

Isaac Julien: “I dream a world” Looking for Langston

Exhibition 18 May – 29 July 2017

Victoria Miro, 16 Wharf Road, London N1 7RW

Isaac Julien’s seminal work *Looking for Langston* (1989/2016) is the focus of two presentations opening in May. “I dream a world” *Looking for Langston*, an exhibition of newly-conceived, large-scale and silver gelatin photographic works and archival material, will be on display at Victoria Miro (18 May – 29 July). A special presentation at Photo London (18 – 21 May) features photographs presented as both large-scale works and silver gelatin prints, accompanied by an installation of the award-winning film.

Shot in sumptuous monochrome *Looking for Langston* is a lyrical exploration – and recreation – of the private world of poet, social activist, novelist, playwright, and columnist Langston Hughes (1902 – 1967) and his fellow black artists and writers who formed the Harlem Renaissance during the 1920s. Directed by Julien while he was a member of Sankofa Film and Video Collective, and assisted by the film critic and curator Mark Nash, who worked on the original archival and film research, the 1989 film is a landmark in the exploration of artistic expression, the nature of desire and the reciprocity of the gaze, and would become the hallmark of what B. Ruby Rich named New Queer Cinema. *Looking for Langston* is also regarded as a touchstone for African-American Studies and has been taught widely in North American art schools for nearly 30 years.

Aspects of the film and its multilayered narratives of memory and desire, expression and repression, are revisited and expanded upon in Julien’s photographic works. While some works focus on scenes from the completed film, the images also document the film’s making: its staging, lighting, iconography and choreography.

Julien often works with advanced pre- and post-production technologies. To create the large-scale photographic works exhibited at Victoria Miro and Photo London, he has used both digital and analogue techniques to create an immersive, cinematic experience. In addition, smaller photographic works from the *Looking for Langston Vintage Series* will be displayed in their original form as silver gelatin works printed on Ilford paper. All are renderings of the visual components that might be missed in a fleeting filmic image. Rarely shown archival material, on display at Victoria Miro, includes storyboards by artist John Hewitt, colour Polaroids taken during the making of the film and additional material relating to its original presentation and critical reception.

The presentations expand upon the artist's unique engagement with an ever-shifting visual culture. Throughout his career, Julien has worked simultaneously with photographers and cinematographers to make still and moving picture artworks. Working with Nina Kellgren (cinematographer) and Sunil Gupta (photographer), Julien shot *Looking for Langston* in the 1980s in London but set it in the jazz world of 1920s Harlem. His use of low-key lighting and sculptural smoke further complicate historical periodisation, infusing the work with a 1940s film noir feel. The imaginative combination of epochs creates a kind of 'creolisation' of photographic forms as well as a potent and self-conscious timelessness. While Julien was directing the film, he paid close attention to the photographs of James Van der Zee, George Platt Lynes and Robert Mapplethorpe, and it is possible to see a direct relation between images imbued with references to the history of 1930s black-and-white African American photography and 1980s Queer cultures.

Looking for Langston was made when the AIDS crisis was at its height and several of its actors died after the film was made, including Matthew Baidoo (Beauty, after the Bruce Nugent poem *Smoke, Lilies and Jade*), Ben Ellison (Alex, the young Langston Hughes character) and Jon Iwenjiora (Dancer at Wake, who appears in *Pas de Deux*). For Julien, the photographs act as 'memorial sites'. Sometimes they reveal facts behind his fictions and explore the creative process, at other times they zero in on a portrait or go deeper into a moment of contested history. Whatever the case, Julien is unapologetic about his pursuit of beauty and the importance of visual pleasure as an entry point to any exploration of subtextual issues.

Born in 1960, Julien lives and works in London. Recent solo exhibitions include Platform-L Contemporary Art Center, Seoul, South Korea; MAC Niterói, Rio de Janeiro, Brazil (2016), MUAC (Museo Universitario Arte Contemporáneo), Mexico City (2016); the De Pont Museum, Netherlands (2015); Museum of Modern Art, New York (2013), Art Institute of Chicago (2013). *Looking for Langston* received the Teddy Award for Best Short Film at the 1989 Berlin International Film Festival. To celebrate the thirtieth anniversary of the Teddy Awards, the film was selected to be shown at the 66th Berlin International Film Festival in February 2016.

A special edition artist's publication accompanies the exhibition.

Isaac Julien: "I dream a world" *Looking for Langston*, 18 May – 29 July, Victoria Miro, Wharf Road (victoria-miro.com). Photo London, 18 – 21 May (photolondon.org).

Tate Britain, Clore Auditorium, Thursday 20 July, 7-9pm

A rare screening of *Looking for Langston* in its original 16mm format, followed by a conversation between Isaac Julien and Tate curator Zoe Whitley.

Image: Isaac Julien, *Pas de Deux with Roses (Looking for Langston Vintage Series)*, 1989/2016
Ilford classic silver gelatin fine art paper, mounted on aluminum and framed
Framed size 58.1 x 74.5 cm, 22 7/8 x 29 3/8 in. Courtesy the artist and Victoria Miro

For further press information please contact:

Victoria Miro

Kathy Stephenson | Director of Communications | kathy@victoria-miro.com | +44 (0) 20 7549 0422

Rees & Company

Chloe Nahum | chloe@reesandco.com | + 44 (0) 77 42 23 91 78