

FOR IMMEDIATE RELEASE

Wednesday, July 20, 2016

THE MUSEUM OF CONTEMPORARY ART, LOS ANGELES (MOCA), PRESENTS R. H. QUAYTMAN, MORNING: CHAPTER 30

THE FIRST MAJOR MUSEUM SURVEY OF WORK BY NEW YORK-BASED ARTIST R. H. QUAYTMAN

October 16, 2016–February 6, 2017 MOCA Grand Avenue


LOS ANGELES — The Museum of Contemporary Art, Los Angeles (MOCA), presents *R. H. Quaytman, Morning: Chapter 30*, the first major museum survey of work by New York-based artist R. H. Quaytman, organized by MOCA Senior Curator Bennett Simpson. Consisting primarily of oil painting and silkscreen on precisely constructed wood panels, Quaytman's expansive and ongoing project is organized into site-specific exhibitions that she calls "chapters." Since 2001, Quaytman has produced 29 of these bodies of work, each drawing on narratives that reference the exhibition location, and all sharing the artist's now-signature attention to the intersection of craft, life, and a vast network MOCA PRESENTS R.H. QUAYTMAN, MORNING: CHAPTER 30 Page 2 of 4

of intellectual and artistic interests. Featuring approximately 65 paintings selected from the past 10 years, including one complete "chapter" from 2011 and a significant cycle of new work made in response to MOCA and its collection, this exhibition is both an in-depth assessment and, as its title suggests, a kind of new beginning.

"R. H. Quaytman makes some of the most visually and intellectually rich art of this moment," says Simpson. "Her paintings are personal, formal, literary, anecdotal, systematic, geometric, narrative, and mysterious. The work's arthistorical sensitivity is notable, but so, too, are its reflections of self."

A point of departure for Quaytman's newest paintings is Michael Heizer's seminal earthwork *Double Negative* (1969–70), a 240,000-ton excavation and displacement of rhyolite and sandstone that takes the form of two trenches cut into the eastern edge of Nevada's Mormon Mesa. At the outset of researching her exhibition for Los Angeles, Quaytman was drawn in by the mythology surrounding the North American desert and *Double Negative*'s particularly complicated relationship to MOCA, as an artwork held in the museum's collection but one that will always and forever be outside the museum's walls. In late 2015, Quaytman traveled to southern Nevada to view Heizer's work, capturing the austere landscape of rock, sand, and light with her Fuji FP-1 instant camera. The resulting photographs serve as a leaping-off point for a group of 22 silkscreen-and-gesso paintings being produced for *R. H. Quaytman, Morning: Chapter 30.* As a painter whose works are exclusively site-specific—all produced in response to institutional, geographic, or discursive sites and their related subjects—Quaytman is also rigorously engaged in a process of excavation as she digs out histories that are often underrepresented or marginal and, through the sheer beauty of her paintings, compels us to look.

R. H. Quaytman was born in Boston, Massachusetts, in 1961, and grew up between Guilford, Connecticut, and the SoHo neighborhood of New York City. Her mother is the renowned experimental poet Susan Howe and her father was Harvey Quaytman, a painter known for his work in geometric abstraction. In what should be understood as a feminist gesture, Quaytman writes, "I use the initials of my given name in order to distance my personhood from my paintings. When exhibiting in public institutions, I request that wall signage about my paintings not include any pronouns." Quaytman received a BA from Bard College in 1983 and later studied at both the National College of Art & Design in Dublin, Ireland, and the Institut des Hautes Études en Arts Plastiques in Paris, where she worked with Daniel Buren and Pontus Hulten. From 1987–91 she worked as a program coordinator at P.S.1 Contemporary Art Center, organizing or assisting on exhibitions of Hilma af Klint and Paul Thek, among other artists. She was awarded the Rome Prize in 1991 and subsequently spent a year working in that city. She later worked as studio assistant to Dan Graham for several years. From 2005–08, Quaytman was founding director of Orchard, a cooperative gallery on the Lower East Side whose 12-person membership comprised other artists, art historians, and curators. Quaytman was a member of the graduate faculty at Bard College and is a frequent lecturer and writer.

Though Quaytman began exhibiting her "chapter" series in 2001, she only began to receive widespread critical acclaim for her work following the closure of Orchard in 2008. New "chapters" have appeared in several museums in recent years, including The Institute of Contemporary Art, Boston (2009); the San Francisco Museum of Modern Art (2010); the Neuberger Museum of Art, Purchase, New York (2010); Kunsthalle Basel (2011); Museum Abteiberg Mönchengladbach (2012); The Renaissance Society at the University of Chicago (2013); and, most recently, the Tel Aviv Museum of Art (2015). In 2010, a chapter of her paintings was included in the Whitney Biennial at the Whitney Museum of American Art, and in 2011, a chapter was featured in the 54th Venice Biennale. Her work is included in the permanent collections of The Museum of Modern Art, New York; Tate Modern, London; the Solomon R. Guggenheim Museum, New York; the Art Institute of Chicago; the Whitney Museum of American Art, New York; the San Francisco Museum of Modern Art; and The Institute of Contemporary Art, Boston.

