
than 800 others. The statue’s foot is safely
hidden elsewhere; a foot for a foot instead of
an eye for an eye. Pieces of the plaster mold of
the original rest on the floor nearby. The
monument’s severed foot stands in for a
justice that hasn’t yet been properly served.

NAUFUS RAMÍREZ-FIGUEROA’s
mobile sculpture is suspending and balancing
kitchen utensils, supported by elongated
wooden arms, which have rebelled against
their owners in a passage of the Popol Vuh,
the Mayan sacred book. The objects resist
their instrumentalization and their ungrateful
human masters. In RAMÍREZ-
FIGUEROA’s mobile, further clashes arise
by the inclusion of 19th-century French
tableware, a reference to the short-lived sixth
state of Central America, whose founders
looked to Europe to distinguish themselves
from their indigenous neighbors, and even
from themselves. Beginning in 2007, hundreds
of people took over an unfinished bank
building in Caracas, Venezuela. ÁNGELA
BONADIES and JUAN JOSÉ
OLAVARRÍA’s work documents moments
of their lives in the skyscraper, which was
soon populated with bodegas, beauty
parlors, daycare centers, and a strict code of
conduct to control who belonged and who
did not. The domestic makeover comes in
direct conflict with the corporate
architecture, which is ultimately inhumane. In
no single style, VICTOR ESTRADA
brings together a range of painterly
techniques. Estrada’s paintings offer a dense
and textural interpretation of the landscape

he annually traverses, driving between Los
Angeles and El Paso alongside the US-Mexico
border. Disorienting skies, unsettling
atmospheres, recognizable fragments and
figures are imposed against the “American
landscape.”

On the other side of Oñate’s foot,
STEPHANIE TAYLOR forces the logic of
language into new structures, often with
absurd results. The text in her video is taken
from Jonathan Gold’s food criticism and parts
from Thomas Mann’s 1940 novella, The
Transposed Heads, which are about
indescribable experiences. In the work, they
are articulated by a sampling of regional
German accents; the words are repeated and
restated until a new pattern is formed.
JAMASEE PITSEOLAK also plays on
words: adding stones piece by piece, he makes
everyday objects like a sewing machine, his
grandfather’s chair, and a pistol. Through the
accumulative building of material and
meaning, his sculptures act as visual puns. An
ideal home is inferred in Painted, not empty, my
house is painted, complete with a cut-out
window and door, but utterly flimsy and
insecure. In this work, FERNANDA
LAGUNA constructs a paper house for real
paintings. It’s all perspective, really.

The brothel is not really a house, but it acts
like one. The people who labor inside perform
many roles, including domestic ones. In this
series of photographs taken in the north of
Chile, PAZ ERRÁZURIZ turns her
attention to the women working inside,

capturing the undefined periods of hosting
clients and being amongst one another.
Police-issued ID cards hang beneath the
photos as counter-portraits. The prison cell
isn’t a house either, but nearly one percent of
Americans live in one, and a disproportionate
percentage of those are black, Hispanic, and
Native American. SABLE ELYSE SMITH’s
video includes found footage as well as video
recordings her father sent to his daughter
from his cell—a portrait of an American
family physically separated. The video
comprises an abstracted narrative that
continues with a poem rendered in neon:
“…pillow feathers from mother’s temple.”
In TANIA PÉREZ CÓRDOVA’s works,
paintings copy the pattern of a piece of
clothing belonging to anonymous
individuals, who are somewhere nearby.
A contact lens reflects its wearer, nowhere
to be found, and a cast of a hole marks an
undisclosed location. Yet the missing parts
still regain presence. In the auditorium,
LUTZ BACHER’s slideshow collects
handwritten notes documenting recent
language from the news, television
programs, advertisements, and bits
overheard in the street. Collectively they
become an instructive chorus of American
culture after the 2016 presidential election.

Na'ashjé'íí Asdzáá (Spiderwoman) lives atop
Spider Rock in Canyon de Chelly and gave
Navajo the ability to weave. ERIC-PAUL
RIEGE has rendered her ancestral home
out of looms. In performance, by becoming
sheep, he also becomes the source of

material (wool), and thus the process of
weaving that makes culture and home. The
epic stories in VICTORIA
MAMNGUQSUALUK’s prints of
Kiviuq—a time-traveling figure in Inuit oral
tradition—reveal the processes of
transformation via ingestion: humans
becoming animal and animals becoming
human, often with all of time occuring on a
single page. They comprise a document of
events that happened once, when the world
was a different place. Seeds are food, they
are culture, and they are tradition. In
JUMANA MANNA’s film, a seed vault of
the Dry Areas (ICARDA) in Aleppo is at risk,
not only from war but from the impacts of
monocultures and genetic modification
(meanwhile, copies remain in Svalbard).
Additional copies of the seeds are being
reproduced in Lebanon by a group of young
migrant women working the fields.
Meanwhile, a young man forms his own
heirloom seed archive, and a farmer rents his
land to refugee camps for a better profit.

