

AN INSTINCTIVE EYE

A Selection of Contemporary Photographs from the Sir Elton John Collection

Edward Burtynsky Chuck Close Gregory Crewdson
Philip-Lorca DiCorcia Rineka Dijkstra Anthony Goicolea
Nan Goldin Katy Grannan David Hilliard Zhang Huan
David LaChapelle Loretta Lux Sally Mann
Ryan McGinley Richard Misrach Tracey Moffatt
Luis Gonzalez Palma Matthew Pillsbury Angela Strassheim
Hiroshi Sugimoto Sam Taylor-Wood Ruud van Empel
Angela West Charlie White

PinchukArtCentre

AN INSTINCTIVE EYE
A Selection of Contemporary Photographs
from the Sir Elton John Collection

PinchukArtCentre

V I C T O R
P I N C H U K
F O U N D A T I O N

AN INSTINCTIVE EYE

A Selection of Contemporary Photographs from the Sir Elton John Collection

Edward Burtynsky Chuck Close Gregory Crewdson
Philip-Lorca DiCorcia Rineka Dijkstra Anthony Goicolea
Nan Goldin Katy Grannan David Hilliard Zhang Huan
David LaChapelle Loretta Lux Sally Mann
Ryan McGinley Richard Misrach Tracey Moffatt
Luis Gonzalez Palma Matthew Pillsbury Angela Strassheim
Hiroshi Sugimoto Sam Taylor Wood Ruud van Empel
Angela West Charlie White

Exhibition Catalogue

June 15th – August 12th

Kyiv 2007

PinchukArtCentre

Ф О Н Д
В І К Т О Р А
П І Н Ч У К А

ОКО ПІДСВІДОМОСТІ **добірка сучасних фотографій** **з колекції Сера Елтона Джона**

Едвард Буртинський Грегори Кроудсон
ФіліпЛорка Ді Корсія Чак Клоуз Рінека Дійкстра
Ентоні Гойколеа Нан Голдін Кеті Гренан
Девід Хіліард Джанг Хуан Девід ЛяШапель Лоретта Люкс
Саллі Ман Раян МакГінлі Річард Мізрах Трейсі Моффет
Луїс Гонсалес Палма Метью Пілсбурі Анджела Страсгейм
Хіроші Сугімото Сем Тейлор Вуд Рууд Ван Емпель
Анджела Вест Чарлі Вайт

Каталог виставки

15 червня – 12 серпня

Київ 2007

This is a fantastic opportunity for David and me to present a selection of contemporary photographs from our collection to the people of Kyiv. We are inspired by the dedication of Victor Pinchuk and his foundation for devoting time and funds to make the PinchukArtCentre a leading institution for contemporary art in Eastern Europe. The PinchukArtCentre serves to enlighten and educate the Ukrainian and Eastern European community to art happening around the world today. We are very honored to be a part of its inaugural year.

Contemporary art, like music, gives us the means by which we can share our thoughts on life, love, and humankind. It gives us the opportunity to express our views on the present condition of our world in the hope of making us more compassionate beings. One of the things I love about the photographic medium is its ability to capture a moment. Allowing us the time to revisit that moment over and over. Giving us time to think and ponder its meaning. A photograph always means something and a contemporary photograph should reveal something about the culture in which we live.

The photographs in this exhibition include artists making statements about a variety of subjects including; identity, alienation, pop culture, cultural barriers, our impact on the environment and the passage of time. Each artist has their own unique approach from using large format cameras and traditional darkroom techniques to involving highly sophisticated digitized computer-generated imagery. For me, what's important is the final work and how it makes me think and feel.

Building collections has always been part of my character. I have always collected things that I enjoyed and that were important to me. When I was a young, I started a collection of music records and sports and music magazines. I kept everything neat and meticulously organized. Later when I had money to spend, I had a significant collection of Art Nouveau, fine automobiles, and other objects. But I would eventually tire of these things and sell them at auction. Although I still collect watches, contemporary art glass, and other items, I'm the most serious about my photography collection. Acquiring photographs will always remain an exhilarating thrill for me.

I started collecting photography in 1991 after leaving rehab. Being sober was like having a fresh new start at life. The first time I saw a fine art photograph was with the dealer David Fahey in the south of France. He showed me some Irving Penn's and Horst P. Horst's. I was awe-struck. In sixteen years, this initial excitement of seeing a great photograph has never waned. My collection now includes over 5,000 photographs spanning from rare vintage works of the 1920s to contemporary work of today.

For David and me, collecting photographs and paintings has become part of our daily life. We both spend time visiting galleries and art shows around the world. We often have the chance to meet artists in our collection. Getting to know them personally brings a better understanding of the work in our collection and enhances our appreciation. We surround ourselves with the art we acquire, allowing us to see it and live with it daily. The art feeds our souls, inspires us, and fulfills our life. We hope that through this exhibition, you too will share our enthusiasm for this fascinating medium.

Sir Elton John

Це фантастична нагода для Девіда і мене представити киянам добірку сучасних фотографій з нашої колекції. Нас надихнув ентузіазм Віктора Пінчука та його фонду, які присвячують час та матеріальні ресурси для того, щоб зробити PinchukArtCentre провідною інституцією сучасного мистецтва у Східній Європі. Для української та східноєвропейської спільноти PinchukArtCentre несе зерно просвіти у сфері світового сучасного мистецтва. Це дуже велика честь для нас представляти свою колекцію в перший рік роботи центру.

Сучасне мистецтво, як і музика, дає нам певні засоби, завдяки яким ми можемо ділитися нашими думками про життя, кохання та людство. Мистецтво допомагає нам виражати наші погляди щодо нинішнього стану нашого світу, і ми сподіваємось, що воно зробить нас більш співчутливими істотами. Одна з речей, яку я люблю в фотографії, це її здатність ловити момент. Це дозволяє нам повертатись до цього моменту знову і знову, дає нам час обдумати та осмислити його значення. Фотографія завжди щось значить, і сучасна фотографія повинна розкривати щось в культурі, у якій ми живемо.

Фотографії на цій виставці включають роботи митців, які висловлюють свою позицію щодо великої кількості тем, таких як ідентичність, відчуженість, поп-культура, культурні бар'єри, наш вплив на навколишнє середовище та плін часу. У кожного митця є свій власний унікальний підхід: хтось використовує широкоформатні фотоапарати та традиційні техніки створення фотографій в темній кімнаті, а дехто застосовує дуже складні цифрові зображення, створені на комп'ютері. Для мене важливим є кінцевий продукт і те, як він змушує мене думати та відчувати.

Створення колекцій завжди було частиною моєї натури. Я завжди збирав речі, які мені подобались та які були важливі для мене. Коли я був молодим, я розпочав колекціонувати музичні платівки та спортивні і музичні журнали. Я зберігав все дуже охайно та ретельно організував свої колекції. Пізніше, коли я мав змогу витратити гроші, в мене з'явилась велика колекція мистецтва стилю модерн, гарних автомобілів та інших предметів. Але, врешті решт, я втомлювався від цих речей та продавав їх на аукціоні. Хоча я все ще збираю годинники, сучасні вироби з художнього скла та інші речі, все ж таки найбільш серйозно я ставлюсь до своєї колекції фотографій. Придбання фотографій завжди буде для мене хвилюючим моментом.

