

FOR IMMEDIATE RELEASE:

Last Year at Marienbad redux

Allan Sekula and Noël Burch. Still from *Reagan Tape*, 1981, single-channel video, color, sound, 10 min. 39 sec., edition of 5 © Allan Sekula and Noël Burch, Courtesy of the artists and Christopher Grimes Gallery, Santa Monica

September 12 – October 26, 2013

Opening Reception: Thursday, September 12, 6-8 pm

Curated by James Voorhies
produced by **Bureau for Open Culture**

Participating Artists and Writers: Jennifer Allen, Keren Cytter, Tacita Dean, Jessamyn Fiore, Dan Fox, Jens Hoffmann, Iman Issa, David Maljković, Ján Mančuška, Gordon Matta-Clark, Josh Tonsfeldt, Allan Sekula & Noël Burch, and Maya Schweizer

EFA Project Space
323 West 39th Street, 2nd floor
New York, NY 10018
between 8th and 9th Avenues

Gallery Hours: Wed through Sat, 12-6 pm
T. 212-563-5855 x 244
projectspace@efanyc.org
www.efanyc.org

////////////////////////////////////

Last Year at Marienbad redux is an exhibition, public program and publication that together examine how fictional narratives develop over time to form accepted knowledge of people, places, events and things. Inspired by the unconventional cinematic techniques such as nonlinear narrative and repetitive language used in the 1961 film *Last Year at Marienbad* (directed by Alain Resnais, with screenplay by Alain Robbe-Grillet), the exhibition *Last Year at Marienbad redux* features works of art that deploy these and other devices—editing, character development, plot, mise-en-scène

and montage—to disrupt, challenge and conflate what is understood as fact and fiction. The project explores how memory, meaning and, ultimately, an understanding of reality are shaped.

Last Year at Marienbad redux will bring together work by nine international contemporary artists whose practices engage with the technical and conceptual qualities of cinema. It will present newly commissioned and existing work, including a selection of **Gordon Matta-Clark**'s *Fake Estates* from the early 1970s. *Fake Estates* features photographic and text documentation of the artist's purchase of peculiarly small and oddly shaped parcels of land in New York City, mostly Queens. Brooklyn-based artist **Josh Tonsfeldt** will make an installation inspired by the personal effects of a New York socialite whose obscure legacy is marked by a self-published memoir and found box of objects. Berlin-based artist **Maya Schweizer** will exhibit *A Memorial, a Synagogue, a Bridge and a Church* (2012), a high-contrast black-and-white video that explores transformations in the urban fabric of Bratislava's Fish Square when construction of a new bridge over the Danube sparked outrage from local residents in response to the demolition of the old Jewish quarter and synagogue. The exhibition will include **Allan Sekula & Noël Burch**'s *Reagan Tape* (1984), a 10-minute video that intercuts clips from Reagan's first State of the Union Address with clips from various Hollywood movies he starred in prior to becoming President. The artists juxtapose words of an emergent "Reaganomics" philosophy with scenes of a future President trying to tame a chimpanzee in *Bedtime for Bonzo* (1951).

The Marienbad Sessions is a program of free public events held inside the exhibition site amidst the works of art. The events include a listening session taking the form of an open-ended essay composed of sound hosted by **Dan Fox**; a reading of a script about the mythology surrounding the figure of Gordon Matta-Clark written and performed by **Jessamyn Fiore**; a lecture on 1960s avant-garde film by **Jens Hoffmann**; a discussion of the exhibition with **James Voorhies**; and a screening of short films by Berlin-based artist and filmmaker **Maya Schweizer** and conversation with the curator. The Marienbad Sessions seeks to reclaim the space of exhibition as a public sphere, returning it to a learning site where groups of visitors experience real-time, lived engagement visually and intellectually among works of art on exhibit.

The Marienbad Papers is a book produced as part of *Last Year at Marienbad redux*. It is a hybrid publication combining characteristics of an art journal, catalogue essay, screenplay and art criticism, featuring a series of newly commissioned texts by Jennifer Allen, Jessamyn Fiore, Dan Fox, Jens Hoffmann and James Voorhies. *The Marienbad Papers* will be released at a closing event on October 26. The book is made possible with a grant from the Elizabeth Firestone Graham Foundation.

UPCOMING EVENTS at EFA Project Space

Opening Reception for *Last Year at Marienbad redux*
Thursday, September 12, 6-8pm

The Marienbad Sessions Maya Schweizer: Lieux de mémoire, desire and film
Monday, September 16, 7-8:30pm

James Voorhies is a curator, art historian and writer. He holds a PhD in modern and contemporary art history and is founder and director of Bureau for Open Culture. He has curated exhibitions and programs for the Siena Art Institute, Salon für Kunstbuch 21er Haus, MASS MoCA, Wexner Center for the Arts and Wattis Institute for Contemporary Arts. His writing has appeared in publications for the contemporary arts by *Texte zur Kunst*, *frieze*, *Haus der Kulturen der Welt* and *Printed Matter*. He teaches modern & contemporary art history and critical theory at Bennington College in Vermont.

PRESS CONTACTS:

For EFA: Lauren Bierly, lauren@efanyc.org

For Bureau for Open Culture: Brenda Tucker brenda@bureauforopenculture.org

PUBLIC CONTACT:

www.efanyc.org

www.bureauforopenculture.org

EFA Project Space, a program of the Elizabeth Foundation for the Arts, was launched in September 2008 with a focus on the investigation of the creative process, aiming to provide dynamic exchanges between artists, cultural workers, and the public. The Project Space presents exhibitions and programs in collaboration with a diverse range of organizations, curators and artists to provide a comprehensive and critical perspective on creative practices. A major aspect of the program's development is ongoing outreach to the myriad individuals and institutions effectively shaping culture today.

The Elizabeth Foundation for the Arts (EFA) is a 501 (c) (3) public charity. Through its three core programs, EFA Studios, EFA Project Space and the Robert Blackburn Printmaking Workshop, EFA is dedicated to providing artists across all disciplines with space, tools and a cooperative forum for the development of individual practice. www.efanyc.org

EFA Project Space is supported in part by public funds from the New York City Department of Cultural Affairs in Partnership with the City Council. Private funding for the program has been received from Bloomberg Philanthropies and The Andy Warhol Foundation for the Visual Arts.

The Andy Warhol Foundation for the Visual Arts

efa project space

A Program of the Elizabeth Foundation for the Arts

323 West 39 Street 2nd Floor New York NY 10018
212.563.5855 x 244 Wed- Sat 12- 6
www.efanyc.org

BUREAU FOR OPEN CULTURE