer a mere mist upon its scale³⁰ ... All the sounds of man, the bleating of sheep, the

cries of birds, the hum of insects, the stir that makes the background of our lives – all that was over. 31

Here the time traveller is stumbling across 'deep time' and learns the pages of the earth's history of which humans occupy merely a minuscule part. Deep time is a term used by geologists to to describe units of time measured in the billions, a number so vastly beyond easy human comprehension that it warranted such a poetic phrase. Biological life sneaks into this geological deep time through evidence of fossils from which the evolution of species has been pieced together. To enable this perspective of the earth's epic timescale we need not appeal to the fanciful fiction of possible futures. The evidence of deep time is clearly visible in the present by attuning oneself to the immense archives in storage below our feet.

This attempt at tuning into the perspective of deep time as a counterpoint to human existence is a driving motivation behind *Medium Earth* (2013) by The Otolith Group. Observing the geography of California and in particular the San Andreas fault, the work begins by following the fault lines that have caused crazed fractures through human infrastructure such as buildings and motorways. By tracing the trail of these fissures in tarmac and concrete, the camera is led inland to discover more epic tectonic lines that take the form of vast mountain ranges and crevices cutting through desert plains. Interludes of ambiguous poetry allude to evidence of time locked still in inert strata and conversely the earth's continual fluid movement due to its volatile liquid core. The poet's voice educates us:

Blind idiot gods in ancient ocean basins igniting their latent energy of thermo nuclear devices. The window keeps moving us out catching us in its timeline, it makes mothers of us. In a 72 hour timeline we are 3 million years old reporting back from waste lots of porous rock boulders touching at angles of repose ... We are sinking below its crust into plates colliding forming new mountains ... We are gasses ignited by the earth's nocturnal core its seething reservoir, hotter than the surface of the sun. 3,000 clicks beyond the cold crust the semi fluid metallic ocean the geo-cosmic motor running the plate tectonic machinery ... 32

To investigate the possibilities of premonition over prediction, The Otolith Group researched people who claimed to have extrasensory experiences of seismic events. In such instances the body is said to become a medium through which prophetic intimations of the earth's movements can be physically perceived. Medium Earth was therefore an attempt at attaining a sort of geological consciousness that muddles scientific investigation with claimed psychic responses to the earth's seismic activity.³⁵

For better or worse, such an attempt at an extraordinary deep time perception amplifies the awareness of humankind's miniscule existence on the earth's timeline. Overall, our reluctance in reconciling such ultimate realities will decide the evolutionary path in which the species will tread - whether that be the loss of infrastructure because we are willingly blind to the geographic reality in which we place our cities or that of global warming when we irrevocably tip the environment's balance.

conference Where Are for artists We Going, Walt Whitman:

<u>watch?v=bmsLas9sBmg</u> (accessed ibid ibid 12-15 March 15 May 2014)

OTOLITH GROUP

ONE YEAR PERFORMANCE by TEHCHING HSIEH

26 Sept 1981 - 26 Sept 1982

FALL WINTER SPRING **SUMMER** BROOKLYN BRIDGE **SOUTH ST. UNDER BRIDGE**

BILLY PILGRIM HAS COME UNSTUCK IN TIME

Chicago, 7:30 a.m. on Thursday, 12 April 2007. I wake to the comforting smell of filtered black coffee that Chuck Thurow, my host and now good friend, brews daily. Grasping only a thread of consciousness, I rise out of bed forgetting that resting on my chest is a copy of Kurt Vonnegut's Slaughterhouse-Five. 36 I had stayed up late to read the concluding chapter and had promptly fallen asleep during the last few words. Recovering the book from the floor I glance out the window at a still spring morning and a bright-red singing cardinal perched on top of a neighbouring roof. This is the second of what will be many trips to Chicago. Chuck has invited me back on this occasion to develop a project with him, the idea of which is still very unresolved. There is something special about getting to know someone else's morning routine and I have grown to be fond of Chuck's. An early riser who is known for a brisk walk first thing or a swim in Lake Michigan he will return home to his coffee and two newspapers the Chicago Tribune and the New York Times. I especially enjoy reading a newspaper in the mornings and think it a privilege to be absorbing journalism so connected to world events as opposed to the parochial news we receive back home. This particular morning Chuck is still reading the Times so I make do with the Tribune and am immediately struck by a small column headline: Kurt Vonnegut, known for classic novels, dies.37