Я почав збирати фотографії в 1991-му році після того, як вийшов з реабілітаційного центру. Бути тверезим було неначе новим початком життя. Вперше я побачив гарну художню фотографію при відвідуванні дилера Девіда Фейхі на півдні Франції. Він показав мені деякі роботи Ірвінга Пенна та Хорста П. Хорста. Я був сповнений почуттям благоговіння. Протягом шістнадцяти років це перше хвилювання, яке з'явилося в мене при вигляді великої фотографії, ніколи не згасало. Зараз моя колекція нараховує більше 5000 фотографій, від рідкісних вінтажних робіт 1920-х років до сучасних фотографій.

Для Девіда і мене колекціонування фотографій та картин стало частиною нашого щоденного життя. Ми обидва приділяємо час на відвідування галерей та арт-шоу по всьому світу. Нам часто випадає нагода знайомства з митцями, чії роботи представлені в нашій колекції. Можливість познайомитись з ними персонально дає нам краще розуміння їх робіт, які є в нашій колекції, та сприяє тому, що ми цінуємо їх ще більше. Ми оточуємо себе мистецтвом, яке ми купуємо. Це дозволяє нам бачити його та жити з ним кожен день. Мистецтво дає духовне піднесення нашим душам, надихає нас та допомагає реалізувати себе. Ми сподіваємось, що завдяки цій виставці ви також проникнетесь нашим ентузіазмом щодо цього чарівного засобу вираження.

Сер Елтон Джон

Dear guest,

For several years we have been exhibiting contemporary art in all its forms that exist. The Painted and the Drawn. The Sculptured and the Constructed. The Created and the Imagined. And today we show only the Seen.

It is exactly so because photography is an art of the look. There is only reality and the human eye that see this. Everything is real and due to that it is even less probable. It exists, but is difficult to explain.

Elton John came to Ukraine for the first time, brining along a part of his private collection of photographs, which is one of the best in the world. That was the first time that the collection left the confines of his home. These are photographs. This is not by accident, seeing as Elton John is a person that emotes positive vibes and energy and leaves a trail of light after himself. All you have to do is remember the meaning of the word photograph - "painted by light".

Welcome!

Viktor Pinchuk

Дорогий госте,

Вже кілька років ми виставляємо сучасне мистецтво у всіх формах його існування. Намальоване і Написане. Виліплене і Вибудоване. Витворене і Вигадане. А сьогодні ми експонуємо тільки Побачене.

Саме так, бо фотографія - це мистецтво погляду. Є тільки реальність і око, що її побачило. Все справжнє, і від того ще менш ймовірне. Воно є, і це важко пояснити .

В Україну вперше приїхав Елтон Джон. І привіз частину своєї приватної колекції - одної з найкращих у світі, - яка вперше покинула його домівку. Це фотографії. І це не випадково. Елтон дуже світла людина. Він залишає після себе світло. А пам'ятаєте, що означає «фотографія»? «Написане світлом».

Ласкаво прошу!

Віктор Пінчук

**AN INSTINCTIVE EYE:
A Selection of Contemporary Photographs
from the Sir Elton John Collection**

It has been seven years since Sir Elton John has allowed a significant exhibition of works from his photography collection to be shown to the public. In 2000, the High Museum in Atlanta presented Chorus of Light: Photographs from The Sir Elton John Photography Collection. This exhibition consisted of highlights of the collection with works from the 20th century to the present. It was the largest single exhibition ever undertaken by the High and the attendance for the exhibition set new records for the museum. What Elton John and David Furnish found the most rewarding about this exhibition was that it brought in a new group of visitors to the museum and it enlightened thousands to a new understanding and appreciation for photography. With this exhibition of contemporary photographs, some acquired only months ago, Elton and David hope that the PinchukArtCentre will have similar results and that the people of Kyiv will become equally passionate enthusiasts for the photographic medium.

In selecting photographs for his collection, Elton makes his decision with impulsively quick deliberation. Most collectors would not have the daring to make acquisitions in this manner but Elton has an innate sensibility that allows him to make instinctive decisions with confidence. This is not to say that both Elton and David are unaware of which artists are critically acclaimed or being touted by the art world at the moment. On the contrary, they are both quite well informed and in ways more intimate than most collectors ever have the opportunity to be.

Elton's ease and confidence in acquiring photographs permits him to buy what he likes assertively. There is never any second-guessing or looking back. This acquisition style comes from a lifetime of being both an avid collector and an awareness of what's happening in popular culture with music, film, fashion and art. Elton and David know what's going to be in vogue, long before you and I have heard about it, read about, or seen it. You can say that Elton has an inner sense of knowing what is going to be in style next. He is used to being the trendsetter. So by the time the populace is talking about it, he's already been there. In respect to acquiring contemporary photographs, this style of decision-making works exceedingly well. In the fast-paced world of contemporary art, it seems like only moments before a relatively unknown artist becomes a worldly figure.

With the purchase of rare vintage photographs, the selection process is slightly different. One must consider the condition and quality of the photography as well as its rarity and provenance. Here we have the capability of reviewing and analyzing scores of historical information on which artists are considered well established and what specific works of theirs are deemed significant. However, in the current frenzied photography market most collectors seem to be all after the same few artists. So we try to look where other collectors are not. If a well-known artist has a body of work that is being disregarded, than that's where we will start researching. Or there may be an artist that should be considered more important but is still undervalued by the market. Many times over, Elton has been successful in seeking out these "overlooked" gems, like with his early acquisitions of works by Man Ray, Harry Callahan, and Irving Penn. In the end, though, it's the photograph itself that has to move and excite Elton.

With 5,000 photographs in the collection, The Sir Elton John Collection is recognized by many as one of the finest private collections of vintage, modernist and contemporary photographs. Although there are numerous themes running through the collection as a whole, the collection is not confined to a set of rules dictated by a specific theme or subject matter. Many collectors find it meaningful to give their collection a specific focus by collecting solely on one theme, one artist, or time period. For Elton and David, their collection is comparable to their lives. It's dynamic.

For the exhibition at the PinchukArtCentre, Elton and David decided to exhibit a select group of contemporary artists that they are collecting more in-depth. By showing multiple works by an artist, the viewer is able to get a better understanding and appreciation of that particular artist. (A separate handout with text about each artist and their work will be distributed during the exhibition.) The photographs in this exhibition address a variety of issues and the artists themselves are as diversified as the work. The photographs speak to issues of the environment, identity, youth, dreams, time, imaginary worlds and reality. Some rely on the conventional methods of photographing with camera, film and the darkroom. Others may use highly technical computer programming to achieve their vision. In the end, the artist hopes that their creations will be meaningful and timeless. We hope that this exhibition proves them right.

