
Chapman University
Chapman University Digital Commons

Art Faculty Articles and Research Art

1-2008

Women in the City
Micol Hebron
Chapman University, hebron@chapman.edu

Follow this and additional works at: http://digitalcommons.chapman.edu/art_articles

Part of the Art and Design Commons, Other Feminist, Gender, and Sexuality Studies Commons,
and the Women's Studies Commons

This Article is brought to you for free and open access by the Art at Chapman University Digital Commons. It has been accepted for inclusion in Art
Faculty Articles and Research by an authorized administrator of Chapman University Digital Commons. For more information, please contact
laughtin@chapman.edu.

Recommended Citation
Hebron, Micol. “Women in the City”.Flash Art, 41, pp 90, January-February, 2008. Print.

http://digitalcommons.chapman.edu?utm_source=digitalcommons.chapman.edu%2Fart_articles%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/art_articles?utm_source=digitalcommons.chapman.edu%2Fart_articles%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/art?utm_source=digitalcommons.chapman.edu%2Fart_articles%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/art_articles?utm_source=digitalcommons.chapman.edu%2Fart_articles%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1049?utm_source=digitalcommons.chapman.edu%2Fart_articles%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/562?utm_source=digitalcommons.chapman.edu%2Fart_articles%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/561?utm_source=digitalcommons.chapman.edu%2Fart_articles%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:laughtin@chapman.edu

Women in the City

Comments
This article was originally published in Flash Art International, volume 41, in January-February 2008.

Copyright
Flash Art International

This article is available at Chapman University Digital Commons: http://digitalcommons.chapman.edu/art_articles/45

http://www.flashartonline.com/
http://digitalcommons.chapman.edu/art_articles/45?utm_source=digitalcommons.chapman.edu%2Fart_articles%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages

group shows

In February Emi Fontana's Los
Angeles-based enterprise, West of
Rome, launched its inaugural
project "Women in the City,"
featuring I 0 site-specific works by
Cindy Sherman, Barbara Kruger,
Louise Lawler and Jenny Holzer.
Like a subversive, viral ad
campaign these works are situated

Women in the City
S t\:'-: F RA:'-.CISCO

in over 50 locations in the Los
Angeles region. Nobody walks in
LA, but "Women in the City"
encourages the ear-flaneurs of Los
Angeles to put down their cel l
phones and lattcs and look for the
billboards, posters, LED screens
and movie marquis that host the
works in this eJ~;hibition.
''Truisms" (1977-79) by Jenny
Holzer ("Ambivalence can min
your life' ') scroll acros~ a
Zipscrecn above a massive GAP
srore. Holzer's "Survival Series"
(1983-l:!S) resurfaces as stickers
("It is embarrassing to be caught
and k i lied for stupid reasons") in
Spanish and English, inserted into
a local weekly culture magazine,
and her "Inflammatory Essays"
(1979-82), also bilingual, are fluo­
rescent posters that are plastered
on constmction site walls, in­
between concert posters and graf­
fiti. "Untitled Film Stills" (1977-
1980) by Cindy Sherman appear
on Hollywood billboards like
fashion or movie ads, but are
disconcertingly devoid of any text
or slogan to help ihc viewer
contextualize them. Kruger's
video Plenty (2008) plays in
sequence with actual advertise-

ments on um screens throughout
the city, presenting images of
desirable luxury items and phrases
that critique the politics of
commodity culture. L{)uisc
Lawler's A movie will be shown
without the pictures (1979) was re­
screened in it's original location
(the Aero Theater in Santa
Monica) on Valentine's day.
Perfectly suited for Los Angeles, a
city of aspiring starlets, in which
Lawler's piece denies the spec­
tator's gaze by screening The
Mi.ifits sans any visuals (including
Murilyn·~ lovely face), presening
only the audio. Birdcalls (1972-
81), another audio piece by
Lawler, plays in a local botanical
garden. embedded in the utopian
notions of cultivated nature within
the city. For this piece she sings
the names of famous male artists.
The siting of Los Angeles bas long
been problematic. In a city rife
with ~imulacra, the sites with most
potency often exist on television or
in movies. But LA has also been
the very real site of Womanhouse
and a significant women's activist
movement in the '70s. More
recently, LA is also the home of
the new Broad Contemporary Art

Museum (which the Guerrilla
Girls have been quick to critique
for its disproportionate holdings of
work by male artists). The four
artists in "Women in the City,"
renowned for their ground­
breaking exploration of gender
stereotypes, the power of
language, and appropriating the
techniques of advertising and
cinema, take back the streets of LA
a~ they ferociously revoke and
relllro the gaze. The works in the
~how reinfuse the local landscape
with a aitical voice that is an anti ­
dote to the innocuous and ubiqui­
tous pop culture images that cease­
less ly promote consumption and
beauty.

- Micol HBI>ron

From top: Cindy Sherman. Untitled,
1980/2008. Installation view. Cour­
tesy West of Rome, Los Angeles.
Photo: Fredrik Nilsen; Jenny Holzer.
Sex dilferences are here to stay,
2008. Installation view. Courtesy of
West of Rome inc.. Los Angeles.
Photo: Fredrik Nilsen.

	Chapman University
	Chapman University Digital Commons
	1-2008

	Women in the City
	Micol Hebron
	Recommended Citation

	Women in the City
	Comments
	Copyright

	tmp.1426632294.pdf.YU8g4