I am not really a believer in fate but I am greatly unnerved by moments of apparent synchronicity. Without being superstitious, I do think that such occurrences should not be simply shrugged off as coincidence but rather considered as poignant moments to reflect upon. There is no rational basis for this of course, but humans, I have found, are not rational creatures. We absolutely require at least a light touch of the mystic in order to live with uncomfortable truths - whether that be beliefs, stories, or ideologies. In writing on the work of artist Olafur Eliasson geographer Doreen Massey eloquently explains the significance and phenomenon of such collapsing histories that occur in our daily movements:

Imagine a journey. It does not have to be an epic one ... simply from 'here' to 'there' ... this movement of yours is not just spatial; it's also temporal ... Your arrival ... when you step off the train ... is a meeting-up of trajectories as you entangle yourself in stories that began before you arrived. This is not the arrival of an active voyager in an awaiting passive destination but an intertwining of ongoing trajectories from which something new might emerge. Movement, encounter and the making of relationships take time ... An encounter is always with something 'on the move' ... If movement is reality itself then what we think of as space is a cut through all those trajectories; a simultaneity of unfinished stories.38

Massey's so-called trajectories of multiple pasts run directly in the face of the imperialist notion of unitary and linear time. It is a perception of time that is inexplicably wedded to place and how we physically, politically and psychically inhabit a movement. This is an all too human perception. As philosopher Henri Bergson surmised through his theory of multiplicity, humans are first cognisant of time as duration rather than singular abstract units. He adds that such rational compartmentalisation becomes merely symbolical substitutes for all unity is the unity of a simple act of the mind.³⁹

This notion has a strong reverberation throughout the history of art. For, to experience time in culture is often to be lost-in or aware of one's duration of being rather than consciously calculating units. Hence, there are numerous cultural perspectives of time that indeed do not separate it in a singular unitary sense but instead understand it philosophically in relation to a complex web of associations. These associations include, but are by no means limited to, ancestry, deity, mythologies of all sorts, and, observable periodic events such as the seasons, astronomical movements, solar and lunar phases. To this list we should also add Massey's psychogeographic understanding of movement and place: For the world is specific, and structured by inequalities. It matters who moves and how you move. 40

An artist who knows all too well the reality of time as duration and the politics of movement is Tehching Hsieh. At 2 p.m. on 26 September 1981, Hsieh stepped out of his humble Manhattan apartment after signing

translated by

One Year Performance by Sam Hsieh 9/26/8 · made five NEW YORK MANHATTAN

TECHING HSIEH

(2012) in

ia Groom. n Time: Whitechapel

the statement: I shall stay OUTDOORS for one year ... I shall not go into a building, subway, train, car, airplane, ship, cave, tent.⁴¹ In leaving his home, Hsieh opted out of a 'socially acceptable' mode of being and put himself at the mercy of life on the streets and that of New York's extreme weather.