**Jane Jackson
Director
Sir Elton John Photography Collection**

ОКО ПІДСВІДОМОСТІ: добірка сучасних фотографій з колекції Сера Елтона Джона

Минуло сім років з того моменту, коли Сер Елтон Джон дозволив показати громадськості значну частину робіт зі своєї фотоколекції. В 2000-му році High Museum в Атланті представив «Хор світла: Фотографії з колекції Сера Елтона Джона». Ця виставка включала найзначніші творіння колекції, демонструючи роботи з ХХ століття і до теперішнього часу. Це була найбільша виставка, яку коли-небудь проводив High Museum. Кількість відвідувачів цієї виставки встановила нові рекорди відвідування музею. Елтон Джон та Девід Ферніш відмітили, що найбільш корисним в цій виставці було те, що вона привабила нові групи відвідувачів в музей і просвітила тисячі людей щодо нового розуміння та цінування фотографії. Що стосується нової виставки сучасних фотографій, деякі з яких були придбані лише кілька місяців тому, Елтон та Девід сподіваються на те, що PinchukArtCentre досягне подібних результатів та кияни також стануть пристрасними поціновувачами фотографії.

Відбираючи фотографії до своєї колекції, Елтон приймає рішення, керуючись імпульсивним швидким обмірковуванням. Більшість колекціонерів не наважились би купувати у такий спосіб, але Елтон має вроджене відчуття, яке дозволяє йому впевнено та інстинктивно приймати рішення. Цим ми не хочемо сказати, що Елтон і Девід не знають загально визнаних митців та тих, які просуваються світом мистецтва в даний час. Навпаки, вони у свій спосіб поінформовані і обізнані. Цей спосіб більш особистий, ніж у інших колекціонерів. І напевно чи у більшості колекціонерів коли-небудь з'явиться нагода бути поінформованими таким чином.

Легкість та впевненість Елтона в придбанні фотографій дозволяє йому купувати те, що йому дійсно подобається. Він ніколи не розмірковує двічі щодо придбання та ніколи не переглядає свої рішення. Придбання у такому стилі є результатом цілого життя пристрасного колекціонера та знання того, що відбувається в поп-культурі, в сферах музики, кіно, моди та мистецтва. Елтон та Девід знають, що буде популярним задовго до того, коли ви та я почуєте про це, прочитаєте або побачите. Можна сказати, що Елтон внутрішньо відчуває і знає, що буде в моді. Він звик бути тим, хто задає тенденції. Так що коли люди тільки почнуть говорити про щось, він вже це знає. Стосовно придбання сучасних фотографій такий стиль прийняття рішень працює дуже добре. Здається, що у динамічному світі сучасного мистецтва лише кілька миттєвостей відділяють невідомого митця від того моменту, коли він стане визнаною у світі постаттю.

Відносно придбання рідких вінтажних фотографій, процес відбору трохи відрізняється. Необхідно оцінити стан та якість фотографії, а також її рідкість та походження. Тут у нас є можливість переглянути та проаналізувати велику кількість історичної інформації, згідно з якою митці вважаються широко визнаними та яка визначає, які їх конкретні роботи вважаються значними. Але, здається, що на сучасному божевільному ринку фотографій більшість всіх колекціонерів прагнуть збирати роботи одних і тих же декількох митців. Тому ми намагаємось зазирати в ті сфери, куди не дивляться інші колекціонери. Якщо якийсь відомий митець має роботу, на яку не звертають увагу, то саме тут ми почнемо наші пошуки. Або може бути якийсь митець, до творчості якого слід ставитись більш важливо, але його роботи все ще недооцінені ринком. В багатьох випадках, які повторюються знову і знову, Елтон легко знаходив такі «діаманти», які не були помічені. Це стосується його ранніх придбань робіт Ман Рея, Гаррі Каллахана та Ірвінга Пенна. Хоча, врешті решт, саме фотографія повинна надихати та захоплювати Елтона.

Колекція Сера Елтона Джона нараховує 5000 фотографій та визнана багатьма як одна з найкращих приватних колекцій вінтажних, модерністських та сучасних фотографій. Хоча в усій колекції простежується багато тем, сама колекція не обмежена набором правил, продиктованих конкретною темою або предметом. Багато колекціонерів знаходять сенс у тому, щоб надавати своїм колекціям конкретний напрям, збираючи виключно роботи на одну тему або одного митця, або одного періоду часу. Стосовно Елтона та Девіда, їх колекцію можна порівняти з їх життям. Вона динамічна.

Для виставки в PinchukArtCentre, Елтон та Девід вирішили відібрати роботи групи сучасних митців. Вони збирають твори цих митців більш ретельно. Споглядаючи багато робіт одного митця, глядач може краще зрозуміти та оцінити творчість цього конкретного фотографа (окрема брошура з текстом про всіх митців та їх творчість буде розповсюджуватись під час виставки). Фотографії на цій виставці піднімають цілу низку питань і самі митці настільки різні, як і їх роботи. Фотографії порушують проблеми про навколишнє середовище, ідентичність, молодість, мрії, час, уявний світ та реальність. Деякі роботи зроблені традиційними методами створення фотографій за допомогою фотоапарата, плівки та темної кімнати. Інші роботи можуть використовувати високотехнічні комп'ютерні технології, щоб створити своє бачення. Врешті решт, кожен митець сподівається, що його твори сповнені великого сенсу та невідкладності часу. Ми сподіваємось, що ця виставка ствердить той факт, що вони мають рацію.

Джейн Джексон
Директор
Колекція фотографій Сера Елтона Джона

A personal collection is distinguished from a museum collection by the fact that objects are collected by an individual which define that persons' interests within the medium. The Sir Elton John Photography Collection has become one of the most respected private photography collections in the world. It is a true honour that the PinchukArtCentre is the first in Europe to host a public exhibition of this collection. While the collection encompasses many works from the twentieth and twenty-first centuries, this exhibition focuses on recent additions to the collection to reflect the ongoing commitment to collect work of living artists.

The photographs in the exhibition and illustrated in this book were selected by Ms. Jane Jackson, Director of the Sir Elton John Collection, and myself as representing the best of the collection. While it was hoped that collectively these examples would elucidate a history of recent developments in twenty-first century contemporary photography, their art historical context was a secondary consideration. The primary criterion in the selection process was the quality of the individual images.

Together, these photographs not only document the strength of the Sir Elton John Collection, but reveal much about the collecting interests of the collector, and how it has advanced Elton John's commitment to the field of photography. These art works celebrate the extraordinary achievements of contemporary artists and the diversity and richness of art in this new century.

Peter Doroshenko
President
PinchukArtCentre, Kyiv

Director
Baltic Centre for Contemporary Art, Gateshead

Приватна колекція відрізняється від музейної тим, що предмети збирає окрема особистість, і саме вони визначають інтереси цієї людини в межах тієї чи іншої сфери. Колекція фотографій Сера Елтона Джона стала однією з найшанованіших приватних фотоколекцій у світі. Для PinchukArtCentre дійсно велика честь представляти вперше в Європі публічну виставку цього зібрання. В той час, коли воно включає багато робіт з XX та XXI століть, ця виставка фокусується на творах, які нещодавно були включені до колекції. Це відображує постійний намір збирати роботи митців, які живуть нині.

