FOR IMMEDIATE RELEASE

The Museum of Modern Art

For Immediate Release
November 2000

EXHIBITION PRESENTS A DIVERSE SELECTION OF WHITE MONOCHROMATIC WORKS

White Spectrum
November 5, 2000-January 30, 2001
Third Floor

New York, November 2000 - White Spectrum features a selection of white monochromatic works that reflect a rich variety of the formal effects, as well as the ethical positions and the social undertones, that are attainable within the white spectrum. In the history of modernism, the choice of an all-white palette has meant different things to different artists, ranging from mystical purity to emotional detachment. Starting with Kasimir Malevich's 1918 painting White on White, the exhibition highlights paintings, sculptures, drawings, and photographs from more recent decades, emphasizing the ways in which contemporary artists have revisited the idea of the white monochrome. White Spectrum includes some 30 works by Uta Barth, Marcel Broodthaers, Jasper Johns, Glenn Ligon, Agnes Martin, Vik Muniz, Robert Ryman, Karin Sanders, and Rachel Whiteread. Organized by Lilian Tone, Assistant Curator, Department of Painting and Sculpture, the exhibition is on view as part of Open Ends from November 5, 2000 through January 30, 2001.

Malevich's Suprematist painting White on White was one of the most radical paintings of its day. Although the geometric abstraction is nearly devoid of color, the work is not impersonal, showing texture and subtle variations in the whites to create a sense of floating and transcendence. For Malevich, art represented a universal language free of associations with the real world.

The white monochrome has been revisited in numerous ways by contemporary artists. Glenn Ligon's painting White No. 19 (1994), which in contrast to its title is a black monochrome painting, addresses social and racial questions about whiteness. Another work, Vik Muniz's provocative series, The Sugar Children (1996), comprises six portraits of children of sugar plantation workers he met on the Caribbean island of St. Kitts. After taking Polaroids of his subjects, Muniz recreated the images using white granulated sugar on dark paper and photographed the results.

Other works are more subtle and ethereal. For instance, Karin Sander's Wallpiece (1994) is a small, nearly invisible square of polished wall paint, while the circular shapes in Robert Irwin's Untitled work from 1968 are created from an interplay between light and shadow. And like Muniz, Wolfgang Laib uses an unlikely pairing of materials in Milk Stone, a nearly flat slab of white marble coated with a layer of milk. Also featured in the exhibition is Rachel Whiteread's room-sized installation, Untitled (Paperbacks) (1997), a ghostly plaster cast of shelves of paperbacks that suggests a library without books.

SPONSORSHIP

White Spectrum is made possible by Agnes Gund and Daniel Shapiro. Open Ends is part of MoMA2000, which is made possible by The Starr Foundation. Generous support is provided by Agnes Gund and Daniel Shapiro in memory of Louise Reinhardt Smith. The Museum gratefully acknowledges the assistance of the Contemporary Exhibition Fund of The Museum of Modern Art, established with gifts from Lily Auchincloss, Agnes Gund and Daniel Shapiro, and Jo Carole and Ronald S. Lauder. Additional funding is provided by the National Endowment for the Arts, Jo Carole and Ronald S. Lauder, Agnes Gund and Daniel Shapiro, Mrs. Melville Wakeman Hall, Sarah-Ann and Werner H. Kramarsky, Anna Marie and Robert F. Shapiro, Jerry I. Speyer and Katherine G. Farley, Mrs. Jan Cowles, Joann and Gifford Phillips, NEC Technologies, Inc., and by The Contemporary Arts Council and The Junior Associates of The Museum of Modern Art. Education programs accompanying MoMA2000 are made possible by BNP Paribas. The publication Modern Contemporary: Art at MoMA Since 1980 is made possible by The International Council of The Museum of Modern Art. The interactive environment of Open Ends is supported by the Rockefeller Brothers Fund. Film and video programs during Open Ends are supported by The New York Times Company Foundation. Web/kiosk content management software is provided by SohoNet.

press office

menu

© 2000 The Museum of Modern Art, New York