Above all, Hsieh placed himself in another frame of time, one that was fundamentally outside of the economic flow and function of the city. In simply being aside of the business of 'life' Hsieh, through his humility, gained a perspective on surviving and also what it means to resist the rhythm of collective belonging in order to exercise individual freedom. With the restraints of work life and citizenship halted it seems time is expanded to include the ability to ruminate, wonder and be at pace with one's own time. In Hsieh's comprehensive publication Out of Now, Adrian Heathfield writes that this was all the more apparent in New York during this time:

Hsieh's walk in the early eighties takes place in a time of rapid capitalization and privatization of public space. Within such spaces normative imperatives grasp human action. Travel in these places becomes functional and instrumental: it is geared toward a productive and ever more economic use of time ... In a movement culture orientated towards acceleration he proposes stalling, deferral and misuse of time as a means to access alternate realities.42

Hsieh's movements were further politicised as he was not recognised as a legal citizen of the United States and as such he risked far more than the discovery of his inauthenticity as a street inhabitant.⁴³ The reality of this risk came close in May 1982 when he was arrested and dragged into a police station, breaking his roofless covenant and putting him in serious threat of legal discovery. He was arrested due to an alleged altercation in which Hsieh brandished a nunchaku in self-defence.⁴⁴ Thankfully he was released with no questions about his legal status.

Hsieh's corporeal duration, therefore, was framed in relation to forms of power infrastructure: the architecture and Cartesian grid of Manhattan, social conditioning of the time, legal governance and police enforcement in one of the world's most powerful cities. Hsieh charted these

41. Tehching Hsieh. 'One Year Performance 1981 1982' in *Out of Now: The lifeworks of Tehching Hsieh* by Adrian Heathfield and Tehching Hsieh. Cambridge, MA: MIT Press (2008). p. 160

٠ <u>۲</u>

Щ

relationships as he experienced them in red ink on photocopied maps of Manhattan with indications of places to eat, sleep, wash and defecate. Viewed now in the gallery space, these notations are evidence of his survivalist meanderings. They tell a durational story of his action across the socio-political and physical landscape of space-time. In this sense art can function as memories frozen in documentation and unfold as a form of communication that rides across intersecting trajectories of human life - a form of communication that relies on viewer empathy to engage but also their willingness to take the time to consider the artist's action.

However, art is inherently a problematic form of communication for it is often shrouded in a multiplicity of possible meanings and interpretations. As such, art also has a propensity for its meaning to shift throughout time as successive waves of individuals own it or engage with it over generations. This flies in the face of art history which, due to its very nature, seeks to rationalise and tidy up inconsistencies so that narratives can be made and understood. In her essay This is so contemporary! curator Amelia Groom encapsulates this shifting face of art in contention with art history. She writes:

artistic innovation, replication and mutation never unfold in a single, unbroken direction. History's movements are turbulent, and art will always refuse to tell a fixed, unified story ... our segmentation of the past is purely arbitrary and conventional; an imposition of linear order on something that is infinitely more fluid and complex. 45

Quoting lorge Luis Borges, she continues that every writer creates his own precursors ... all worthwhile art modifies our conception of what went before it, and what comes after it ... historic time is always at once progressive and regressive. 46 In essence, art is never fixed in 'history' but is continually travelling back and forth throughout time as if a long-winded letter between countless agents.

Duane Linklater in his work Very Real Things (2013) investigates the implications of art as a form of communication across time, both as a means for connection and also indicative of lost encounters. Here. Linklater pursues a series of correspondence with the Polish artist

Joanna Malinowska in which he questions the inclusion of a painting by imprisoned Native American artist and activist Leonard Peltier as part of her contribution to the 2012 Whitney Biennial. Claiming to have smuggled Peltier's painting into the exhibition, Malinowska intended its presence to be a radical gesture of institutional critique by questioning both her inclusion in the biennial and the absence of indigenous art in the museum.⁴⁷

In his narrated email, Linklater compares Malinowska's intervention to Joseph Beuys' 1974 work I Like America, America Likes Me. He writes to her saying:

The Beuys project like yours takes place in New York City and both projects contain comfortable separations between their protagonists (you and Beuys) and their antagonists (Little John and Leonard Peltier). As a side note, the name of the covote in that piece was Little John and he was from a farm in New Jersey where he had as a handler an older white farmer who controlled his covote with a large iron rod. But most notably in my opinion both projects attempted to address a sort of wound created by the colonisation in North America and their resulting disparities – very real things ... Now the gesture of bringing his [Peltier's] painting into the Whitney generates the juxtaposition of the image of Little John in a room behind a fence at the René Block Gallery in New York City in 1974 and the image of Leonard Peltier behind bars right now, as I write this email to you, at a maximum security penitentiary in Florida. I am thinking of these things right now. I am also thinking that both projects failed in their attempt at recovery.48

After outlining his analysis, Linklater proposes a co-authored exhibition with Malinowska as an opportunity to recover something from this series of entanglements and questionable relationships.⁴⁹ His offer is declined by her, concluding with a mutual promise to delete their subsequent communications.

In one final retort, Linklater refers to another work by Malinowska in which she appropriates the style of nineteenth-century ledger book drawings by Native Americans. This time Linklater responds by creating a Musuem of Exhibition 47. 'Joanna Malinowska', exhibition information, Whitney Biennial 2012, Whitney American Art. ons/2012Biennia

> Linklater. Real

UNITED UNITED 20 INTL INTL 10:2 07F 100

DUANE LINKLATER

Atwood.

E003

h 002)

an interesting intersection of circumstance art, art production, memory, loss, poetry and something to do with hands. Hands which in spite of binds, which bind them, produce a document which in itself produces a series of feelings, a series of histories, a series of names and contexts, a series of places and things, a series of shapes and colours, a series of buffaloes and horses, a series of lines and shapes, a series of ways of looking and thinking.⁵⁰

In considering Linklater's work, the durational experience of time is measured through the intervals of personal communication, the effort required to navigate ripples of inherited unresolved trauma from past generations, and the question of art itself as a form of time travel. As time-travelling objects, artworks physically skim across the water of time gathering cultural provenance, as if it were momentum securing their trajectory into the future. Thus the durational is created by a complex web woven together by social interactions, both personal and collective, that accumulate throughout history. It is from the strands of such a web that intersecting moments of exchange and encounter become nodal points from which power relations are both reinforced and contested. Often art eventuates as the physical and conceptual embodiment of such nodal points and sometimes feature as a starring role within a cultural movement at large in a society. In this sense, art can be and has been complicit in forcing 'very real things' into tidy abstract logic.

Author Margaret Atwood warns us to *watch out for art* in her post-apocalyptic novel *Oryx and Crake* in which the Crakers, a race of naive super-humans, have been genetically engineered to repopulate the earth following a global pandemic.⁵¹ In this instance the Crakers' human caregiver recalls the geneticist's warning:

As soon as they start doing art, we're in trouble. Symbolic thinking of any kind would signal downfall \dots Next they'd be inventing idols, and funerals, and grave goods, and the afterlife, and sin, and Linear B, and kings, and then slavery and war.⁵²

While she warns us about art, Atwood later concedes that the attachment to symbolic creation is an irrevocable human mechanism to cope with our corporeal transience. In her sequel novel *The Year of the Flood*, Atwood suggests that the heart clutches at anything familiar⁵³ in order to hold onto the present even though it continues to slip through our fingers. Atwood reminds us that the duration of mortality is inherently a lament. Farewell is the song Time sings she writes.⁵⁴

This relationship between art and time bears some relation to theorist Roland Barthes' reflection on photography and death in his book *Camera Lucida*. Barthes presents us with a Schrödinger's-cat-like scenario in which our entrancement with the photograph is held in a continual tension between being a representation of both the living and the dead. He writes, whether or not the subject is already dead, every photograph is this catastrophe ... there is always a defeat of time in them.⁵⁵ In Barthes' line of thought when viewing a photograph we are suspended between the past and present and as such attention is drawn to our own mortality.

bo Roland Bartnes. *Camera Lucida: Reflectors on hotography*. New York: Hill & Wang, 1980 (1982 dition; translated by Richard Howard). p. 96

53. Margaret Atwood. 7. Toronto: Anchor Books.

The Year of the Flood.