Фотографії на цій виставці, які також поміщені в цей каталог, були відібрані пані Джейн Джексон, директором Колекції Сера Елтона Джона, та особисто мною, і ці роботи відображають найкраще, що є у цій колекції. Поміж тим, сподівання на те, що колективно всі відібрані роботи проллють світло на історію нещодавнього розвитку та змін у сучасній фотографії XXI століття, художньо-історичний контекст цих робіт не був пріоритетом при їх відборі. Головним критерієм в процесі відбору була якість окремих фотографій.

Всі ці роботи не лише свідчать про силу Колекції Сера Елтона Джона, але й, у великій мірі, про зацікавленість збирача у колекціонуванні, а також розповідають про те, як розвивається захоплення Елтона Джона сферою фотографії. Ці художні роботи є символом надзвичайних досягнень сучасних митців та демонструють розмаїття й багатство мистецтва нового віку.

Пітер Дорошенко
Президент
PinchukArtCentre, Київ

Директор
Центр сучасного мистецтва Baltic, Гейтсхед

Edward Burtynsky

Manufacturing #17, Deda Chicken Processing Plant, Dehui
City, Jilin Province, China, 2005
Chromogenic Dye Coupler Print
61 x 94 cm

Edward Burtynsky

Container Ports #8, Racine Port, Montreal Quebec, 2001
Chromogenic Dye Coupler Print
124,5 x 150 cm

Edward Burtynsky

Shipbreaking #24, Chittagong, Bangladesh, 2000
Chromogenic Dye Coupler Print
124,5 x 150 cm

Chuck Close

Sir Elton John, 2000
Digital Ink Jet Print
101,5 x 84 cm

Gregory Crewdson

Untitled (backyard romance), Summer 2004
Digital C-Print mounted on aluminum
145 x 223,5 cm

Gregory Crewdson

Untitled (bed of roses), Winter 2005
Digital C-Print mounted on aluminum
145 x 223,5 cm

Gregory Crewdson

Untitled (rug lady), 1999
Laser direct C-print
122 x 152,5 cm

Gregory Crewdson

Untitled (sod man), 1999
Laser direct c-print
122 x 152,5 cm

Philip-Lorca DiCorcia

Brent Booth, 21, Des Moines, Iowa , 1990-92
Ektacolor Print
39 x 57 cm

Philip-Lorca DiCorcia

Joe Reeves: 37 years old: San Fernando, CA, 1990-92
Ektacolor Print
39 x 57 cm

Philip-Lorca DiCorcia

W, September 1999, #13, 2000
Fugicolor Crystal Archive Print
121 x 150 cm

Rineka Dijkstra

Kolobrzeg, Poland, July 26, 1992
Colour-coupler print
35 x 28 cm

Anthony Goicolea

Last Supper, 1999
Color C-Print
101,5 x 194,5 cm

Anthony Goicolea

Poolpushers, 2001
Chromogenic Dye Coupler Print
127 x 178 cm

Nan Goldin

Hotel Village, Room, Hamburg, 1992
Cibachrome Print
51 x 66 cm

Nan Goldin

Kim In Rhinestones, Paris, 1991
Cibachrome Print
51 x 66 cm

Nan Goldin

Self-Portrait in the Blue Bathroom, Berlin, 1991
Cibachrome Print
51 x 66 cm

Katy Grannan

Dee and Van, Prospect Park, Brooklyn, New York, 2003
Digital C-Print
122 x 152,5 cm

Katy Grannan

Untitled (from the Poughkeepsie Journal), 1999
C-Print
114,5 x 90 cm

David Hilliard

Dad, 1998
Chromogenic Dye Coupler Print
101,5 x 228,5 cm

David Hilliard

Making Boys Cry, 2001
Colour-coupler print
58,5 x 137 cm

David Hilliard

Spring Trainer, 2006
Chromogenic Dye Coupler Print
58,5 x 137 cm

David Hilliard

Susie Floating, 2003
C-Print Mounted
203 x 61 cm

Zhang Huan

To Add One Meter to an Anonymous Mountain, 1995
Colour-coupler print
66,5 x 101,5 cm

Zhang Huan

To Raise the Water Level in a Fishpond, Beijing, China, 1997
Colour-coupler print
66,5 x 101,5 cm

David LaChapelle

Leonardo DiCaprio: American Dreams, 1995
Fujicolor Crystal Archive Print
166,5 x 122 cm

David LaChapelle

Tupac Shakur: Becoming Clean, LA, 1996
Fujicolor Crystal Archive Print
168,5 x 122 cm

David LaChapelle

Eminem about to Blow, New York, 1999
Fugicolor Crystal Archive Print
169 x 122 cm

Loretta Lux

Milo 1, 2004
Ilfochrome Print
25,5 x 25.5 cm

Loretta Lux

Study of a Girl 1, 2002
Ilfochrome Print
25,5 x 25.5 cm

Loretta Lux

The Hush, 2000
Ilfochrome Print
25,5 x 25,5 cm

Loretta Lux

Three Wishes, 2001
Ilfochrome Print
25,5 x 25,5 cm

Sally Mann

Triptych, 2004
Gelatin Silver Print
127 x 304,8 cm

Ryan McGinley

Falling Forward, 2005
Chromogenic Dye Coupler Print
76 x 102 cm

Ryan McGinley

Dakota, 2004
Chromogenic Dye Coupler Print
76 x 102 cm

Ryan McGinley

Untitled, 2005
C-Print
76 x 102 cm

Richard Misrach

Battleground Point #30, 1999
Chromogenic Print
121,5 x 154,5 cm

Richard Misrach

Golden Gate 9-4-98 7:02am
Chromogenic Dye Coupler Print
94 x 122 cm

Tracey Moffatt

Something More #1, 1989
Cibachrome Print
96,5 x 123,2 cm

Tracey Moffatt

Something More # 8, 1989
Cibachrome Print
96,5 x 123,2 cm

Luis Gonzalez Palma

El Angel, 1993
Hand-painted silver gelatin print
91,5 x 91,5 cm

Matthew Pillsbury

Dennis & Anamila, BBC news Access Hollywood, 2003
Archival ink-jet print
76,5 x 101,5 cm

Matthew Pillsbury

Tayna & Sartaj Gill, CSI Miami, 2002 (TV 02003)
Archival ink-jet print
76,5 x 101,5 cm

