


PARRISH ART MUSEUM

PARRISH ART MUSEUM

Exhibition Schedule 2015 – 2017

Jane Freilicher and Jane Wilson: Seen and Unseen

October 25, 2015–January 18, 2016


This exhibition brings together paintings and works on paper by Jane Freilicher and Jane Wilson—two notable figures in American art who emerged from the pursuit of rigorous abstraction to develop highly individual and beautifully compelling approaches to representation, fundamentally reinventing traditional definitions of landscape and still life painting. Their lives shared many parallels, yet it was in their distinctive approaches to painting that the two diverged. Freilicher abandoned abstraction early in her career, citing a need for what she termed the “seen” and her keen observation skirted realism in favor of an informal, fluidly vernacular kind of painting. Wilson, too, steered away from literal transcription, seeking to convey, in her words, those unseen “moments of strong sensation” in

paint. It was here on the East End of Long Island that, over time, these two groundbreaking artists emphatically claimed their artistic territory, and, after decades-long careers, leave their enduring legacies. (Left, Jane Wilson: *Trees at Mecox*, 1958. Right, Jane Freilicher: *Grey Day*, 1963)


Jane Freilicher and Jane Wilson: Seen and Unseen is made possible, in part, by The Robert David Lion Gardiner Foundation, Joseph and Sylvia Slifka Foundation, Mildred C. Brinn, DC Moore Gallery, Mary and Howard S. Frank, The Wolf Kahn and Emily Mason Foundation, Tibor de Nagy Gallery, Mr. and Mrs. Richard E. Salomon, Lola Goldring and Family, Barbara and Jon Landau, Jen and James Marden, Patti and Mark Renton, Dola Hamilton Stenberg Charitable Foundation, Dr. and Mrs. Jeremiah A. Barondess, and a donor who wishes to remain anonymous. Public Funding provided by Suffolk County.

Alexis Rockman: East End Field Drawings

October 25, 2015–January 18, 2016


For more than twenty years, Alexis Rockman has traveled the world, collaborating with scientists and field researchers to see, experience, and learn about a region's ecology as inspiration for his drawings. Rockman's works on paper combine an unconventional, ancient use of materials found in a specific place with a form of pictorialism related to the tradition of a naturalist's diary and field guide. The resulting drawings, using materials that capture the specificity and intimacy of a region, are akin to calligraphy, pictograms, or fossils. The ninety-three works in *East End*

Field Drawings, created in various sites in eastern Long Island, depict the flora and fauna of each site rendered in the organic material collected there. (Alexis Rockman: *Piping Plover*, 2014)

Alexis Rockman: East End Field Drawings and the accompanying publication are made possible by The Robert Lehman Foundation, with additional support provided by the Baldwin Gallery, Aspen; Salomon Contemporary; Sperone Westwater; Jerome L. and Ellen Stern; Emily Goldstein and Victoria Munroe/The Drawing Room, East Hampton; and Michael Polsky.

Student Exhibition

January 30–February 28, 2016

For over 60 years, the Parrish has reserved a spot in its annual exhibition schedule for student artwork, providing an exceptional opportunity for the students to experience their work on view in a professional museum. More than 1,000 young artists from private, public, parochial, and home schools participate.

Parrish Perspectives

March 13–April 24, 2016

Parrish Perspectives is a series of concentrated exhibitions that offers the Museum opportunities to respond spontaneously and directly to unique ways of thinking about art, artists, and the creative process.

Radical Seafaring

May 8–July 24, 2016


Radical Seafaring features 25 artists (historical to emerging) whose works illuminate a significant new direction in contemporary creative practice: artist-initiated waterborne projects—journeys on the water, speculative designs for communities at sea, field work, and performance. This practice serves as a means to thoroughly understand, appreciate, and examine the increasingly complex relationship between humans and the environment. The exhibition will survey artists' direct engagement with the water from mid-20th-century conceptual and performance works to contemporary artistic research.

Radical Seafaring is envisioned as a multidisciplinary exhibition, publication, and program initiative that will include two-dimensional works, sculptural objects, film, and video, on- and off-site installations and actions, boat trips, and artist-led experiences around the East End's waterways. (Mary Mattingly: *The Waterpod Project at Brooklyn Bridge Park Pier 5*, 2009)

Radical Seafaring is made possible by an Emily Hall Tremain Exhibition Award. Generous support has also been provided by The Andy Warhol Foundation for the Visual Arts, an ADAA Foundation Curatorial Award and the Association of Art Museum Curators, The European Fine Art Foundation, and the Elizabeth Firestone Graham Foundation.

Platform: Jonah Bokaer

July 9–October 16, 2016


Platform is an open-ended invitation to a single artist per year to present a project within the building and grounds of the Parrish Art Museum. Platform invites artists to consider the entire Museum as a potential site for works that transcend disciplinary boundaries, encouraging new ways to experience art, architecture, and the landscape.