Over a period of eight years, PAZ
ERRÁZURIZ worked on a series of
portraits of members of the Kawésqar,
Indigenous nomadic people whose
traditional territories are near the sea in
western Patagonia. Through her images, she
sought to dismantle the ethnographic and
missionary gaze of previous accounts and
reaffirm the Kawésqar’s individuality and
continued role in society. CURTIS
TALWST SANTIAGO crafts miniature
scenes, at times historic, real, and imagined,

Image: reproduction of cover of Juan Fresán’s graphic translation of Julio Cortázar’s “Casa tomada,”
published as Casa Tomada (Buenos Aires, ARG: Minotauro, 1969). Photographs Kyra Kennedy

Artists in Exhibition

Lutz Bacher  USA

Ángela Bonadies &
	 Juan José Olavarría  VEN

Melissa Cody  USA

Paz Errázuriz  CHL

Victor Estrada  USA

Radamés “Juni” Figueroa  PRI

Andrea Fraser USA

Hock E Aye Vi Edgar
	 Heap of Birds USA

Fernanda Laguna  ARG

Victoria Mamnguqsualuk  CAN

Jumana Manna  USA

Eduardo Navarro  ARG

NuMu (Stefan Benchoam &
	 Jessica Kairé)  GTM

Tania Pérez Córdova  MEX

Jamasee Pitseolak  CAN

Naufus Ramírez-Figueroa  GTM

Eric-Paul Riege  USA

Curtis Talwst Santiago  CAN

Sable Elyse Smith  USA

Stephanie Taylor  USA

Lawrence Paul Yuxweluptun  CAN

Curatorial Team

José Luis Blondet
Candice Hopkins
Ruba Katrib

Curatorial Advisor

Naomi Beckwith

SITElines Team

Irene Hofmann 
SITElines Director

Brandee Caoba 
Assistant Curator

Joanne Lefrak 
SITEcenter Director

Sage Sommer 
Exhibitions Manager and Registrar

John Cross 
Lead Preparator

Thank You

This exhibition is made possible
in part through generous support
from The Andy Warhol Foundation
for the Visual Arts, the SITE Board of
Directors, and many other generous
foundations and friends. Support for
the Canadian artists in the exhibition
provided by Canada Council for the
Arts, which last year invested $157
million to bring the arts to Canadians
throughout the country. Additional
support comes from the City of
Santa Fe Arts Commission and the
1% Lodgers Tax, the City of Santa Fe
Occupancy Tax Advisory Board
(OTAB), Avalon Trust, and Thornburg
Investment Management.

within the intimate space of reclaimed ring
boxes. As potential mobile monuments,
personally held and circulated, the dioramas
are instructive as well as memorializing.
Together they present an unreliable and
personal archive of people, love, tragedy,
hypocrisy, art, geography, violence, and
fantasy. HOCK E AYE VI EDGAR
HEAP OF BIRDS creates new monoprints
in Santa Fe that collect snippets of language
from pop songs, common sayings, fragments
from reservation radio stations, as well as
declarations taken on mass shootings from
the Washita Creek Massacre in 1868 to Sandy
Hook in 2012. The prints reveal an ongoing
lexicon of “othering,” even with abrupt shifts
in tone and reference. In LAWRENCE
PAUL YUXWELUPTUN’s painting,
different beings occupy the big house, a
customary site of ceremony on the
Northwest coast, sharing songs and dance. A
group of new sculptures constructed from
painted traditional ovoid forms become a
serpent, a bear, and trees. Surrealism
appears in his practice as a reclamation of
modernism’s appropriation of indigenous
forms. On the other side of the wall, a series
of weavings with words about love and loss
by MELISSA CODY consider the effects
of history, including the legacy of the Navajo
Long Walk and forced displacement. When
you are driven at gunpoint from your
homelands, is it possible to really return? This
break in time is a rupture that has no repair.

On the exterior of SITE, LUTZ BACHER
has installed a found image of a

decommissioned rocket from the Kennedy
Space Center. The rocket is now part
exhibition and part evidence of American
innovation, national identity, and imperialism.
Bacher under-scores the relationships
between technological advancement and
the military-industrial complex. In the park
behind the building, Cosmic Playground uses
the sun to operate a game with various
actions and thoughts as delineated by the
sun’s shadow. EDUARDO NAVARRO’s
interactive sculpture enables the player to
reconnect with the sun’s energy, as well as
with other animals and entities.

At the end of the story Casa tomada,
the bourgeois siblings are kicked out of their
ancestral home, their only possessions a key
and wristwatch, the tools for accessing time
and defining place. A disruption of the usual
order strips them of what they knew and had.
What will come of this destabilization?

As I still had my wristwatch, I saw that it
was 11 at night…Before moving away I
had pity, I closed the entrance door well
and threw the key into the sewer. It
would not do to have some poor devil
happen to rob the house and enter it, at
that hour and with the house taken
over. 1

A replica of NUMU (Nuevo Museo de Arte Contemporáneo) has
arrived from Guatemala City via Los Angeles, next destination
unknown. It is an egg and a mobile museum, a container and a form
in itself that hosts a series of exhibitions. It sits in Santa Fe now, as a
smaller museum parked in front of a larger one. The first installation is
a sleazy motel created by RADAMÉS JUNI FIGUEROA. Taking
a tally of American public museums and their relationship to donors,
ANDREA FRASER charts the 2016 campaign contributions of
museum trustees as a graphic wallpaper in the SITE’s lobby.
Assessing wealth, influence, politics, and culture, the facts speak for
themselves. In a work by LUTZ BACHER, an artifact from a high
school classroom reveals the absurd simplicity of imperialism
as taught under the rubric of American history. The fragments, or
subjects, include the “Vietnam War,” “The Red Scare,” “Brown vs.
Board of Education,” “Rock and Roll,” “Little Rock Nine,” and, of
course, the “DJ party” of 6/19/15. Nearby, a cast of JUAN DE
OÑATE’s right foot from a monument in Rio Arriba county stands in
for a missing limb taken on December 29, 1997, from the statue of the
conquistador. Oñate ordered the amputation of the right foot of men
from Acoma Pueblo as well as other Pueblos in 1599 and killed more

 1	 Cortázar, Julio. “Casa tomada.” Contemporary 			
	 Latin American Literature. Ed. Gladys M. Varona-		
	 Lacey. San Francisco: McGraw-Hill, 2001. 157-16