Matthew Pillsbury

Eric Watson, Thursday, March 11th, 7:40-8:40 pm, Paris,
2004

Pigment Print
76,5 x 101,5 cm

Angela Strassheim

Untitled, 2004
C-print
76,5 x 101,5 cm

Angela Strassheim

Untitled, 2003
C-Print
76,5 x 101,5cm

Hiroshi Sugimoto

Ionian Sea, Santa Cesarea I, 1990
Gelatin silver print
41,5 x 53,5 cm

Hiroshi Sugimoto

Irish Sea, Isle of Man I, 1990
Gelatin silver print
41,5 x 53,5 cm

Sam Taylor Wood

Bram Stoker's Chair View V, 2005
C-Print
122 x 96,5 cm

Sam Taylor Wood

Bram Stoker's Chair View VI, 2005
C-Print
122 x 96,5 cm

Ruud van Empel

World #1, 2005
Cibachrome/Dibond/Plexiglass
150 x 107cm

Ruud van Empel

World #11, 2005
Cibachrome/Dibond/Plexiglass
119 x 84 cm

Ruud van Empel

World #14, 2006
Cibachrome/Dibond/Plexiglass
150 x 107cm

Ruud van Empel

World #5, 2005
Cibachrome/Dibond/Plexiglass
105 x 150 cm

Angela West

From "My Dad" Series, 2002
Chromogenic Dye Coupler Print
61 x 76,5 cm

Angela West

From "My Dad" Series, 2002
Chromogenic Dye Coupler Print
61 x 76,5 cm

Angela West

From "My Dad" Series, 2002
Chromogenic Dye Coupler Print
61 x 76,5 cm

Charlie White

Ken's Basement, 2000
Light-jet Chromogenic print mounted on plexiglass
91,5 x 152,5 cm

Список творів, які представлені у каталозі

- стор. 19 **Едвард Буртинський**
Виробництво #17, Інкубатор, Дегуї, провінція Jiin, Китай, 2005
Хромогенний кольоровий друк
61 x 94 см
- стор. 21 **Едвард Буртинський**
Контейнери у порту #8, Порт в Расині, Монреаль, Квебек, 2001
Хромогенний Dye Coupler друк
124,5 x 150 см
- стор. 23 **Едвард Буртинський**
Крах судна #24, Чіттагонг, Бангладеш, 2000
Хромогенний Dye Coupler друк
124,5 x 150 см
- стор. 25 **Чак Клоуз**
Сер Елтон Джон, 2000
Цифровий Ink-Jet друк
101,5 x 84 см
- стор. 27 **Грегорі Кроудсон**
Без назви (Роман на задньому дворі), літо 2004
Цифровий С-прінт, алюміній
145 x 223,5 см
- стор. 29 **Грегорі Кроудсон**
Без назви (ліжко з трояндами), зима 2005
С-прінт, алюміній
145 x 223,5 см
- стор. 31 **Грегорі Кроудсон**
Без назви (леді, що повзе), 1999
Цифровий С-прінт, алюміній
122 x 152,5 см
- стор. 33 **Грегорі Кроудсон**
Без назви (людина, що копається в землі), 1999
Лазерний С-прінт
122 x 152,5 см
- стор. 35 **Філіп-Лорка ДіКорсія**
«Brent Booth», 21, Де-Мойн, Айова, 1990-92
Ektacolor друк
39 x 57 см
- стор. 37 **Філіп-Лорка ДіКорсія**
Джо Рівз: 37 років: Сан-Фернандо, Каліфорнія, 1990-92
Ektacolor друк
39 x 57 см

- стор. 39 **Філіп-Лорка ДіКорсія**
W, вересень 1999, #13, 2000
Fugicolor Crystal Archive друк
121 x 150 см
- стор. 41 **Рінека Дійкстра**
Колобжег, Польща, 26 липня, 1992
colour-coupler друк
35 x 28 см
- стор. 43 **Ентоні Гойколеа**
Остання вечеря, 1999
Кольоровий С-прінт
101,5 x 194,5 см
- стор. 45 **Ентоні Гойколеа**
Ловці у басейні, 2001
Хромогенний Dye Coupler друк
127, x 178 см
- стор. 47 **Нан Голдін**
Готель «Village», кімната, 1992
Сібахром
51 x 66 см
- стор. 49 **Нан Голдін**
Кім у фальшивих діамантах, у гірському кришталі, 1991
Сібахром
51 x 66 см
- стор. 51 **Нан Голдін**
Автопортрет у блакитній ванні, Берлін, 1991
Сібахром
51 x 66 см
- стор. 53 **Кеті Гренан**
Ді та Вен, Проспект Парк, Бруклін, Нью-Йорк, 2003
Цифровий С-прінт
122 x 152,5 см
- стор. 55 **Кеті Гренан**
Без назви (з журналу, Покіпсі), 1999
С-прінт
114,5 x 90 см
- стор. 57 **Девід Хіліард**
Тато, 1998
Хромогенний Dye Coupler друк
101,5 x 76,5 см
- стор. 59 **Девід Хіліард**
Змушуючи хлопців плакати, 2001
Colour-coupler друк
58,5 x 46 см

- стор. 61 **Девід Хіліард**
Весняний тренер, 2006
Хромогенний Dye Coupler друк
58,5 x 46 см
- стор. 63 **Девід Хіліард**
Сьюзі плаває, 2003
C-Print Mounted
51 x 61 см
- стор. 65 **Джанг Хуан**
Ще один метр до невідомої гори, 1995
Colour-coupler друк
66,5 x 101,5 см
- стор. 67 **Джанг Хуан**
Підняти рівень води у ставку, Пекін, Китай, 1997
Colour-coupler друк
66,5 x 101,5 см
- стор. 69 **Девід ЛяШапель**
Леонардо ДіКапріо: Американські мрії, 1995
Цифровий C-Print
166,5 x 122 см
- стор. 71 **Девід ЛяШапель**
Тупак Шакур: Стаючи чистим, Лос-Анджелес, 1996
Fugicolor Crystal Archive друк
168,5 x 122 см
- стор. 73 **Девід ЛяШапель**
Емінем от-от вибухне, Нью-Йорк, 1999
Fugicolor Crystal Archive друк
169 x 122 см
- стор. 75 **Лоретта Люкс**
Майло 1, 2004
Ilfochrome друк
25,5 x 25,5 см
- стор. 77 **Лоретта Люкс**
Навчання дівчинки 1, 2002
Ilfochrome друк
25,5 x 25,5 см
- стор. 79 **Лоретта Люкс**
Тиша, 2000
Ilfochrome друк
25,5 x 25,5 см
- стор. 81 **Лоретта Люкс**
Три бажання, 2001
Ilfochrome друк
25,5 x 25,5 см

