

Sarah Morris

'Your Words Become Mine'

25 May – 7 July 2018

White Cube is pleased to present 'Your Words Become Mine', Sarah Morris's first solo exhibition in Hong Kong. Introducing two new series of paintings as well as the feature-length film *Abu Dhabi* (2016), the presentation coincides with her large-scale survey show, 'Sarah Morris: Odysseus Factor', at UCCA in Beijing.

Since the mid-1990s, Morris has been making both paintings and films that manipulate bureaucratic forms and social structures, playing with ideas of surface to reveal power constructs in flux. Her non-narrative films, which can be understood as fantasies of place, are produced in parallel to the paintings; dual practices that are described by the artist as 'two sides of the same coin'. Using her signature abstract and geometric painting language and a sense of hyper-reality in the films, she portrays a vision ordered by social forces, where the boundaries of fact and fiction, 'truth' and its representation are always blurred.

Morris's paintings are an index of place that nonetheless maintain an endless series of global connections. She uses the grid as a network that is constantly expanding beyond the immediate field of vision. Her new 'Sound Graph' paintings were begun after she had crafted a script from James P. Carse's cult book 'Finite and Infinite Games'. Functioning as both philosophical thesis and warning, Morris asked Alexander Kluge, the German poet, lawyer and filmmaker, to read the script for her 2017 film of the same title. After selecting passages of dialogue, which she introduces into software programmes, Morris finds the visual starting point for her paintings. Incorporating lines, bars and dots, these highly seductive canvases give a sense of volumetric build-up and release, evoking a feeling of movement and perhaps even the sense of an industrial landscape. In this series, an idea becomes language, words become re-encoded as visual information, and sounds become image, serving to highlight an understanding of language as construct, particularly relevant to our 'post-truth' age.

The 'Abu Dhabi' paintings continue Morris's distinctive methods whereby she uses barcoding software to create compositions from a range of references including GPS technology, topographical mapping and QR codes of locations. The paintings absorb Abu Dhabi's signifiers of place and time and reconfigure them within the canvas so that industrial products, signage and material surfaces combine to evoke the heat, adrenalin, compression and exhilaration that characterize this particular place. Through a careful articulation of observed and encountered elements the 'Abu Dhabi' works, like all of the artist's paintings, generate a virtual depiction

of place. Morris does this not by depicting abstract images of architecture but by employing its attributes – such as a manipulation of light and form – to create open-ended works that appear part of a system larger than their individual parts.

In the film *Abu Dhabi* (2016), commissioned by Guggenheim Abu Dhabi, Morris approaches the scenes she captures democratically, incorporating situations as varied as The Abu Dhabi Falcon Hospital; an interview with the former translator of the late Sheikh Zayed, Dr. Zaki Nusseihbeh; the Sheikh Zayed Bridge designed by Zaha Hadid; the Um Al Naar Refinery; the Liwa desert; archival footage sourced from the early days of urban development in the 1970's and the staged National Day ceremonies at Henri Colboc's Zayed City Sports Stadium. The resulting manifesto of situations and images allude to Abu Dhabi's history, its rapid growth and financial prosperity, as well as to the city's projection of spectacle and illusion. Focusing in particular on Abu Dhabi's extreme geographical location between the desert and the sea and the hierarchical systems of power that are embedded within its social and political infrastructure, Morris depicts 'a society that, in a way, knows its limits in terms of time...'

