

SculptureCenter
44-19 Purves Street
Long Island City, NY 11101
718.361.1750
www.sculpture-center.org

For Immediate Release

PUBLIC PROCESS COMMISSION
ALEJANDRO CESARCO
WORDS LIKE LOVE: ALPHAVILLE, FIRST SCENES

Release Date:
June 3, 2017

A NEW PUBLIC ART PROJECT COMMISSIONED THROUGH SCULPTURECENTER'S
CIVIC ART INITIATIVE

Exhibition:
Public Process Commission
Alejandro Cesarco
Words Like Love:
Alphaville, First Scenes

Long Island City, NY – SculptureCenter is pleased to announce *Words Like Love: Alphaville, First Scenes*, a temporary public art project by **Alejandro Cesarco**. Cesarco's project is the second artwork commissioned through SculptureCenter's art education program *Public Process*.

Dates:
June 3 – July 2, 2017

Words Like Love: Alphaville, First Scenes is installed on a 14-by-48-foot billboard over Jackson Avenue at the intersection of Queens Plaza in Long Island City. The work is a textual interpretation of the opening scene of filmmaker Jean-Luc Godard's *Alphaville* (1965), an iconic science fiction/noir film that describes a futuristic dystopian society controlled by a supercomputer. Re-translating the film back into a screenplay, Cesarco's project stresses the descriptive and prescriptive function of scripts: the text in this case is made to both mirror its surroundings and, to some extent, dictate the reality we see before us. Through its prominent placement over a busy intersection in Queens, the billboard points to how texts mediate public space and social life while locating critical and resistant capacities in the acts of reading and interpretation.

Reception:
June 27, 2017
6:00 – 8:00pm

Alejandro Cesarco (born Montevideo, Uruguay; lives and works in New York) addresses, through different formats and strategies, his recurrent interests in repetition, narrative, and the practices of reading and translating. His most recent solo exhibitions include: *Play*, Tanya Leighton Gallery, Berlin (2015); *Prescribe The Symptom*, Midway Contemporary Art, MN, (2015); *Loyalties and Betrayals*, Murray Guy, New York (2015); *Secondary Revision*, Frac Île-de-France/Le Plateau, Paris (2013); *A Portrait, A Story, And An Ending*, Kunsthalle Zürich, Switzerland (2013); *Alejandro Cesarco*, MuMOK, Vienna (2012); *Words Applied to Wounds*, Murray Guy (2012); *The Early Years*, Tanya Leighton (2012); *A Common Ground*, Uruguayan Pavilion, 54th Venice Biennial (2011); *One Without The Other*, Museo Rufino Tamayo, Mexico (2011); *Present Memory*, Tate Modern, London (2010). In 2011 Cesarco was included in the group exhibition *Short Stories* at SculptureCenter. He has also curated exhibitions in the U.S., Uruguay, Argentina and a project for the 6th Mercosur Biennial, Porto Alegre, Brazil (2007). He is director of the non-profit arts organization Art Resources Transfer.

Media Contact:
Jillian Scott
jscott@sculpture-center.org
718.361.1750 x117

The project is curated by SculptureCenter Executive Director and Chief Curator, **Mary Ceruti**.

About Public Process

Public Process is an intensive program for high school students that uses New York City's rich public art landscape to explore the history and impact of public art and its community influence. In July 2016, thirteen high school students participated in a three-week course providing interactions and presentations by seasoned professional curators, architects, local historians, and public art organization representatives, and opportunities to visit public art sites. SculptureCenter Executive Director and Chief Curator Mary Ceruti invited three artists to make proposals for a public artwork in Long Island City and present their ideas to the students on studio visits at the end of July. On the last day of the course, the students made presentations and debated the proposals, ultimately selecting Cesarco's project for the commission.

On view concurrently at SculptureCenter

Sam Anderson: The Park

The American artist's first solo museum exhibition in the United States
May 1 – July 31, 2017

Teresa Burga: Mano Mal Dibujada

The Peruvian artist's first solo museum exhibition in the United States

May 1 – July 31, 2017

Charlotte Prodger: Subtotal

The British artist's first solo museum exhibition in the United States
May 1 – July 31, 2017

About SculptureCenter

Founded by artists in 1928, SculptureCenter is a not-for-profit arts institution in Long Island City, NY dedicated to experimental and innovative developments in contemporary sculpture. SculptureCenter commissions new works and presents exhibitions by emerging and established, national and international artists. Our programs identify new talent, explore the conceptual, aesthetic and material concerns of contemporary sculpture, and encourage independent vision.

Over the past decade, SculptureCenter has presented works by more than 750 emerging and established artists, many of whom have shown at SC early in their careers or held their first major solo presentation in New York, including: Anthea Hamilton's first solo museum show in the United States, *Lichen! Libido! Chastity!* (2015), which was nominated for the 2016 Turner Prize, Cosima von Bonin's *Who's Exploiting Who in the Deep Sea?* (2016), and the first United States presentation of the Cercle d'Art des Travailleurs de Plantation Congolaise (2017).

Other notable artists who have exhibited at SculptureCenter include: Nairy Baghramian, Bill Bollinger, Sanford Biggers, Tom Burr, Liz Glynn, Jeppe Hein, Camille Henrot, Leslie Hewitt, Rashid Johnson, Ilya and Emilia Kabakov, Sanya Kantarovsky, Agnieszka Kurant, Jumana Manna, Rita McBride, Magali Reus, Ugo Rondinone, Aki Sasamoto, Gabriel Sierra, Michael E. Smith, Katrín Sigurdardóttir, Michael Smith and Mike Kelley, Araya Rasdjarmrearnsook, Nancy Rubins, and Anicka Yi. SculptureCenter presents an exciting series of special projects by emerging artists through In Practice, an open call program, and offers a dynamic series of public programs and events that feature artist talks, performances, film screenings, and concerts, as well as a publications.

Public Process is supported by Charlotte Feng Ford and SculptureCenter's Director's Circle.

SculptureCenter's major exhibition and operating support is generously provided by grants from The Andy Warhol Foundation for the Visual Arts; the Lambert Foundation Fund of Tides Foundation; the New York City Department of Cultural Affairs, in partnership with the City Council; the Kraus Family Foundation; the New York State Council on the Arts with the support of Governor Cuomo and the New York State Legislature; the A. Woodner Fund; Jeanne Donovan Fisher; and contributions from our Board of Trustees and Director's Circle.

###