- стор. 83 **Саллі Ман**
Триптих, 2004
Срібний друк, лак
1127 x 304,8 см
- стор. 85 **Раян МакГінлі**
Падаючи вперед, 2005
Хромогенний Dye Coupler друк
76 x 102 см
- стор. 87 **Раян МакГінлі**
Дакота (волосся), 2004
Хромогенний Dye Coupler друк
76 x 102 см
- стор. 89 **Раян МакГінлі**
Без назви, 2005
С-прінт
76 x 102 см
- стор. 91 **Річард Мізрах**
Поле бою Point #30, 1999
Хромогенний друк
121,5 x 154,5 см
- стор. 93 **Річард Мізрах**
Золоті Ворота 9-4-98 7:02am
Хромогенний Dye Coupler друк
94 x 122 см
- стор. 95 **Трейсі Моффет**
Щось більше, ніж ... #1, 1989
Смбахром
96,5 x 123,2 см
- стор. 97 **Трейсі Моффет**
Щось більше, ніж ...# 8,1989
Смбахром
96,5 x 123,2 см
- стор. 99 **Луїс Гонсалес Палма**
Ангел, 1993
Желатиново-срібний друк, фарбування вручну
91,5 x 91,5 см
- стор. 101 **Метью Пілсбурі**
Деніс та Анамелія, BBC - новини Access Голівуд, 2003
Archival ink-jet друк
76,5 x 101,5 см
- стор. 103 **Метью Пілсбурі**
Тайна та Сартай Джил, CSI Майамі, 2002 (TV 02003)
Archival ink-jet друк
76,5 x 101,5 см

- стор. 105 **Метью Пілсбурі**
Ерік Уотсон, четвер, 11 березня, 7:40-8:40 pm, Париж, 2004
Пігментний друк
76,5 x 101,5 см
- стор. 107 **Анджела Страсгейм**
Без назви, 2004
С-прінт
76,5 x 101,5 см
- стор. 109 **Анджела Страсгейм**
Без назви, 2003
С-прінт
76,5 x 101,5 см
- стор. 111 **Хіроші Сугімото**
Іонійське Море, Свята Цезарія I, 1990
Желатиново-срібний друк
41,5 x 53,5 см
- стор. 113 **Хіроші Сугімото**
Ірландське море, Острів Мен I, 1990
Желатиново-срібний друк
41,5 x 53,5 см
- стор. 115 **Сем Тейлор-Вуд**
Стілець Брема Стокера вид V, 2005
С-прінт
122 x 96,5 см
- стор. 117 **Сем Тейлор-Вуд**
Стілець Брема Стокера VI, 2005
С-прінт
122 x 96,5 см
- стор. 119 **Рууд Ван Емпель**
Світ #1 (Дівчинка у білій сукні), 2005
Сібахром/Dibond/ плексиглас
50 x 107 см
- стор. 121 **Рууд Ван Емпель**
Світ #11, 2005
Сібахром/Dibond/ плексиглас
119 x 84 см
- стор. 123 **Рууд Ван Емпель**
Світ #14, 2006
Сібахром/Dibond/ плексиглас
150 x 107 см
- стор. 125 **Рууд Ван Емпель**
Світ #5 (Голова хлопчика виринає
із води у ставку із ліліями), 2005
Сібахром/Dibond/ плексиглас
105 x 150 см

- стор. 127 **Анджела Вест**
Із циклу «Мій тато», 2002
Хромогенний Dye Coupler друк
61 x 76,5 см
- стор. 129 **Анджела Вест**
Із циклу «Мій тато», 2002
Хромогенний Dye Coupler друк
61 x 76,5 см
- стор. 131 **Анджела Вест**
Із циклу «Мій тато», 2002
Хромогенний Dye Coupler друк
61 x 76,5 см
- стор. 133 **Чарлі Вайт**
Підстави Кена, 2000
Хромогенний Light-jet друк, плексиглас
91,5 x 52,5 см

List of artworks exhibited at PinchukArtCentre

Edward Burtynsky

Container Ports #8, Racine Port, Montreal Quebec, 2001
Chromogenic Dye Coupler Print

Edward Burtynsky

Manufacturing #17, Deda Chicken Processing Plant, Dehui
City, Jiin Province, China, 2005
Chromogenic Dye Coupler Print

Edward Burtynsky

Oil Fields, #13, Taft, California, 2002
Chromogenic Dye Coupler Print

Edward Burtynsky

Rock of Ages, No. 1, Active Section, E.L. Smith Quarry, Barre,
Vermont, 1991
Chromogenic Dye Coupler Print

Edward Burtynsky

Shipbreaking #24, Chittagong, Bangladesh, 2000
Chromogenic Dye Coupler Print

Chuck Close

Sir Elton John, 2000
Digital InkJet Print

Gregory Crewdson

Untitled (backyard romance), Summer 2004
Digital C-Print mounted on aluminum

Gregory Crewdson

Untitled (bed of roses), Winter 2005
Digital C-Print mounted on aluminum

Gregory Crewdson

Untitled (boy with hand in drain), 2001-2002
Digital C-Print mounted on aluminum

Gregory Crewdson

Untitled (bud man), 1999
Laser direct c-print

Gregory Crewdson

Untitled (flower beanstalk), 2001
Digital C-Print mounted on aluminum

Gregory Crewdson

Untitled (rug lady), 1999
Digital C-Print mounted on aluminum

Gregory Crewdson

Untitled (sod man), 1999
Laser direct c-print

Philip-Lorca DiCorcia

Brent Booth, 21, Des Moines, Iowa, 1990-92
Ektacolor Print

Philip-Lorca DiCorcia

Gerald Hughes (a.k.A. Savage Fantasy), 27,
Southern California, 1990-92
Ektacolor Print

Philip-Lorca DiCorcia

Joe Reeves: 37 years old: San Fernando, CA.; 1990-92
Ektacolor Print

Philip-Lorca DiCorcia

London Street, 1997
Ektacolor Print

Philip-Lorca DiCorcia

Ralph Smith; 21 years old Fort Lauderdale, Florida, 1990-92
Ektacolor Print

Philip-Lorca DiCorcia

Roy; in his twenties, Los Angeles, California, 1990-92
Ektacolor Print

Philip-Lorca DiCorcia

W, March 2000, #14, 2000
Fugicolor Crystal Archive Print

Philip-Lorca DiCorcia

W, September 1999, #13, 2000
Fugicolor Crystal Archive Print

Philip-Lorca DiCorcia

William Charles Everlove, 26 years old: Stockholm via
Arizona, 1990-92
Ektacolor Print