Jonah Bokaer is an interdisciplinary artist who merges dance, visual art, film, sound, and artistic research. Through an associative, collaborative approach, he will delve into the Parrish's permanent collection, investigating and presenting the relationship between choreography and the expression of movement in drawing, painting and sculpture. Bokaer's Platform project will combine dance, moving image, and archival objects in response to the site of the Museum and its architecture. (Jonah Bokaer: *Study For Occupant*, Mudam Luxembourg, Architect: I.M. Pei, Photo by Angela R. Moore, 2012)

Unfinished Business:

Paintings from the 1970s and 1980s by Ross Bleckner, Eric Fischl, and David Salle

July 31–October 16, 2016


Unfinished Business presents the work of American painters Ross Bleckner, Eric Fischl, and David Salle who, during the 1980s, established their reputations as internationally recognized artists at a time when the relevance of painting was questioned in light of new media. The exhibition, organized by Parrish adjunct curator David Pagel, features riveting, large-scale images that reveal the artists' own ambivalence and inquiry, as evidenced in Bleckner's and Fischl's multilayered pictures of disparate worlds and Salle's mix-and-match compositions where social codes collide. These sustained explorations, which began 40 years ago, remain relevant today, and resonate as unfinished business. (*Unfinished Business* book cover, Photo by QT Luong / terragalleria.com)

Artists Choose Artists

October 30, 2016–January 16, 2017

Artists Choose Artists is the Parrish Art Museum's ongoing, juried exhibition that celebrates artists on the East End and the dynamic relationships uniting the area's creative community. For this exhibition, seven distinguished East End artists serve as jurors, each making two selections from hundreds of online submissions and subsequent studio visits. A reflection of the region's unique heritage as an artist colony, *Artists Choose Artists* initiates introductions and fellowship among today's expanded, multi-generational network of artists. Video interviews with each artist demonstrate the diversity of contemporary practice and the evolving, yet interconnected history of artists on the East End.

Student Exhibition

January 28–February 26, 2017

For over 60 years, the Parrish has reserved a spot in its annual exhibition schedule for student artwork, providing an exceptional opportunity for the students to experience their work on view in a professional museum. More than 1,000 young artists from private, public, parochial, and home schools participate.

Parrish Perspectives

March 12–April 23, 2017

Parrish Perspectives is a series of concentrated exhibitions that offers the Museum opportunities to respond spontaneously and directly to unique ways of thinking about art, artists, and the creative process.

John Graham: Maverick Modernist

May 7–July 23, 2017


John Graham: Maverick Modernist is a comprehensive survey of significant scope and scholarship. It explores how the artist became an influential figure in the development of a distinctly American approach to art-making in the first half of the 20th century and in what ways Graham's own self-reinvention as an artist mirrors the resourcefulness and ambition of American artists defining a new direction. Featuring approximately 55 paintings and a selection of important works on paper from the entire expanse of Graham's four-decade career, the exhibition is accompanied by a fully illustrated, 150-page catalogue with interpretive essays by organizer Alicia Longwell, the Parrish's Lewis B. and Dorothy Cullman Chief Curator, and co-curator Karen Wilkin. (John Graham: *Self-Portrait*, 1958)

Image Building: How Photography Transforms Architecture

July 30–October 15, 2017


Image Building explores the complex and dynamic relationship among the spectator, photography, architecture, and time through the lens of architectural photography in America and Europe from the 1920s to the present. Organized by guest curator Therese Lichtenstein, *Image Building* will survey the ways in which historical and contemporary photographers explore the relationship between architecture and identity, featuring contemporary photographers Iwan Baan, Hiroshi Sugimoto, Andreas Gursky, Candida Höfer, Thomas Ruff, Stephen Shore, and Lewis Baltz, and earlier modernist architectural photographers like Julius Shulman, Ezra Stoller, Samuel Gottscho, and Berenice Abbott. The influential works of all these photographers transformed our vision and concept of architecture. (Iwan Baan, *Torre David #2*, 2011)

The Parrish Art Museum's programs are made possible, in part, by the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature, and the property taxpayers from the Southampton School District and the Tuckahoe Common School District.

About the Parrish Art Museum

Inspired by the natural setting and artistic life of Long Island's East End, the Parrish Art Museum illuminates the creative process and how art and artists transform our experiences and understanding of the world and how we live in it. The Museum fosters connections among individuals, art, and artists through care and interpretation of the collection, presentation of exhibitions, publications, educational initiatives, programs, and artists-in-residence. The Parrish is a center for cultural engagement, an inspiration and destination for the region, the nation, and the world.

PRESS CONTACTS:

Meg Blackburn
FITZ & CO
212-627-1455 x7390
meg@fitzandco.com

Jenny Isakowitz
FITZ & CO
212-627-1455 x0923
jenny@fitzandco.com