

Artist's Books, Art & Science and more...

21 Ludlow Street
New York, NY 10002
347-731-6559
info@centralbookingnyc.com
www.centralbookingnyc.com

Installation models by Curious Space

Technology and the Evolution of the Artist's Book

Technology and the Evolution of the Artist's Book

Artists from CENTRAL BOOKING, NYC

April 30 - June 12, 2016

Curator Maddy Rosenberg

Gallery Design Curious Space/ Anna Jones & Patrick Burnier

PHOENIX **brighton**

Phoenix Brighton

10-14 Waterloo Place ▪ Brighton BN2 9NB ▪ East Sussex
UK ▪ 44 (0)1273 603700 ▪ info@phoenixbrighton.org

Preface

A decorative horizontal line consisting of a series of small squares. The first 20 squares are dark grey, and the remaining 10 squares are a light teal color.

An exhibition of boundary-breaking bookworks within a stunning, specially designed space. The exhibition features the work of notable contemporary artists from across the world who approach the book as an art form. For some of these artists, the material and sensory nature of the book is primary; for others, the image and the text carry equal weight. As a whole, the work in this exhibition embodies a fresh, experimental and daring approach to the wide ranging field of artist's books, and also reveals the surprising and imaginative ways in which artists utilize technologies, old and new, in the process of realizing their vision.

Curated by Maddy Rosenberg, the Executive Director and Founder of CENTRAL BOOKING in New York, with selections of work of gallery artists. The individual works are brought together within a theatrical display created by Brighton based exhibition designers CURIOUS SPACE.

Visitors experience a dramatic re-invention of the gallery as a place in which they can encounter the artist's book in a direct and imaginative way.

Curator Statement

If we return to the early days of humans, arguably the first books, visual passages of communication, are image-based text. The cave paintings are an overlay narrative of life over centuries; the temples of Egypt are slabs of chiseled stone in image with text, text as image; Chinese scrolls unroll with brush line and value, building landscapes of a story; a Mayan codex is a folded accordion unbound paper book. The image and the text, combined with structure, has always been integral to the book, unknowing collaborations among artists, artisans and scribes. The invention of the printing press, a simple mechanical technology allowing us to disseminate information quicker to a mass audience with the advent of public education, may have become a tool in the positive development in the spreading of knowledge. However, we slowly began to forget about the artistry of the book and reduced it to a mere bound container of written information, occasionally “illustrated.” In the West, the line lost its visual magic and it became just a letter to spell a word.

But to the artist, ever experimenting with the visual and textual meaning, the separation never quite processed. Others may not have looked upon their work as a book because the form was not yet recognized as such, but the work was meant to be read in the most basic meaning of the word. This is an exhibition of contemporary artists who work with the book as an art form, whether it be the word in search of the visual or the visual seeking the word or a balancing act between the two, these international artists incorporate old and new technology, materials that may or may not include paper, and for that matter, may or may not include printing, sometimes searching back in history for technologies even simpler than the printing press.

Maddy Rosenberg
Executive Director/Curator
CENTRAL BOOKING NYC 2016

Technology and the Evolution of the Artist's Book

Artists from CENTRAL BOOKING, NYC

Book Art Museum (Łódź, Poland)

1

Czarna Dziura (Black Hole), 2015

letterpress, lenticular print

34 x 17 inches

2 **Erik Demaine & Martin Demaine**

Something from Nothing from Nothing, 2014

elephant hide paper

9 x 10 x 9 inches

Eagle Gallery / EMH Arts

3

Julia Farrer and Judith Thurman, binding Charles Gledhill - *Lo*, 2001
edition of 15, hand colored drypoints and cut outs
24 x 5.25 inches

4 Tina Flau

Hávamál, 2009

edition of 25, hand-colored drawing, handwritten text, concertina book, velvet cover
7.5 x 14.25 inches

Art Hazelwood

5

Tora Bora Black Dust: An Opera in Three Acts, 2011
 edition of 20, copper engraving, screenprint, letter press, DVD
 12.25 x 13.25 x 1.25 inches

6 Valerie Huhn

Fingerprint Pin Book: Encyclopedia Britannica Leonardo Da Vinci, 2015

pigment ink, acetate, found book

11 x 17 x 3 inches

Kahn + Selesnick

7

100 Views of a Drowning World, 2016

digital prints on Hahnemuhle photo rag, case: suminagashi marbled paper on board

12 x 15 x 2 inches

8 Eunkang Koh

Faces, 2015

edition of 5, relief print

12.5 x 12.5 inches

Liberature (Zenon Fajfer & Katarzyna Bazarnik)

Zenon Fajfer—*Spoglądajac Przez Ozonową Dziurę* (*Detect Ozone Whole Nearby*), 2009

edition of 500, text on paper, bottle

3.5 x 10 x 2.75 inches

10 Despo Magoni

Under Your Skin, 2011–2012

charcoal, colored pencil, acrylic, ink, collage on pages from *Gross Anatomy*
 dimensions variable

Max Marek 11
Terra Incognita, 2008
hand-cut braille paper
12 x 9.75 inches

12 **Heidi Neilson**

Orbital Debris Simulator, 2010

edition of 70, screen and letterpress printed, aluminum cover, anaglyph glasses for 3D viewing
8 x 10 inches

Geraldine Ondrizek 13

M168: Tracing the Y Chromosome, 2006

blind letterpress printed paper with die-cut holes

3 x 5 inches

14 **Marianne R. Petit**

Anatomical Flapbook, 2014

edition of 5, pop-up book

18 x 29 inches

Maddy Rosenberg 15

Berlin Bestiary, 2010

edition of 20, digitally printed, hand-cut and assembled pop-ups

7 x 5 inches

16 Susan Rostow

Medicine Cabinet, 2013

mixed media

13 x 11 x 8 inches

Buzz Spector 17

Slade House, 2015,
altered found book
6 x 7.25 x 1 inches

18 Sarah Stengle

Remorse Code, 2015

glass, rubber, vinyl

6 x 4 x 4.50 inches

Mary Ting 19

So Much to Remember, So Much I Long to Forget, 2014

paper, string, wax, soot

13 x 8 x 2 inches

CENTRAL BOOKING

Artist's Books, Art & Science and more...

21 Ludlow Street
New York, NY 10002
347-731-6559
info@centralbookingnyc.com
www.centralbookingnyc.com