Rineka Dijkstra

Brighton, England, August 21, 1992
Colour coupler print

Rineka Dijkstra

Dubrounik, Croatia, July 13, 1996
Colour coupler print

Rineka Dijkstra

Hilton Head Island, S.C., USA, June 27, 1992
Colour coupler print

Rineka Dijkstra

Kolobreg, Poland, July 27, 1992
Colour coupler print

Rineka Dijkstra

Kolobrzeg, Poland, July 26, 1992
Colour coupler print

Rineka Dijkstra

Long Island, S.C, USA, July 1, 1993
Colour coupler print

Rineka Dijkstra

Lycee Hector Guimard, Paris, March 19, 1999
Colour coupler print

Rineka Dijkstra

Tiergarten, Berlin, June 7, 1998/2000
Colour coupler print

Anthony Goicolea

I'll Show you Yours if You Show me Mine, 2000
Color C-Print

Anthony Goicolea

Last Supper, 1999
Color C-Print

Anthony Goicolea

Poolpushers, 2001
Chromogenic Dye Coupler Print

Anthony Goicolea

Porn, 2000
Color C-Print

Anthony Goicolea

Spit or Swallow, 1999
Color C-Print

Nan Goldin

Bridge over River, 1994
Cibachrome Print

Nan Goldin

David on my bed Wolfsburgh, 1997
Cibachrome Print

Nan Goldin

Hotel Village, Room, 1992
Cibachrome Print

Nan Goldin

Kim In Rhinestones, 1991
Cibachrome Print

Nan Goldin

My Parents on the 50th Wedding Anniversary, 1989
Cibachrome Print

Nan Goldin

Lil Laughing, 1996
Cibachrome Print

Nan Goldin

Tommy in the Garden, 1989
Cibachrome Print

Nan Goldin

Self-portrait in Milagro, 1988
Cibachrome Print

Nan Goldin

Self-Portrait in the Blue Bathroom, Berlin, 1991
Cibachrome Print

Nan Goldin

Self-Portrait in bed with Siobhan, Нью-Йорк, 1990
Cibachrome Print

Nan Goldin

Siobhan at the A-house: #1, Provincetown, 1990
Cibachrome Print

Nan Goldin

Siobhan at the A-house: nude, Provincetown, 1990
Cibachrome Print

Katy Grannan

Dee and Van, Prospect Park, Brooklyn, NY, 2003
C-Print

Katy Grannan

Joline, Broad Top, PA, 2002
Gelatin Silver Print

Katy Grannan

Mike, Hearthstone Motel, Upper Red Hook, NY, 2004
Gelatin Silver Print

Katy Grannan

Untitled (from the Poughkeepsie Journal), 1999
C-Print

David Hilliard

Dad, 1998
Chromogenic Dye Coupler Print

David Hilliard

Highway of Thought, 2004
C-Print mounted on aluminum

David Hilliard

His Problem with Pluarality, 1998
C-Print mounted on aluminum

David Hilliard

Making Boys Cry, 2001
C-Print mounted on aluminum

David Hilliard

Spring Trainer, 2006
C-Print mounted on aluminum

David Hilliard

Super Heroes, 2004
C-Print mounted on aluminum

David Hilliard

Susie Floating, 2003
C-Print mounted to aluminum

David Hilliard

The Widow, 2005
C-Print mounted on aluminum

David Hilliard

The Winter Months, 1994
C-Print mounted on aluminum

Zhang Huan

Shanghai Family Tree, 2001
Colour coupler print

Zhang Huan

Shanghai Family Tree, 2001
Colour coupler print

Zhang Huan

Shanghai Family Tree, 2001
Colour coupler print

Zhang Huan

Shanghai Family Tree, 2001
Colour coupler print

Zhang Huan

Shanghai Family Tree, 2001
Colour coupler print

Zhang Huan

Shanghai Family Tree, 2001
Colour coupler print

Zhang Huan

Shanghai Family Tree, 2001
Colour coupler print

Zhang Huan

Shanghai Family Tree, 2001
Colour coupler print

Zhang Huan

Shanghai Family Tree, 2001
Colour coupler print

Zhang Huan

To Add One Meter to an Anonymous Mountain, 1995
Colour coupler print

Zhang Huan

To Raise the Water Level in a Fishpond, Beijing, China, 1997
Colour coupler print

David LaChapelle

Amanda as Andy Warhol's Liz Taylor, 2003
Fujicolor Crystal Archive Print

David LaChapelle

Andy Warhol, the Last Sitting, NY, 1987
Fujicolor Crystal Archive Print

David LaChapelle

Elton John with feather boa, NY, 1997
Fujicolor Crystal Archive Print

David LaChapelle

Eminem about to Blow, NY, 1999
Fujicolor Crystal Archive Print

David LaChapelle

Leonardo DiCaprio: American Dreams, 1995
Fujicolor Crystal Archive Print

David LaChapelle

Tupac Shakur: Becoming Clean, LA, 1996
Fujicolor Crystal Archive Print

David LaChapelle

Amanda as Andy Warhol's Marilyn, NY, 2002
Fujicolor Crystal Archive Print

Loretta Lux

Boy in a blue raincoat, no. 2, 2001
Ilfochrome Print

Loretta Lux

Milo 1, 2004
Ilfochrome Print

Loretta Lux

Study of a Girl 1, 2002
Ilfochrome Print

Loretta Lux

The Blue Dress, 2001
Ilfochrome Print

Loretta Lux

The Hush, 2000
Ilfochrome Print

Loretta Lux

The Troll, 2000
Ilfochrome Print

Loretta Lux

Three Wishes, 2001
Ilfochrome Print

Sally Mann

Triptych, 2004
Silver print with varnish

Sally Mann

Untitled #7, (Deep South Dark Glow), 1998/2000
Gelatin Silver Print Toned with Tea

Sally Mann

Untitled Body Farm #18, 2000
Gelatin Silver Print
Printed by the photographer from the original wet plate collodi-
on negative, archivally dry mounted, and finished with custom
mixedSoluvar varnish

Sally Mann

Untitled (Deep South 45: Lake), 1998/1999
Gelatin Silver Print Toned with Tea

Sally Mann

Untitled (Georgia Landscape), 1996/97,
Gelatin silver print

Sally Mann

Untitled (Georgia Landscape), 1997
Gelatin silver print

Sally Mann

Untitled,(Manassas #1), 2000
Gelatin Silver Print

Ryan McGinley

Dakota (hair), 2004
Chromogenic Dye Coupler Print

Ryan McGinley

Falling Forward, 2005
Chromogenic Dye Coupler Print

Ryan McGinley

Tree # 1, 2003
Chromogenic Dye Coupler Print

Ryan McGinley

Untitled, 2005
C-Print

Ryan McGinley

Untitled, 2005
C-Print

Ryan McGinley

Untitled, 2005
C-Print

Ryan McGinley

Untitled, 2005
C-Print

Richard Misrach

Battleground Point #25, 1999
Chromogenic Dye Coupler Print

Richard Misrach

Battleground Point #30, 1999
Chromogenic Print

Richard Misrach

Golden Gate 7.15.1999 8:20 pm
Chromogenic Dye Coupler Print

Richard Misrach

Golden Gate 9-4-98 7:02am
Chromogenic Dye Coupler Print

Tracey Moffatt

Something More #1, 1989
Cibachrome Print

Tracey Moffatt

Something More #2, 1989
Cibachrome Print

Tracey Moffatt

Something More #3, 1989
Cibachrome Print

Tracey Moffatt

Something More #5, 1989
Cibachrome Print

Tracey Moffatt

Something More, #7, 1989
Cibachrome Print

Tracey Moffatt

Something More #5, 1989
Cibachrome Print

Tracey Moffatt

Something More, #7, 1989
Cibachrome Print

Tracey Moffatt

Something More # 8, 1989
Cibachrome Print

Tracey Moffatt

Something More #9
Gelatin Silver Print

Luis Gonzalez Palma

Anatomia de la Melancolia, 2002
Hand-painted silver gelatin print

Luis Gonzalez Palma

El Angel, 1993
Hand-painted silver gelatin print

Louis Gonzalez Palma

Frame Included, 2000
Hand-painted silver gelatin print, gold leaf

Luis Gonzalez Palma

LPG 2000, 2000
Hand-painted silver gelatin print, Kodalith, embroidered
brocade

Luis Gonzalez Palma

Miedo, Nausea Y Deseo, 2000
Hand-painted silver gelatin print, embroidered brocade

