

NEW
235 BOWERY
NEW YORK NY
10002 USA
MUSEUM

TEL +1 212.219.1222
FAX +1 212.431.5326
newmuseum.org

FOR IMMEDIATE RELEASE
May 3, 2016

PRESS CONTACTS:
Gabriel Einsohn, Senior Communications Director
Allison Underwood, Press & Social Media Manager
press@newmuseum.org
212.219.1222 x209
Andrea Schwan, Andrea Schwan Inc.
info@andreaschwan.com
917.371.5023

New Museum Presents “Goshka Macuga: Time as Fabric,” the First New York Museum Exhibition of the Artist’s Work

Exhibition Features Recent Projects Including Large-Scale Tapestries

May 4–June 26, 2016

New York, NY...“Goshka Macuga: Time as Fabric” is **the first New York museum exhibition of work by London-based artist Goshka Macuga** (b. 1967 Warsaw, Poland). Macuga’s practice typically applies in-depth historical and archival research to an interest in the evolving relationships among artists, institutions, politics, and communities. Her works investigate how art can be used to voice current concerns, rouse public debate, and inspire social change. Within her images and installations, she unearths associations between different actors (people, objects, and sites) that, in many cases, problematize the ways in which different organizations engage their publics and are shaped by socioeconomic and cultural developments in society. Throughout her career, Macuga’s work has embraced diverse mediums including sculpture, installation, architecture, and design. The content and format of her projects are often determined by the specific institutional contexts in which her work is shown. Occupying the New Museum’s Second Floor galleries, “Time as Fabric” brings together a **selection of Macuga’s recent projects**, including **five of her tapestries and a theatrical environment**. **The exhibition is on view from May 4 to June 26, 2016.**

Over the past five years, Macuga has created a series of large-scale tapestries that “weave” people together in their reimagining of demonstrations, public assemblies, and meetings of minds. Drawing from the rich historical tradition of textiles, which have been produced by artists and used by their patrons for thousands of years, Macuga exploits the representative functions of the medium, which can embody political messages, while also maintaining tapestry’s tactility and portability. Often panoramic and vast, her tapestries transform architectural spaces and surround viewers—making us both spectators of and participants in the actions depicted and enveloping us in narratives that expand and collapse the notion of time.

Responding to a series of significant commissions from museums and organizations including Whitechapel Gallery, London (2009); the Zachęta National Gallery of Art, Warsaw (2011); the Walker Art Center, Minneapolis, MN (2011); and dOCUMENTA (13), Kassel, Germany (2012),

Macuga evolved a practice in which she delves deep into archives to unearth the politics, peculiarities, and overlooked histories of the institutions where her work is shown. For her recent commission for **DOCUMENTA (13)**, for example, Macuga presented ***Of what is, that it is; of what is not, that it is not*** (2012), two tapestries that were shown simultaneously in the two separate locations of the exhibition: Kassel, Germany, and Kabul, Afghanistan. As with her other works, these two black-and-white photographic textiles, with their composite stitching-together of figures from disparate yet interlocking communities, illuminate the elusive relationship between historic documentation and truth.

In ***Preparatory Notes*** (2014), Macuga expands on the function of demonstration and performance in her tapestries, presenting a stage set for a production based on an unpublished play by legendary German art historian Aby Warburg. As with many of Macuga's projects, this piece explores the complicated and oftentimes fraught relationship between art and society throughout history, which continues to resonate in the present. "Time as Fabric" offers an opportunity for these **pivotal projects to be seen together**, many of which are **on view in the United States for the first time**. The presentation of these works on multifarious subjects in a single space echoes the collage-like quality of Macuga's tapestries and encourages dialogues between diverse narratives to emerge, woven together by a common thread on a singular plane.

The exhibition is curated by Margot Norton, Associate Curator, and Massimiliano Gioni, Artistic Director. It is accompanied by a fully illustrated publication featuring an interview with the artist by Norton and new reflections on Macuga's practice by artists Ilya and Emilia Kabakov and curator and writer Grant Watson.

ABOUT THE ARTIST

Goshka Macuga was born in 1967 in Warsaw, Poland, and lives and works in London. Her solo exhibitions include "To the Son of Man Who Ate the Scroll" at Fondazione Prada, Milan (2016); "Public Address: Goshka Macuga Tapestries" at Lunds konsthall, Lund, Sweden (2014); "Exhibit, A" at the Museum of Contemporary Art Chicago (2012); "Untitled" at the Zachęta National Gallery of Art, Warsaw (2011); "It Broke from Within" at the Walker Art Center, Minneapolis, MN (2011); "The Nature of the Beast" at Whitechapel Gallery, London (2009); and "I am Become Death" at Kunsthalle Basel, Switzerland (2009). Macuga's work was recently included in the 8th Berlin Biennial for Contemporary Art (2014); **DOCUMENTA (13)**, Kassel, Germany, and Kabul, Afghanistan (2012); and "Fare Mondi/Making Worlds," the 53rd Venice Biennale (2009). Macuga was nominated for the Turner Prize in 2008.

SUPPORT

"Goshka Macuga: Time as Fabric" is presented by The New Women's Project and Founding Partner D K N Y.

Additional support for the exhibition is provided by the O'Grady Foundation, Fundación Almine y Bernard Ruiz-Picasso para el Arte, and the Toby Devan Lewis Emerging Artists Exhibitions Fund.

Generous funding is provided by the International Leadership Council of the New Museum.

The Artemis Council of the New Museum is gratefully acknowledged.

Special thanks to Andrew Kreps Gallery, New York; Kate MacGarry, London; and Galerie Rüdiger Schöttle, Munich.

Support for the accompanying publication has been provided by the J. McSweeney and G. Mills Publications Fund at the New Museum.

ABOUT NEW MUSEUM

The New Museum is the only museum in New York City exclusively devoted to contemporary art. Founded in 1977, the New Museum is a center for exhibitions, information, and documentation about living artists from around the world. From its beginnings as a one-room office on Hudson Street to the inauguration of its first freestanding building on the Bowery designed by SANAA in 2007, the New Museum continues to be a place of experimentation and a hub of new art and new ideas.

###