

ART + PRACTICE

For Immediate Release: August 31, 2015

Hammer Museum: Nancy Lee, 310-443-7016, nlee@hammer.ucla.edu
Art + Practice: Sophia Belsheim, 323-630-3907, sophia@artandpractice.org

Hammer Museum and Art + Practice Present Los Angeles Exhibition Debut of Njideka Akunyili Crosby

Njideka Akunyili Crosby: The Beautyful Ones, Sep 12 – Nov 21, 2015 at A+P Hammer Projects: Njideka Akunyili Crosby, Oct 3, 2015 – Jan 10, 2016 at the Hammer

(Los Angeles, CA) — The Hammer Museum and Art + Practice present two concurrent exhibitions of Njideka Akunyili Crosby (b. 1983, Enugu, Nigeria), the first solo exhibitions of the artist's work in Los Angeles. Her large scale works on paper combine collage, drawing, painting, and printmaking, fusing African and American influences and creative traditions. Reflecting on her Nigerian heritage, contemporary postcolonial African cosmopolitanism, and her experiences as an expatriate in the United States where she has lived since 1999, Akunyili Crosby's paintings provide an important counter-narrative to the often-troubled representation of Africa's complex political and social conditions.

Curated by Hammer assistant curator Jamillah James, *Njideka Akunyili Crosby: The Beautyful Ones* will be on view September 12 – November 21, 2015 at Art + Practice in Leimert Park. *Hammer Projects: Njideka Akunyili Crosby* will be on view October 3, 2015 – January 10, 2016 at the Hammer Museum. Also on view concurrently with *The Beautyful Ones* is a presentation of two films by Akosua Adoma Owusu in the project room at Art + Practice. The program will include the award-winning film, *Kwaku Ananse* (2013), about a young American woman's travels to Ghana for a family emergency, and the experimental short *Intermittent Delight* (2007), which combines upbeat Ghanaian dance music with imagery of labor, domesticity, and leisure.

"Inspired by the success of our concurrent Charles Gaines exhibitions this past spring, we wanted to continue with a joint presentation of exhibitions at the Hammer and Art + Practice," said Hammer Museum Director **Ann Philbin**. "This selection of early and more recent paintings of Njideka Akunyili Crosby will resonate in both

Images (L-R) Njideka Akunyili-Crosby, 5 Umezebi Street, New Haven, Enugu, 2012. Acrylic, charcoal, pastel, color pencil, and transfer on paper. 84 × 105 in. (213.36 × 266.7 cm). Collection of Craig Robins. Image courtesy of Tilton Gallery, New York. Photo: Max Yawney; Njideka Akunyili Crosby, I Still Face You, 2015. Acrylic, charcoal, color pencils, collage, and transfers on paper. 84 x 105 inches. Courtesy of the artist and Victoria Miro, London.

communities." Co-founder of Art + Practice **Mark Bradford** added, "Leimert Park is a rich cultural community that will welcome the opportunity to see the work of a young African contemporary artist."

Hammer Projects: Njideka Akunyili Crosby is comprised of a selection of the artist's early works that primarily focus on the figure. Often appearing as the subject of her paintings, Akunyili Crosby is shown amid family gatherings, in contemplation, or in private moments with her husband. She makes extensive use of Xerox transfer printing, a largely Western technique, to incorporate found photography into the works consisting of family photographs; images from Nigerian popular culture; clippings from political, fashion, and society magazines; and ornamental patterns from traditional textiles. These densely layered images cover most of the surfaces of her large-scale paintings; including the walls, furniture, and floors of the interiors and clothing and skin of the figures. Her visual sensibility recalls the work of the American artists Romare Bearden, Richard Yarde, and Mickalene Thomas, whose two-dimensional works are heavily textured through their use of color and pattern. However Akunyili Crosby casts off in a singular direction, fusing African, European, and American influences and creative traditions while pondering the personal effects of living in an increasingly global, hybridized society.

"Njideka Akunyili Crosby's complex work considers the tension between varied influences in her life," remarks Hammer assistant curator **Jamillah James**. "Her earlier paintings in the Hammer Projects show and her new body of work in *The Beautyful Ones* are unified by their technical rigor and the confidence of their subjects."

Taking its title from an ongoing series of paintings of the artist's siblings as children, *The Beautyful Ones* at Art + Practice presents new works in which Akunyili Crosby further experiments with her compositions. In these works, she foregrounds the non-figurative elements in the paintings and introduces new materials and personal points of reference, such as commemorative fabric, also known as portrait cloth, with images of her family members. The patterned portrait cloth, which is widely available in West Africa, offers another layer of cultural distance, as the fabrics are commonly produced in Europe and serve as a reminder of Africa's legacy of colonialism. The opening for *Njideka Akunyili Crosby: The Beautyful Ones* will take place on September 12 from 3 p.m. – 5 p.m. at 4339 Leimert Boulevard, Los Angeles, CA 90008.