Luis Gonzalez Palma

MS Exotica, 2002
Hand-painted silver gelatin print, gold leaf

Matthew Pillsbury

Dennis & Anamalia BBC news Access Hollywood, 2003
Archival InkJet print

Matthew Pillsbury

Tayna & Sartaj Gill, CSI Miami, 2002 (TV 02003)
Archival InkJet print

Matthew Pillsbury

Eric Watson, Thursday, March 11th, 7:40-8:40 pm, Paris, 2004
Pigment Print

Angela Strassheim

Untitled, 2006
Chromogenic Dye Coupler Print

Angela Strassheim

Untitled, 2004
C-print

Angela Strassheim

Untitled, 2006
C-print

Angela Strassheim

Untitled, 2003
C-Print

Angela Strassheim

Untitled, 2006
Chromogenic Dye Coupler Print

Hiroshi Sugimoto

Black Sea, Oxuluce, 1991
Gelatin silver print
Printed by the artist

Hiroshi Sugimoto

Ionian Sea, Santa Cesarea I, 1990
Gelatin silver print
Printed by the artist

Hiroshi Sugimoto

Irish Sea, Isle of Man I, 1990
Gelatin silver print
Printed by the artist

Hiroshi Sugimoto

Mediterranean Sea, La Ciotat 2, 1989
Gelatin silver print
Printed by the artist

Hiroshi Sugimoto

North Atlantic Cliffs of Moher 2, 1989
Gelatin silver print
Printed by the artist

Hiroshi Sugimoto

Sea of Japan, OKI V, 1987
Gelatin silver print
Printed by the artist

Hiroshi Sugimoto

Tyrrhenian Sea, Amalfi, 1990
Gelatin silver print
Printed by the artist

Sam Taylor Wood

Bram Stoker's Chair View V, 2005
C-Print

Sam Taylor Wood

Bram Stoker's Chair View VI, 2005
C-Print

Ruud van Empel

World #1 (Girl in White Dress), 2005
Cibachrome/Dibond/Plexiglass

Ruud Van Empel

World #11, 2005
Cibachrome/Dibond/Plexiglass

Ruud Van Empel

World #14, 2006
Cibachrome/Dibond/Plexiglass

Ruud Van Empel

World #9, 2005
Cibachrome/Dibond/Plexiglass

Ruud Van Empel

World #20, 2005
Cibachrome/Dibond/Plexiglass

Ruud Van Empel

World #4, 2005
Cibachrome/Dibond/Plexiglass

Ruud van Empel

World #5 (Boy's head arising from the water of a Lily Pond),
Cibachrome/Dibond/Plexiglass

Ruud Van Empel

World #9, 2005
Cibachrome/Dibond/Plexiglass

Angela West

From "My Dad" Series, 2002
Chromogenic Dye Coupler Print

Angela West

From "My Dad" Series, 2002
Chromogenic Dye Coupler Print

Charlie White

Highland Park, 2000
Light-jet Chromogenic print mounted on plexiglass

Charlie White

Inland Empire, 1999
Light-Jet Chromogenic Print mounted on plexiglass

Charlie White

Ken's Basement, 2000
Light-jet Chromogenic print mounted on plexiglass

Charlie White

LA Fitness, Hollywood, 1999
Light-jet chromogenic print mounted on plexi with
gloss laminate

Acknowledgements

The following copyrights apply, courtesy of the artist and as noted:

Copyright **Edward Burtynsky**, courtesy Flowers, London (p. 19-23)

Copyright **Chuck Close** (p. 25)

Copyright **Gregory Crewdson**, courtesy Luhring Augustine, New York (p. 27-33)

Copyright **Philip-Lorca Dicorcia**, courtesy Pace/MacGill Gallery, New York (p. 35-39)

Copyright **Rineka Dijkstra** (p. 41)

Copyright **Anthony Goicolea** (p. 43-45)

Copyright **Nan Goldin** (p. 47-51)

Copyright **Katy Grannan**, courtesy Greenberg Van Doren, New York (p. 53-55)

Copyright **David Hilliard** (p. 57-63)

Copyright **Zhang Huan** (p. 65-67)

Copyright **David LaChapelle**, courtesy Tony Shafrazi Gallery, New York (p. 69-73)

Copyright **Loretta Lux** (p. 75-81)

Copyright **Sally Mann**, courtesy Gagosian Gallery (p. 83)

Copyright **Ryan McGinley** (p. 85-89)

Copyright **Richard Misrach**, courtesy Fraenkel Gallery, San Francisco (p. 91-93)

Copyright **Tracey Moffatt** (p. 95-97)

Copyright **Luis Gonzalez Palma** (p. 99)

Copyright **Matthew Pillsbury**, courtesy Bonni Benrubi Gallery, New York (p. 101-105)

Copyright **Angela Strassheim**, courtesy Marvelli Gallery, New York (p. 107-109)

Copyright **Ruud Van Empel** (p. 119-125)

Copyright **Angela West**, courtesy Jackson Fine Art, Atlanta (p. 127-131)

Copyright **Sam Taylor Wood**, courtesy Jay Jopling/ White Cube, London (p. 115-117)

Copyright **Charlie White** (p. 133)

Curators

Jane Jackson, Director of the Sir Elton John Photography Collection

Peter Doroshenko, President of the PinchukArtCentre

Editor

Olexandre Solovyov, Curator of the PinchukArtCentre

Translation

Nazar Kudrevsky

Design

www.karandashdesign.com

PinchukArtCentre

Dmitry Logvin, Director

Claire Staebler, Artistic Director

Halyna Stakhurska, Project Manager

Evgene Solonin, Collection Manager

Victoria Pavlenko, Irina Nikitina, Administrative Assistants

PinchukArtCentre

2a, Basseyna Str, Bessarabska square, Kyiv, Ukraine

tel. +38 (044) 590 08 58

www.pinchukartcentre.org

e-mail: info@pinchukartcentre.org

Куратори
Джейн Джексон, Директор колекції фотографій Сера Елтона Джона
Пітер Дорошенко, Президент PinchukArtCentre
Редактор
Олександр Соловйов, куратор PinchukArtCentre
Переклад
Назар Кудревський
Дизайн
www.karandashdesign.com

PinchukArtCentre
Дмитро Логвин, Директор
Клер Стеблер, Арт-директор
Галина Стахурська, Менеджер проекту
Євген Солонін, Менеджер колекції
Вікторія Павленко, Ірина Нікітіна, Асистенти

PinchukArtCentre

Україна, Київ, Бесарабська площа, вул. Басейна, 2а
тел. +38 (044) 590 08 58
www.pinchukartcentre.org
e-mail: info@pinchukartcentre.org