ō

Chuck's dining table, during breakfast on Thursday, 12 April 2007. I pause after reading of Vonnegut's passing, struck by the happenstance of reading his novel in the Chicago neighbourhood in which he once studied and on the night that he died. I am reminded that in the opening pages of Slaughterhouse-Five Vonnegut attempts to reconcile his World War II experiences while trying to make sense of his civilian life. He openly shares that after such trauma there is nothing intelligent to say because everybody is supposed to be dead ... everything is supposed to be quiet after a massacre, and it always is, except for the birds. And what do the birds say? All there is to say about a massacre, things like "Poo-tee-weet?" 54

This novel, I am left considering with my morning coffee, is the sound of a provocative bird call from someone who, in his own creative way, would shape how subsequent generations might better understand this dark moment in human history. To do so, Vonnegut invented the character Billy Pilgrim who travels in time through his own body and thereby becomes unstuck and re-lives his experiences as a US soldier who survived the horrific firebombing of Dresden. Pilgrim comes to master his transience and ultimately transfigures into a peaceful fourth-dimensional being who reflects philosophically upon his fleeting existence and the folly of humankind to create absurdities such as war.

While art is not the perfect arena to resolve the wrongs of our human failings what it may do is give us insight and understanding into various points of view that may. As with Billy Pilgrim, it is alternative time perspectives that we greatly require if we are to make any decisive shift away from motivations that are in service of the clock but not in the interests of a sustainable future.

LIST OF WORKS

(featured in this publication)

pages: 29 | 32 | 34-35 | 37

THE OTOLITH GROUP Medium Earth, 2013

HD video, 41 minutes commissioned by RedCat₁ Los Angeles courtesy of the artists and LUX, London

pages: 4 | 38 | 41

TEHCHING HSIEH One Year Performance 1981-1982, (26 September 1981-26 September 1982)

poster a statement a map a photographs and video, 32 min courtesy of the artist and Sean Kelly Gallery, New York

pages: 8 | 25

TORIL JOHANNESSEN Mean Time, 2011

Dutch train station clock reprogrammed so that the pace is contingent on current global internet activity courtesy of the artist

pages: 15 | 16 | 20

DARCY LANGE

A documentation of Bradford working life, 1974

The First Situation: 'Osborne Steels Ltd' 1st Study: 'Rolling Mill': N. Magloire, O. Moyston, K. Harper, J. Charington, C. Teleamuque, R. Martin, F. Pashley, D. Robertshaw, B. Cook, A. Josephe video, 12 minutes 2nd Study: 'The Grinding': Leon Frazier, Godfrey Broadbent video, 6 minutes 3rd Study: 'Furnaces': Charley Helps, Alan Wright, Harry Barraclough video, 10 minutes

The Third Situation: 'Hepworth and Grandage Ltd' 1st Study: 'The Version Press': Roy Penny video = 5 minutes 2nd Study: 'Piston Inspection': Miss June Rell video, A minutes 3rd Study: 'Dual Lathes': Albert Ozolins video a A minutes

courtesy of the Lange family; the Govettt-Brewster Art Gallery, New Plymouth; The New Zealand Film Archive, Wellington Special thanks to Mercedes Vicente and Kelly McCosh

pages: 45 | 50-51

DUANE LINKLATER Very Real Things, 2013

HD video 10 minutes courtesy of the artist

pages: 2-3 | 22-23

NICOLAS KOZAKIS & RAOUL VANEIGEM A moment of eternity in the passage of time, 2012

digital video, 5 minutes courtesy of the artists

CONTRIBUTORS BIOGRAPHIES

THE OTOLITH GROUP

Turner Prize nominees in 2010, The Otolith Group is an artist collective founded by Kodwo Eshun and Anjalika Sagar. Since 2002 the Group has functioned as a collaborative platform that seeks to rethink the dynamics of cultural production under conditions of accelerated, unstable and precarious global conditions. Films, artworks, exhibitions, curated programmes and publications are collectively conceived by the two artists, and research forms the basis of the practice. The Group have exhibited their works internationally in a wide range of museums, public and private galleries, and biennials, and by foundations and other bodies.