BIOGRAPHY

Sarah Morris was born in 1967 in the UK and lives and works in New York and London. She has participated in many important exhibitions including 4th Site Santa Fe Biennial (2001); 25th São Paulo Biennial (2002) and 'Days Like These', Tate Triennial, London (2003). Solo exhibitions include 'Odysseus Factor', UCCA, Beijing (2017); 'Sarah Morris', Espoo Museum of Modern Art, Helsinki (2017); 'Falls Never Break', Kunsthalle Wien, Vienna (2016); 'Astros Hawk', M Museum Leuven (2015); 'Jardim Botânico', Kunsthalle Bremen (2013); 'Points on a Line', Wexner Center for the Arts, Columbus, Ohio (2012); 'Hornet', K20 Kunstsammlung Nordrhein-Westfalen Museum, Dusseldorf (2010); 'Gemini Dressage', Museum für Moderne Kunst, Frankfurt (2009); 'China 9, Liberty 37', Museo d'Arte Moderna di Bologna (2009); '1972', Städtische Galerie im Lenbachhaus, Munich and 'Black Beetle', Fondation Beyeler, Basel (2008); 'Sarah Morris', Museum Boijmans Van Beuningen, Rotterdam (2006); 'Endeavor', Palais de Tokyo, Paris (2005); 'To Film a Thought in Action', Moderna Musset, Stockholm (2005); and 'Los Angeles', Kestner Gesellschaft, Hannover (2005); 'Sarah Morris', Kunstforeningen, Copenhagen (2004); 'Correspondence', Nationalgalerie im Hamburger Bahnhof, Berlin (2001).

GROUND FLOOR

- 1 *Deviancy is the Essence [Sound Graph]*
2018
Household gloss on canvas
48 $\frac{1}{16}$ × 48 $\frac{1}{16}$ in. (122 × 122 cm)
- 2 *Amphibian [Sound Graph]*
2018
Household gloss on canvas
48 $\frac{1}{16}$ × 48 $\frac{1}{16}$ in. (122 × 122 cm)
- 3 *One Can't Be Aggressive and Think [Sound Graph]*
2018
Household gloss on canvas
48 $\frac{1}{16}$ × 48 $\frac{1}{16}$ in. (122 × 122 cm)
- 4 *Infinite Players [Sound Graph]*
2018
Household gloss on canvas
60 $\frac{7}{16}$ × 60 $\frac{7}{16}$ in. (152.5 × 152.5 cm)
- 5 *We Humans Wander Along Horizons [Sound Graph]*
2018
Household gloss on canvas
Overall: 84 $\frac{1}{4}$ × 169 $\frac{3}{16}$ in. (214 × 430 cm)
2 parts, each: 84 $\frac{1}{4}$ × 84 $\frac{1}{4}$ in. (214 × 214 cm)
- 6 *Made in USA [Godard]*
2018
Ink and gouache on film poster
Overall: 12 $\frac{3}{16}$ × 28 in. (30.9 × 71.1 cm)

FIRST FLOOR

- 7 *L'Homme qui Venait d'Ailleurs [Roeg]*
2018
Ink and gouache on film poster
61¹⁵/₁₆ × 45¹³/₁₆ in. (157.4 × 116.3 cm)
- 8 *Guggenheim [Abu Dhabi]*
2018
Household gloss on canvas
35⁷/₁₆ × 35⁷/₁₆ in. (90 × 90 cm)
- 9 *Another World [Sound Graph]*
2018
Household gloss on canvas
60¹/₁₆ × 60¹/₁₆ in. (152.5 × 152.5 cm)
- 10 *Rakia [Abu Dhabi]*
2018
Household gloss paint on canvas
84¹/₄ × 84¹/₄ in. (214 × 214 cm)
- 11 *Umm Al Nar [Abu Dhabi]*
2018
Household gloss paint on canvas
84¹/₄ × 84¹/₄ in. (214 × 214 cm)
- 12 *Your Words Become Mine [Sound Graph]*
2018
Household gloss on canvas
48¹/₁₆ × 48¹/₁₆ in. (122 × 122 cm)
- 13 *Abu Dhabi*
2017
HD Digital
Duration: 67 minutes, 54 seconds

White Cube Hong Kong is open
Tuesday – Saturday, 11am – 7pm.
Admission is free.

For further information please contact:
enquiries@whitecube.com

50 Connaught Road Central, Hong Kong
+852 2592 2000
whitecube.com

First floor
(一樓)