ABOUT NJIDEKA AKUNYILI CROSBY

Njideka Akunyili Crosby was born in Enugu, Nigeria in 1983. She currently lives and works in Los Angeles. In 2014, she received the Smithsonian American Art Museum's James Dicke Contemporary Art Prize. She has recently participated in exhibitions including *Surround Audience: New Museum Triennial 2015* at New Museum, New York; *Draped Down* at The Studio Museum in Harlem, New York (2014); *Sound Vision* at the Nasher Museum of Art at Duke University, Durham, North Carolina (2014); *Meeting in Brooklyn*, curated by Monica Lenaers at the Landcommandery of Alden-Biesen, Bilzen, Belgium (2014); *Shakti* at Brand New Gallery, Milan (2014); *I Always Face You, Even When it Seems Otherwise* at Tiwani Contemporary, London (two-person show with Simone Leigh, 2013); *Domestic Experiences, Foreign Interiors* at Sensei Exchange, New York (two-person show with Doron Langberg, 2013); *I Still Face You* at Franklin Art Works, Minneapolis (solo show, 2013); *New Works* at Gallery Zidoun, Luxembourg (two-person show with Abigail DeVille, 2013); *Jump Cut* at Marianne Boesky Gallery, New York (2013); *Housewarming*, curated by Elizabeth Ferrer at BRIC, New York (2013); *Bronx Calling: The Second Bronx Biennial at the Bronx Museum*, New York (2013); *Primary Sources* at The Studio Museum in Harlem, New York (2012); and *Lost and Found: Belief and Doubt in Contemporary Pictures* at the Museum of New Art Detroit (2012). Her work is in the collections of major museums including Yale University Art Gallery; San Francisco Museum of Modern Art; The Pennsylvania Academy of the Fine Arts; The Studio Museum in Harlem; The Nasher Museum of Art at Duke University; and The Tate Modern, London.

CREDIT

Njideka Akunyili Crosby: The Beautyful Ones is organized by Hammer Museum assistant curator Jamillah James.

The Hammer Museum at Art + Practice is a Public Engagement Partnership supported by a grant from the James Irvine Foundation.

Hammer Projects: Njideka Akunyili Crosby is organized by Hammer Museum assistant curator Jamillah James. Hammer Projects is made possible by a gift from Hope Warschaw and John Law. Generous support is also provided by the Horace W. Goldsmith Foundation and Susan Bay Nimoy and Leonard Nimoy.

Additional support is provided by the Good Works Foundation and Laura Donnelley.

ABOUT ART + PRACTICE

Conceived and founded by artist Mark Bradford, philanthropist and collector Eileen Harris Norton and social activist Allan DiCastro, Art + Practice (A+P) is an arts and education private operating foundation based in Leimert Park, Los Angeles. A+P's mandate is to create a developmental platform that, on one hand, supports the acquisition of practical skills for foster youth, and, on the other, stresses the importance of creative activity within a larger social context.

A+P INFORMATION

Admission to all exhibitions and public programs are free and available to the public. To learn more visit www.artandpractice.org

Hours: Tuesday - Saturday 12 p.m. – 6 p.m. A+P is located at **4339 Leimert Boulevard Los Angeles, CA 90008**. Street parking is available.

ABOUT THE HAMMER MUSEUM

The Hammer Museum at UCLA offers collections, exhibitions, and programs that span the classic to the contemporary in art, architecture, and design. The Hammer's international exhibition program focuses on wide-ranging thematic and monographic exhibitions, highlighting contemporary art since the 1960s and the work of emerging artists through Hammer Projects and the Hammer's biennial, *Made in L.A.* As a cultural center, the Hammer Museum offers nearly 300 free public programs a year, including lectures, readings, symposia, film screenings, and music performances at the Billy Wilder Theater which also houses the UCLA Film & Television Archive. The Hammer is home of the Armand Hammer Collection of American and European paintings, as well as the Armand Hammer Daumier and Contemporaries Collection and the Hammer Contemporary Collection. The Hammer Contemporary Collection focuses on art of all media since 1960 with an emphasis on works of the last ten years, works on paper, and art made in Los Angeles. The museum also houses the Grunwald Center for the Graphic Arts—comprising more than 45,000 prints, drawings, photographs, and artists' books from the Renaissance to the present—and oversees the Franklin D. Murphy Sculpture Garden at UCLA. Free admission to the Hammer Museum is made possible through the generosity of benefactors Erika J. Glazer and Brenda R. Potter.

HAMMER MUSEUM INFORMATION

Admission to all exhibitions and programs at the Hammer Museum is free.

Visit www.hammer.ucla.edu for current exhibition and program information and call (310) 443-7041 for tours.

Hours: Tuesday – Friday 11 a.m. – 8 p.m., Saturday & Sunday 11 a.m. – 5 p.m. Closed Mondays and national holidays. The Hammer is located at **10899 Wilshire Boulevard in Westwood, Los Angeles**. Parking is available onsite for \$3 (maximum 3 hours) or for a \$3 flat rate after 6 p.m.

###

Updated September 2, 2015