They have curated and co-curated a number of programmes and exhibitions at the Tate Modern including A Cinema of Songs and People: The Films of Anand Patwardhan: The Inner Time of Television (a collaboration with Chris Marker): The Journey by Peter Watkins: On Vanishing Land by Mark Fisher and Justin Barton: The Militant Image (ongoing): the touring exhibition The Ghosts of Songs: A Retrospective of

The Black Audio Film Collective 1982-1998; Harun Farocki 22 Films, 1968-2009; and the touring programme Protest conceived as part of the Essentials: The Secret Masterpieces of Cinema commissioned by the Independent Cinema Office.

TEHCHING HSIEH

New York-based American Taiwanese artist Tehching Hsieh is renowned for his five One Year performances created between 1978 and 1986. In these works Hsieh demonstrated remarkable acts of social, psychological and physical endurance, profound for their commitment to exploring time and being. After these performances Hsieh conceived of one last work as an artist titled Thirteen Year General Plan 1986-1999 in which he was dedicated to staving alive and would not exhibit any art.

After this period, released from the restriction, he exhibited his work across the globe including at the Museum of Modern Art and the Guggenheim Museum in New York, the Liverpool Biennial and Gwangju Biennial (2010), São Paulo Biennial (2012), and the Ullens Center for Contemporary

Art in Beijing. In 2008 MIT press published the comprehensive monograph Out of Now: The Life Works of Tehching Hsieh which includes letters from artists Marina Abramovic, Santiago Sierra and Tim Etchells.

TORIL JOHANNESSEN

Toril Johannessen is based in Bergen, Norway. Throughout her practice she has investigated how science and capitalism have been influential in mediating our perceptions of time, space and abstraction. She has exhibited extensively throughout Europe and around the world. She has had solo exhibitions at Bergen Kunsthall NO.5 and the Oslo Fine Art Society and has participated in group exhibitions at Witte de With, Rotterdam; the Kunsthalle Wien, Vienna; the Kunsthall Oslon Bergen Art Museumi SMART Project Space, Amsterdam, and the Hasselblad Center, Gothenburg. Johannessen has also been included in major international exhibitions including dOCUMENTA (13) in Kassel (2012), and Mom, Am I Barbarian? the 13th Istanbul Biennial (2013).

DARCY LANGE

Darcy Lange (1946-2005) was an internationally respected New Zealand artist known for his video documentation of working-class labour and education. After graduating from Auckland's Elam

School of Fine Arts in 1964,
Lange travelled to London to
study at the Royal College of
Art. His work was well received
internationally during the 1970s
and 1980s with exhibitions at
museums and galleries such as the
Serpentine Gallery and Institute
of Contemporary Art in London,
The Kitchen and the Museum of
Modern Art in New York, and
he was included in the Venice
Biennale in 1976.

Despite this acclaim he remained a largely overlooked figure in the New Zealand art scene until his death. In 2006 the Govett-Brewster Art Gallery in New Plymouth produced Darcy Lange: Study of an Artist at Work, a major retrospective exhibition curated by Mercedes Vicente. This exhibition and its subsequent publication was influential in his posthumous inclusion in exhibitions around the world including shows at the Ikon Gallery in Birmingham; Lewis Glucksman Gallery, University College in Cork, Ireland, Cabinet in Brooklyn, New York; Yale University School of Art Gallery in New Haven; Moderna Galerija in Liubliana; Camera Austria in Grazi and the Slought Foundation in Philadelphia.