R. H. Quaytman, Morning: Chapter 30 will be accompanied by a fully illustrated catalogue, copublished by MOCA and DelMonico Books · Prestel, which will constitute the most comprehensive and scholarly examination of the artist's work to date. This book features selections from Quaytman's extensive photographic archive, published here for the first time, alongside new essays by Simpson, art historian Yve-Alain Bois, and philosopher Juliane Rebentisch.


MOCA PRESENTS R.H. QUAYTMAN, MORNING: CHAPTER 30 Page 3 of 4

R.H. Quaytman, Morning: Chapter 30 is organized by MOCA Senior Curator Bennett Simpson, with Curatorial Assistant Rebecca Matalon.

Lead support is provided by The Andy Warhol Foundation for the Visual Arts. Major support is provided by Miguel Abreu Gallery, Gladstone Gallery, Karyn Kohl, and the MOCA Projects Council.

Generous support is provided by Lonti Ebers, and Agnes and Edward Lee.

Additional support is provided by Galerie Buchholz, and Roland Augustine and Lawrence Luhring.

Exhibitions at MOCA are supported by the MOCA Fund for Exhibitions with lead annual support provided by Delta Air Lines, Shari Glazer, Hästens, and Sydney Holland, founder of the Sydney D. Holland Foundation. Generous funding is also provided by Jerri and Dr. Steven Nagelberg, and Thao Nguyen and Andreas Krainer.

In-kind media support is provided by KCETLink.

Image credit: R. H. Quaytman, *Morning, Chapter 30*, 2016, silkscreen ink and gesso on wood, 37 1/16 x 60 in., courtesy of the artist, photo by Thomas Müller

RELATED PROGRAMS

MEMBERS' OPENING: R.H. QUAYTMAN, MORNING: CHAPTER 30

Saturday, October 15, 7–9pm MOCA Grand Avenue INFO 213/621-1794 or <u>membership@moca.org</u> FREE for MOCA members; no reservations necessary

R.H. QUAYTMAN AND BENNETT SIMPSON IN CONVERSATION

Sunday, October 16, 3pm Ahmanson Auditorium, MOCA Grand Avenue INFO 213/621-1741 or <u>visitorservices@moca.org</u> FREE; priority entry for MOCA members

EXHIBITION WALK-THROUGH: BENNETT SIMPSON

Thursday, October 20, 7pm MOCA Grand Avenue INFO 213/621-1741 or <u>visitorservices@moca.org</u> FREE

ARTISTS ON ARTISTS: MAYO THOMPSON ON R.H. QUAYTMAN

Thursday, December 1, 7pm Ahmanson Auditorium, MOCA Grand Avenue INFO 213/621-1741 or <u>visitorservices@moca.org</u> FREE; priority entry for MOCA members

Please check moca.org for updates on related programs.

THE MUSEUM OF CONTEMPORARY ART, LOS ANGELES (MOCA)


MOCA PRESENTS R.H. QUAYTMAN, MORNING: CHAPTER 30 Page 4 of 4

About MOCA: Founded in 1979, MOCA's vision is to be the defining museum of contemporary art. In a relatively short period of time, MOCA has achieved astonishing growth with three Los Angeles locations of architectural renown; a world-class permanent collection of more than 6,800 objects, international in scope and among the finest in the world; hallmark education programs that are widely emulated; award-winning publications that present original scholarship; groundbreaking monographic, touring, and thematic exhibitions of international repute that survey the art of our time; and cutting-edge engagement with modes of new media production. MOCA is a not-for-profit institution that relies on a variety of funding sources for its activities.

Hours: MOCA Grand Avenue (located at 250 South Grand Avenue in Downtown Los Angeles) is open Monday, Wednesday, and Friday from 11am to 6pm; Thursday from 11am to 8pm; Saturday and Sunday from 11am to 5pm; and closed on Tuesday. The Geffen Contemporary at MOCA (located at 152 North Central Avenue, Los Angeles, CA 90012) has the same hours as MOCA Grand Avenue during exhibitions. Please call ahead or go to moca.org for the exhibition schedule for The Geffen Contemporary at MOCA. MOCA Pacific Design Center (located at 8687 Melrose Avenue, West Hollywood, CA 90069) is open Tuesday through Friday from 11am to 5pm; Saturday and Sunday from 11am to 6pm; and closed on Monday. The MOCA Store at MOCA Grand Avenue (located at 250 South Grand Avenue) is open Monday through Wednesday and Friday from 10:30am to 5:30pm; Thursday from 10:30am to 8:30pm; and Saturday and Sunday from 10:30am to 6:30pm.

Museum Admission: General admission is free for all MOCA members. General admission is also free for everyone at MOCA Grand Avenue and The Geffen Contemporary at MOCA on Thursdays from 5pm to 8pm, courtesy of Wells Fargo. General admission is always free at MOCA Pacific Design Center. General admission at MOCA Grand Avenue and The Geffen Contemporary at MOCA is \$12 for adults; \$7 for students with I.D. and seniors (65+); and free for children under 12.

More Information: For 24-hour information on current exhibitions, education programs, and special events, call 213/626-6222 or access MOCA online at moca.org.

MEDIA CONTACTS

Sarah Stifler Chief Communications Officer <u>sstifler@moca.org</u> 213/633-5363

Eva Seta Communications Manager <u>eseta@moca.org</u> 213/633-5322

