

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 “Beatriz Santiago Muñoz: Song, Strategy, Sign,” the First New York Museum Solo Exhibition of the Artist’s Work

**Exhibition Premieres a 16mm Film, a Three-Channel Video, and a Suite of Masks
Produced During the Artist’s Residency**

April 20–June 12, 2016

New York, NY...“Beatriz Santiago Muñoz: Song, Strategy, Sign” marks **the first New York museum solo exhibition of Puerto Rican artist Beatriz Santiago Muñoz** (b. 1972, San Juan, Puerto Rico). In her recent film and video work, Santiago Muñoz has documented the lives of individuals—political dissidents, teachers, and farmers—who are deeply invested in political transformation. The subjects of her films and videos reveal their close physical connections to their environments, sites marked by legacies of colonial trade and military occupation in the artist’s homeland of Puerto Rico, by recounting stories and engaging natural materials as well as inherited or handmade objects. Her exhibition at the New Museum is presented in the Fifth Floor gallery as part of the Education and Public Engagement Department’s R&D Season: LEGACY and explores the ways in which our connections to the past are actively produced, maintained, and refuted. **“Beatriz Santiago Muñoz: Song, Strategy, Sign” is on view from April 20 to June 12, 2016.**

For her exhibition and residency at the New Museum, Santiago Muñoz premieres a new three-channel video *That which identifies them like the eye of the Cyclops* (2016) and a new silent 16mm film *Black Beach/Horse/Camp/The Dead/Forces* (2016). The three parts of Santiago Muñoz’s video *That which identifies them like the eye of the Cyclops* are titled as a sequence: *One/Song*, *Two/Strategy*, and *Three/Signs*. The footage emerged from years of contact between Santiago Muñoz and a group of women, and each video channel corresponds loosely to a different theme in Monique Wittig’s 1969 novel *Les Guérillères*, which describes a world where the patriarchy has fallen after a bloody war between the sexes. Like *Les Guérillères*, the video closely follows the sensorial and material worlds of the women and imagines a post-patriarchal future. Unlike the characters in Wittig’s novel, the women portrayed in Santiago Muñoz’s video are real, and the story is rooted in the specific place and time that they inhabit—including Caribbean cities, bankrupted states, and coastal towns. The video documents the injured farm animals that the women care for, a concert on a beach at night, a

frenzied club, and a protest campsite in front of government buildings.

Santiago Muñoz's exhibition at the New Museum also features a set of commissioned masks, which will be activated in a series of new films and videos made during the artist's residency this spring. The masks will be featured in a performance by one of the women in *That which identifies them like the eye of the Cyclops*, Macha Colón (the stage name of Gisela Rosario Ramos, a queer performer in the underground music scene in Puerto Rico), in the New Museum Theater on June 2, 2016.

Santiago Muñoz's 16mm film *Black Beach/Horse/Camp/The Dead/Forces* portrays subjects—people, places, and things—she has come to know through previous projects. The film was shot on the island of Vieques, Puerto Rico, which was the site of a bombing range used by the US Navy for sixty years and is still filled with unexploded bombs. The film weaves together images of a man who cares for horses that roam the old target range where the bombs lie, a black magnetite beach that is slowly eroding, an artist who has helped to resurrect a sacred tree that was once on the naval base and who has herself been resurrected from illness more than once, and a man who hopes his ritual movements will return the island of Vieques to a cosmic balance. Together, their stories tell interlacing accounts of land, toxic bombings, political work, celebration, and death.

Santiago Muñoz captures the aspirations and imagined futures of those who are deeply invested in alternative models of being, using the stories of farmers, activists, and artists working in Puerto Rico as allegories for larger political possibilities in the region. The film, three-channel video, and masks in "Beatriz Santiago Muñoz: Song, Strategy, Sign" serve as testaments to the individuals who forge their own terms for how to live, remember, and advance their own evolving histories.

This exhibition is co-curated by Johanna Burton, Keith Haring Director and Curator of Education and Public Engagement; Lauren Cornell, Curator and Associate Director, Technology Initiatives; and Sara O'Keeffe, Assistant Curator.

ABOUT THE ARTIST

Beatriz Santiago Muñoz was born in San Juan, Puerto Rico, where she currently lives and works. Her recent exhibitions include "Beatriz Santiago Muñoz: A Universe of Fragile Mirrors," Pérez Art Museum Miami (2016); "Ce qui ne sert pas s'oublie" [What is not used is forgotten], CAPC musée d'art contemporain de Bordeaux, France (2015); "La Cabeza Mató a Todos," TEOR/ética, San José, Costa Rica (2014); "MATRULLA," Sala de Arte Público Siqueiros, Mexico City (2014); "Under the Same Sun: Art From Latin America Today," the Solomon R. Guggenheim Museum, New York (2014); "Post-Military Cinema," Transmission Gallery, Glasgow International (2014); "The Black Cave," Gasworks, London (2013); "Beatriz Santiago Muñoz / Trinh T Minh-Ha / Gregorio Rocha," Tate Modern, London (2013); "Ensayos de Geopoética," Mercosul Biennial VII (2011); and "Capp Street Project: Beatriz Santiago Muñoz," CCA Wattis Institute for Contemporary Arts, San Francisco (2008).

Santiago Muñoz is also a cofounder of Beta-Local, an arts organization in San Juan, Puerto Rico, and Director of Sessions, a series of intensive seminars anchored in the specific geography, emerging art practices, and sociopolitical conditions of Puerto Rico. Santiago Muñoz is a 2015 Creative Capital Visual Arts award grantee.

SUPPORT

“Beatriz Santiago Muñoz: Song, Strategy, Sign” is presented by The New Women’s Project and Founding Partner D K N Y.

Additional support for “Beatriz Santiago Muñoz: Song, Strategy, Sign” is provided by the Toby Devan Lewis Emerging Artists Exhibitions Fund.

Artist commissions at the New Museum are generously supported by the Neeson / Edlis Artist Commissions Fund.

The Education Council of the New Museum is gratefully acknowledged.

Further support is provided by public funds from the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature, and from the New York City Department of Cultural Affairs in partnership with the City Council.

Endowment support is provided by the Rockefeller Brothers Fund, the Skadden, Arps Education Programs Fund, and the William Randolph Hearst Endowed Fund for Education Programs at the New Museum.

Special thanks to Creative Capital and Galería Agustina Ferreyra.

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.

###