DUANE LINKLATER

Duane Linklater is Omaskêko Creen from Moose Cree First Nation in Northern Ontarion and is

currently based in North Baya Ontario. Linklater produces a range of work including video and film installation, performance, sculptural objects, and often works within the contexts of cooperative and collaborative gestures. He has exhibited and screened his work nationally and internationally at the Vancouver Art Gallery, Art Gallery of Alberta, Family Business Gallery in New York City, the Power Plant, Toronto, and at MOCCA in Toronto, in a recent collaboration with Tanva Lukin linklater.

His collaborative film project with Brian Jungen, Modest Livelihood, was originally presented at the Walter Phillips Gallery at The Banff Centre in collaboration with doCUMENTA (13) with subsequent exhibitions of this work at the Logan Centre Gallery and at the University of Chicago, curated by Monika Szewcyyk. Duane was also the recipient of the 2013 Sobey Art Award, an annual prize given to an artist under 40 in Canada.

JAMES McCARTHY

James McCarthy is the Executive Director for Te Tuhi and the Contemporary Art Foundation. Responsibilities include governance, trust management, council relationships, strategic implementation, and budget management through to diverse

hands on help when required. He takes an active role in programming exhibitions and works closely with his curator in their direction and delivery.

Previous to these roles he worked as the school manager of Elam School of Fine Arts, the senior technician at Massev School of Fine Arts in Wellington, installer at the Museum of New Zealand Te Papa Tongarewan Auckland Art Gallery and Artspace. He has spent his life involved in a range of creative pursuits including art, music, film, design and contemporary dance. In his earlier years, after graduating from Elama he joined the iconic sound art performance group From Scratch and toured the world. He formed his own sound installation performance group Rotaction which performed for seven years in various galleries and festivals in New Zealand. The highlight of his career is the From Scratch film project with Gregor Nicholas PACIFIC 3,2,1 ZERO (Part 1) which won the Grand Prix and first prize in its category at the 1994 Cannes/Midem Visual Music Awards.

BRUCE E. PHILLIPS

Bruce E. Phillips has been the Curator at Te Tuhi since 2011. Throughout his curatorial practice, Phillips has explored how a critical awareness of performativity and

contextualisation can influence the function of art institutions for the benefit of artists. He has curated over 30 projects and exhibitions featuring artists such as Tania Bruguera, Ruth Ewan, Newell Harry, Amanda Heng, Rangituhia Hollis, Tehching Hsieh, Toril Johannessen, Maddie Leach, William Pope, L. Santiago Sierra, Luke Willis Thompson, Kalisolaite 'Uhila and The Otolith Group among many others. Selected group exhibitions include: Close Encounters (2008-2010) at the Hyde Park Art Centre in Chicago; and What do you mean we? (2012), Between Memory and Trace (2012), and Unstuck in Time (2014) at Te Tuhi.

NICOLAS KOZAKIS

Nicolas Kozakis is a Belgian multidisciplinary artist who creates paintings, sculpture, installation, video and photography. Throughout his practice Kozakis has incessantly explored how architecture and capitalism greatly influence the visual and conceptual perception of our global modernity. This investigation has led him to create a diverse array of projects that either appropriate symbols of wealth and power or create forms of spatial intervention to vigilantly reassess our relationship to the world around us. For example, in his series of works Nativity (2006-07) Kozakis superimposed

the shapes of void-like cave entrances onto images of modernist buildings, creating the appearance of tattered black holes tearing at the proud fabric of urban stability. Conversely, in A moment of eternity in the passage of time (2012), a collaborative work with Raoul Vaneigem, Kozakis created a contemplative video work that reflects on the politics of labour in the wake of the Global Financial Crisis.

Kozakis is the Professor of Drawing at l'Académie Royale des Beaux-Arts de Liège, École supérieure des Arts de la Ville de Liège, Liège, Recent exhibitions include: Manifesta 9, Genk (2012) and Panoramic Refuge, Sart-Tilman Open-air Museum, Liège (2011).

RAOUL VANEIGEM

Raoul Vaneigem is a Belgian philosopher and writer based in Brussels. Together with Guy Debord, Vaneigem was one of the key theoreticians in the Situationist International organisation of the late 1950s to mid-1970s, which consisted of a seminal group of politically motivated artists and intellectuals. Vaneigem is most renowned for his book The Revolution of Everyday Life which inspired slogans used by Paris protestors during the political unrest in May 1968.

Bruce E. Phillips:

Thank you to Fiona Moorhead for providing continual inspiration and unwavering support; James McCarthy for being a key collaborator, especially for your constructive critique and skilful ability to make sure the project was staying true to its concept; Chuck Thurow for endless coffee in antique Mexican cups, for being a renaissance man and curatorial innovator; James Pinker and Andrew Kennedy for riveting conversations on the topic of time; thank you to Rebecca Lal, Fiona Moorhead, James McCarthy and Simran Saseve-Dale who provided valuable reader feedback for this essay; above all thank you to all the artists for their generous contributions.

Te Tuhi:

Thank you to all of the artists who contributed to the exhibition; all of the Te Tuhi staff who made the exhibition a success; Office for Contemporary Art Norway (OCA) for supporting the inclusion of Toril Johannessen; Kunstnernes Hus, Oslo; Sean Kelly Gallery, New York; LUX, London; Govettt-Brewster Art Gallery, New Plymouth; the Lange family, Mercedes Vicente and Kelly McCosh; Elaine Smid, Jan Lindsay and Meg Parsons from the University of Auckland; Elizabeth Andrew, Chair of the Rangitoto Island Historic Conservation Trust; Paula Booker and Siobhan Garrett from the New Zealand Film Archive; Ian Wedde; Blair French; Ian Powell; Ian Whaley; Qiane Matata-Sipu.

An extra special thank you to the board of trustees and in particular Brenda Chappell (Chair of CAF) and Noel Robertson (Chair of TTCAT); private sponsors: Wooing Tree Vineyard; Te Tuhi's core funders: the Contemporary Art Foundation and the Auckland Council. This publication would not be possible without funding from Creative New Zealand.

Published on the occasion of exhibition *Unstuck in Time* exhibited at Te Tuhi, Auckland, New Zealand, 2 August–26 October 2014, curated by Bruce E. Phillips. Edited by Rebecca Lal. Unless otherwise noted, all works courtesy of the artists. Design by Kalee Jackson.

Te Tuhi Staff: Executive Director, James McCarthy; Manager, Engagement & Growth, Simran Saseve-Dale; Centre Administrator, Cherry Tawhai; Senior Curator, Bruce E. Phillips; Exhibitions Manager and Curatorial Assistant, Andrew Kennedy; Customer Services and Classes Manager, Jennie McCormick; Manager Education, Jeremy Leatinu'u; Accounts Administrator, Diana Hector-Taylor; Accountant, Paul Tindill; Duty Managers: Alex Kozel, Renisa Maki, Lucy Pierpoint, Amy Potenger, David Sun, Chelsea Vallings, Sarah Walker-Holt; Te Tuhi Docents. *Unstuck in Time* was partially managed by Brad Knewstubb and was installed by Sam Berkley and Rohan Hartley Mills.

Published by Te Tuhi, Auckland Unstuck in Time: Before edited by Rebecca Lal ISBN: 978-0-908995-49-3

© 2014 Te Tuhi, the artists and authors.

This publication is copyright. Except in the context of research, study, criticism, or review, or as otherwise permitted by the Copyright Act, no part may be reproduced by any process without written permission. Digital sharing of this publication is encouraged.

Te Tuhi
13 Reeves Road, Pakuranga
Auckland, New Zealand
+64 9 577 0138
info@tetuhi.org.nz
www.tetuhi.org.nz

PRINCIPLE FUNDERS

SPONSORS AND PARTNERS

